

 [image:]

 The Project Gutenberg eBook of Claudian, volume 1 (of 2)

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Claudian, volume 1 (of 2)

Author: Claudius Claudianus

Translator: Maurice Platnauer

Release date: March 14, 2016 [eBook #51443]

 Most recently updated: October 23, 2024

Language: English, Latin

Credits: Produced by Ted Garvin and the Online Distributed

 Proofreading Team at http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK CLAUDIAN, VOLUME 1 (OF 2) ***

Transcriber’s Note:

Volume 2 is available as Project Gutenberg ebook number 51444.

[i]

THE LOEB CLASSICAL LIBRARY

FOUNDED BY JAMES LOEB, LL.D.

EDITED BY

	† T. E. PAGE, C.H., LITT.D.

	† E. CAPPS, PH.D., LL.D.
	† W. H. D. ROUSE, LITT.D.

	L. A. POST, L.H.D.
	E. H. WARMINGTON, M.A., F.R.HIST.SOC.

CLAUDIAN

I

[ii]

[iii]

CLAUDIAN

WITH AN ENGLISH TRANSLATION BY

MAURICE PLATNAUER

SOMETIME HONORARY SCHOLAR OF NEW COLLEGE, OXFORD

ASSISTANT MASTER AT WINCHESTER COLLEGE

IN TWO VOLUMES

I

CAMBRIDGE, MASSACHUSETTS

HARVARD UNIVERSITY PRESS

LONDON

WILLIAM HEINEMANN LTD

MCMLXIII

[iv]

First printed 1922

Reprinted 1956, 1963

Printed in Great Britain

[v]

CONTENTS OF VOLUME I

		PAGE

	INTRODUCTION	vii

	POEMS—

	PANEGYRIC ON THE CONSULS PROBINUS AND OLYBRIUS	2

	THE FIRST BOOK AGAINST RUFINUS—

	PREFACE	24

	BOOK I	26

	THE SECOND BOOK AGAINST RUFINUS—

	PREFACE	56

	BOOK II	58

	THE WAR AGAINST GILDO—

	BOOK I	98

	AGAINST EUTROPIUS—

	BOOK I	138

	BOOK II: PREFACE	178

	[vi]BOOK II	184

	FESCENNINE VERSES IN HONOUR OF THE MARRIAGE OF THE EMPEROR HONORIUS	230

	EPITHALAMIUM OF HONORIUS AND MARIA—

	PREFACE	240

	EPITHALAMIUM	242

	PANEGYRIC ON THE THIRD CONSULSHIP OF THE EMPEROR HONORIUS (A.D. 396)—

	PREFACE	268

	PANEGYRIC	270

	PANEGYRIC ON THE FOURTH CONSULSHIP OF THE EMPEROR HONORIUS (A.D. 398)	286

	PANEGYRIC ON THE CONSULSHIP OF FL. MANLIUS THEODORUS (A.D. 399)—

	PREFACE	336

	PANEGYRIC	338

	ON STILICHO’S CONSULSHIP (A.D. 400)—

	BOOK I	364

[vii]

INTRODUCTION

Claudius Claudianus may be called the last poet of
classical Rome. He was born about the year 370 A.D.
and died within a decade of the sack of the city by
Alaric in 410. The thirty to forty odd years which
comprised his life were some of the most momentous
in the history of Rome. Valentinian and Valens
were emperors respectively of the West and the
East when he was born, and while the former was
engaged in constant warfare with the northern tribes
of Alamanni, Quadi and Sarmatians, whose advances
the skill of his general, Theodosius, had managed to
check, the latter was being reserved for unsuccessful
battle with an enemy still more deadly.

It is about the year 370 that we begin to hear of
the Huns. The first people to fall a victim to their
eastward aggression were the Alans, next came the
Ostrogoths, whose king, Hermanric, was driven to
suicide; and by 375 the Visigoths were threatened
with a similar fate. Hemmed in by the advancing
flood of Huns and the stationary power of Rome
this people, after a vain attempt to ally itself with
the latter, was forced into arms against her. An
indecisive battle with the generals of Valens (377)
was followed by a crushing Roman defeat in the
succeeding year (August 9, 378) at Adrianople, where[viii]
Valens himself, but recently returned from his
Persian war, lost his life.

Gratian and his half-brother, Valentinian II., who
had become Augusti upon the death of their father,
Valentinian I., in 375, would have had little power
of themselves to withstand the victorious Goths and
Rome might well have fallen thirty years before she
did, had it not been for the force of character and
the military skill of that same Theodosius whose
successes against the Alamanni have already been
mentioned. Theodosius was summoned from his
retirement in Spain and made Augustus (January 19,
379). During the next three years he succeeded,
with the help of the Frankish generals, Bauto and
Arbogast, in gradually driving the Goths northward,
and so relieved the barbarian pressure on the Eastern
Empire and its capital. In 381 Athanaric, the
Gothic king, sued in person for peace at Constantinople
and there did homage to the emperor. In
the following year the Visigoths became allies of
Rome and, for a time at least, the danger was
averted.

Meanwhile the West was faring not much better.
Gratian, after an uneasy reign, was murdered in 383
by the British pretender, Magnus Maximus. From
383 to 387 Maximus was joint ruler of the West with
Valentinian II., whom he had left in command of
Italy rather from motives of policy than of clemency;
but in the latter year he threw off the mask and,
crossing the Alps, descended upon his colleague
whose court was at Milan. Valentinian fled to
Thessalonica and there threw himself on the mercy
of Theodosius. Once more that general was to save
the situation.

[ix]

Maximus was defeated by him at Aquileia and
put to death, while Arbogast recovered Gaul by
means of an almost bloodless campaign (388).

The next scene in the drama is the murder at
Vienne on May 15, 392, of the feeble Valentinian at
the instigation of Arbogast. Arbogast’s triumph was,
however, short-lived. Not daring himself, a Frank,
to assume the purple he invested therewith his
secretary, the Roman Eugenius, intending to govern
the West with Eugenius as a mere figure-head.
Once more, and now for the last time, Theodosius
saved the cause of legitimacy by defeating Eugenius
at the battle of the Frigidus[1] in September 394.
Eugenius was executed but Arbogast made good his
escape, only to fall a few weeks later by his own hand.

Theodosius himself died on January 17, 395, leaving
his two sons, Arcadius and Honorius, emperors of
the East and West respectively. Arcadius was but
a tool in the hands of his praetorian prefect, Rufinus,
whose character is drawn with such venomous
ferocity in Claudian’s two poems. Almost equally
powerful and scarcely less corrupt seems to have
been that other victim of Claudian’s splenetic verses,
the eunuch chamberlain Eutropius, who became
consul in the year 399. Both these men suffered a
violent end: Eutropius, in spite of the pleadings of
S. John Chrysostom, was put to death by Gainas,
the commander of the Gothic troops in the East;
Rufinus was torn to pieces in the presence of Arcadius
himself by his Eastern troops.[2] The instigator of[x]
this just murder was Claudian’s hero, Stilicho the
Vandal.

Stilicho, who had been one of Theodosius’ generals,
had been put in command of the troops sent to
oppose Alaric, the Visigoth, when the latter had
broken away from his allegiance to Rome and was
spreading devastation throughout Thrace, Macedonia
and Thessaly. He was successful in his campaign,
but, upon his marching south into Greece, in order
to rid that country also of its Gothic invaders, he was
forbidden by Rufinus to advance any farther. There
can be little doubt that the murder of Rufinus was
Stilicho’s answer.

In spite of a subsequent victory over Alaric near
Elis in the year 397, Stilicho’s success can have been
but a partial one, for we find the Visigoth general
occupying the post of Master of the Soldiery in
Illyricum, the withholding of which office had been
the main cause of his defection. Possibly, too, the
revolt of Gildo in Africa had something to do with
the unsatisfactory termination of the Visigothic war.
It is interesting to observe the dependence of Italy
on African corn, a dependence of which in the first
century of the Christian era Vespasian, and right
at the end of the second the pretender Pescennius
Niger, threatened to make use. If we can credit
the details of Claudian’s poem on the war (No. xv.),
Rome was very shortly reduced to a state of semi-starvation
by Gildo’s holding up of the corn fleet,
and, but for Stilicho’s prompt action in sending
Gildo’s own brother, Mascezel, to put down the
rebellion, the situation might have become even
more critical. The poet, it may be remarked, was
in an awkward position with regard to the war for,[xi]
though the real credit of victory was clearly due to
Mascezel (cf. xv. 380 et sqq.), he nevertheless wished
to attribute it to his hero Stilicho, and, as Stilicho
had Mascezel executed[3] later in that same year
(Gildo had been defeated at Tabraca July 31, 398),
he prudently did not write, or perhaps suppressed,
Book II.

Stilicho, who had married Serena, niece and adoptive
daughter of Theodosius, still further secured his
position by giving his daughter, Maria, in marriage
to the young Emperor Honorius in the year 398.
This “father-in-law and son-in-law of an emperor,”
as Claudian is never wearied of calling him, did the
country of his adoption a signal service by the defeat
at Pollentia on Easter Day (April 6), 402, of Alaric,
who, for reasons of which we really know nothing,
had again proved unfaithful to Rome and had invaded
and laid waste Italy in the winter of 401-402.

The battle of Pollentia was the last important event
in Claudian’s lifetime. He seems to have died in
404, four years before the murder of Stilicho by the
jealous Honorius and six before the sack of Rome
by Alaric—a disaster which Stilicho[4] alone, perhaps,
might have averted.

So much for the historical background of the
life of the poet. Of the details of his career we
are not well informed. Something, indeed, we
can gather from the pages of the poet himself,
though it is not much, but besides this we have
to guide us only Hesychius of Miletus’ short[xii]
article in Suidas’ lexicon, a brief mention in the
Chronicle of 395, and (a curious survival) the inscription[5]
under the statue which, as he himself tells
us,[6] emperor and senate had made in his honour and
set up in the Forum of Trajan. We are ignorant even
of the date of his birth and can only conjecture that
it was about the year 370. Of the place of his birth
we are equally uninformed by contemporary and
credible testimony, but there can be little doubt
that he came from Egypt,[7] probably from Alexandria
itself. We have, for what it is worth, the word of[xiii]
Suidas and the lines of Sidonius Apollinaris,[8] which
clearly refer to Claudian and which give Canopus as
the place of his birth. (Canopus is almost certainly
to be taken as synonymous with Egypt.) But besides
these two statements we have only to look at his
interest in things Egyptian, e.g. his poems on the
Nile, the Phoenix, etc., at such passages as his
account of the rites at Memphis,[9] at such phrases as
“nostro cognite Nilo,”[10] to see that the poet is an
Egyptian himself. It is probable that, whether or not
he spent all his early life in Egypt, Claudian did not
visit Rome until 394. We know from his own statement[11]
that his first essays in literature were all of
them written in Greek and that it was not until the
year 395 that he started to write Latin. It is not
unlikely, therefore, that his change of country and
of literary language were more or less contemporaneous,
and it is highly probable that he was in
Rome before January 3, 395, on which day his
friends the Anicii (Probinus and Olybrius) entered
upon their consulship. Speaking, moreover, of
Stilicho’s consulship in 400 Claudian mentions a five
years’ absence.[12] Not long after January 3, 395,
Claudian seems to have betaken himself to the court
at Milan, and it is from there that he sends letters
to Probinus and Olybrius.[13] Here the poet seems to
have stayed for five years, and here he seems to[xiv]
have won for himself a position of some importance.
As we see from the inscription quoted above, he
became vir clarissimus, tribunus et notarius, and, as he
does not continue further along the road of honours
(does not, for instance, become a vir spectabilis) we
must suppose that he served in some capacity on
Stilicho’s private staff. No doubt he became a sort
of poet laureate.

It is probable that the “De raptu” was written
during the first two years of his sojourn at the court
of Milan. The poem is dedicated, or addressed, to
Florentinus,[14] who was praefectus urbi from August
395 to the end of 397 when he fell into disgrace with
Stilicho. It is to this circumstance that we are to
attribute the unfinished state of Claudian’s poem.

The Emperor Honorius became consul for the
third time on January 3, 396, and on this occasion
Claudian read his Panegyric in the emperor’s presence.[15]

Some five weeks before this event another of
greater importance had occurred in the East. This
was the murder of Rufinus, the praetorian prefect,
amid the circumstances that have been related
above. The date of the composition of Claudian’s
two poems “In Rufinum” is certainly to be placed
within the years 395-397, and the mention of a
“tenuem moram”[16] makes it probable that Book II.
was written considerably later than Book I.; the
references, moreover, in the Preface to Book II. to
a victory of Stilicho clearly point to that general’s
defeat of the Goths near Elis in 397.

To the year 398 belong the Panegyric on the[xv]
fourth consulship of Honorius and the poems celebrating
the marriage of the emperor to Stilicho’s
daughter, Maria. We have already seen that the
Gildo episode and Claudian’s poem on that subject
are to be attributed to this same year.

The consuls for the year 399 were both, in different
ways, considered worthy of the poet’s pen. Perhaps
the most savage of all his poems was directed against
Eutropius, the eunuch chamberlain, whose claim to
the consulship the West never recognized,[17] while a
Panegyric on Flavius Manlius Theodorus made
amends for an abusive epigram which the usually
more politic Claudian had previously levelled at
him.[18]

At the end of 399, or possibly at the beginning of
400, Claudian returned to Rome[19] where, probably
in February,[20] he recited his poem on the consulship
of Stilicho; and we have no reason for supposing
that the poet left the capital from this time on until
his departure for his ill-starred journey four years
later. In the year 402,[21] as has already been mentioned,
Stilicho defeated Alaric at Pollentia, and
Claudian recited his poem on the Gothic war sometime
during the summer of the same year. The
scene of the recitation seems to have been the
Bibliotheca Templi Apollinis.[22] It was in this year,
too, that the poet reached the summit of his greatness[xvi]
in the dedication of the statue which, as we
have seen, was accorded to him by the wishes of the
emperor and at the demand of the senate.

The last of Claudian’s datable public poems is
that on the sixth consulship of Honorius. It was
composed probably towards the end of 403 and
recited in Rome on (or after) the occasion of the
emperor’s triumphant entry into the city. The
emperor had just returned after inflicting a defeat
on the Goths at Verona in the summer of 403. It
is reasonable to suppose that this triumphant entry
(to which the poem refers in some detail, ll. 331-639)
took place on the day on which the emperor assumed
the consular office, viz. January 3, 404.

In the year 404 Claudian seems to have married
some protégée of Serena’s. Of the two poems addressed
to her the “Laus Serenae” is clearly the
earlier, and we may take the other, the “Epistola ad
Serenam,” to be the last poem Claudian ever wrote.
It is a poem which seems to have been written on
his honeymoon, during the course of which he died.[23]

It is not easy to arrive at any just estimate of
Claudian as a writer, partly because of an inevitable
tendency to confuse relative with absolute standards,
and partly (and it is saying much the same thing in
other words) because it is so hard to separate
Claudian the poet from Claudian the manipulator of
the Latin language. If we compare his latinity
with that of his contemporaries (with the possible
exception of Rutilius) or with that of such a poet
as Sidonius Apollinaris, who came not much more[xvii]
than half a century after him, it is hard to withhold
our admiration from a writer who could, at least as
far as his language is concerned, challenge comparison
with poets such as Valerius Flaccus, Silius Italicus,
and Statius—poets who flourished about three centuries
before him.[24] I doubt whether, subject matter
set aside, Claudian might not deceive the very elect
into thinking him a contemporary of Statius, with
whose Silvae his own shorter poems have much in
common.

Even as a poet Claudian is not always despicable.
His descriptions are often clever, e.g. the Aponus, and
many passages in the “De raptu.”[25] His treatment
of somewhat commonplace and often threadbare
themes is not seldom successful—for example, the
poem on the Phoenix and a four-line description of
the horses of the dawn in the Panegyric on Honorius’
fourth consulship[26]—and he has a happy knack of
phrase-making which often relieves a tedious page:

ille vel aerata Danaën in turre latentem

eliceret[27]

he says of the pander Eutropius.

But perhaps Claudian’s forte is invective. The
panegyrics (with the doubtful exception of that on[xviii]
Manlius, which is certainly brighter than the others)
are uniformly dull, but the poems on Rufinus and
Eutropius are, though doubtless in the worst of
taste, at least in parts amusing.

Claudian’s faults are easy to find. He mistook
memory for inspiration and so is often wordy and
tedious, as for instance in his three poems on Stilicho’s
consulship.[28] Worse than this he is frequently obscure
and involved—witness his seven poems on the
drop of water contained within the rock crystal.[29]
The besetting sin, too, of almost all post-Virgilian
Roman poets, I mean a “conceited” frigidity, is one
into which he is particularly liable to fall. Examples
are almost too numerous to cite but the following
are typical: “nusquam totiensque sepultus”[30] of
the body of Rufinus, torn limb from limb by the
infuriated soldiery; “caudamque in puppe retorquens
Ad proram iacet usque leo”[31] of one of
the animals brought from Africa for the games at
Stilicho’s triumph; “saevusque Damastor, Ad depellendos
iaculum cum quaereret hostes, Germani
rigidum misit pro rupe cadaver”[32] of the giant
Pallas turned to stone by the Gorgon’s head on
Minerva’s shield. Consider, too, the remarkable[xix]
statement that Stilicho, in swimming the Addua,
showed greater bravery than Horatius Cocles because,
while the latter swam away from Lars Porsenna,
the former “dabat … Geticis pectora
bellis.”[33]

Two of the poems are interesting as touching upon
Christianity (Carm. min. corp. xxxii. “De salvatore,”
and l. “In Iacobum”). The second of these two
poems can scarcely be held to be serious, and although
the first is unobjectionable it cannot be said to stamp
its author as a sincere Christian. Orosius[34] and
S. Augustine[35] both declare him to have been a
heathen, but it is probable that, like his master
Stilicho, Claudian rendered the new and orthodox
religion at least lip-service.

It seems likely that after the death of Claudian
(404) and that of his hero, Stilicho, the political
poems (with the exception of the Panegyric on
Probinus and Olybrius,[36] which did not concern
Stilicho) were collected and published separately.
The “Carmina minora” may have been published
about the same time. The subsequent conflation of
these two portions came to be known as “Claudianus
maior,” the “De raptu” being “Claudianus minor.”

The MSS. of Claudian’s poems fall into two main
classes:

(1) Those which Birt refers to as the Codices[xx]
maiores and which contain the bulk of the poems
but seldom the “De raptu.”

(2) Those which Birt calls the Codices minores
and which contain (generally exclusively) the “De
raptu.”

Class (1) may be again divided into (a) MSS.
proper; (b) excerpts. I give Birt’s abbreviations.

(a) The most important are:

	R = Cod. Veronensis 163. 9th century. Contains only the “Carmina minora.”

	G = Cod. Sangallensis S n. 429. 9th century. Contains only the (Latin) “Gigantomachia.”

	G (sic) = Cod. Reginensis 123. 11th century. Contains only “De Nilo.”

	V = Cod. Vaticanus 2809. 12th century.

	P = Cod. Parisinus lat. 18,552. 12th or 13th century. Contains all the “Carmina maiora” except
(as usual) the “De raptu” and
“Pan. Prob. et Olyb.” No “minora.”

	C = Cod. Bruxellensis 5380-4. (?) 12th-13th century.

	Π = Cod. Parisinus lat. 8082. 13th century. This is Heinsius’ “Regius.” The MS. once
belonged to Petrarch and still bears his name.

	B = Cod. Neapolitanus Borbonicus 1111 E 47. 13th century.

	A = Cod. Ambrosianus S 66. 15th century. Contains all the “maiora” except the
“De raptu” and “Pan. Prob. et Olyb.”

	J = Cod. Cantabrigiensis coll. Trinitatis 0.3.22. 13th century.

[xxi]

Besides these are many inferior MSS. referred to
collectively by Birt as ς.

(b) Consists of:

	E = Excerpta Florentina. 15th century.

	e = Excerpta Gyraldina. 16th century.

Each of them resembles the other closely and both
come from a common parent.

Under (b) may further be mentioned the Basel
edition of Isengrin (1534), which preserves an independent
tradition.

Birt postulates an archetype (Ω), dating between
6th and 9th centuries, and two main “streams,”
x and y; y being again subdivided into w and z.

The following is the family “tree.” Letters enclosed
in brackets refer to non-existent MSS.

Family tree of manuscripts

Of class (2) may be mentioned:

[xxii]

	S = Cod. Parisinus lat. 15,005. 13th or 14th century.

	C = Cod. Cantabrigiensis coll. corp. Christi 228. 13th century.

	D = Cod. Musei Britannici 6042. 13th century.

	W = Cod. Antverpiensis iii. 59. 12th or 13th century.

	F = Cod. Florentinus bibl. St. Crucis. 12th century.

	A, B = Codd. Oxonienses Bodleiani. (?) 13th century.

	V = Cod. Antverpiensis N. 71. 14th century.

It is to be observed that in Birt’s edition, and in
any other that accepts his “sigla,” A B C and V
stand for different MSS. according to whether they
refer, or do not refer, to the “De raptu.”

Some MSS. contain scholia but none of these go
back before the 12th or even the 13th century.

The chief editions of Claudian are as follows:

	Ed. princeps:

	Celsanus, Vicenza, 1482.

	Ugolentus, Parma, 1500.

	Parrhasius, Milan, 1500.

	Camers, Vienna, 1510.

	Aldine ed. (Asulanus), 1523.

	Isengrin ed. (Michael Bentinus), Basel, 1534.[37]

	Claverius, Paris, 1602.

Like Bentinus, Claverius used certain MSS. (in his
case those of the library of Cuiacius) unknown to
us.[xxiii][38]

	Plantin ed. (Scaliger), 1603.

	Elzevir ed. (Heinsius), Leyden, 1650.

	Amsterdam, 1665.

	Barth, Hanau, 1612.

	Frankfort, 1650.

	Delphin ed. (Pyrrho), Paris, 1677.

	Burmann, Amsterdam, 1760.

	König, Göttingen, 1808.

These last three have good explanatory notes.

The first critical edition is that of L. Jeep (Leipzig,
1876-79).

In 1892 Birt published what must be considered
as the standard edition of Claudian—vol. x. in the
Monumenta Germaniae historica series. Birt was
the first to put the text of Claudian on a firm
footing, and it is his edition that I have followed,
appending critical notes only where I differ from
him.[39]

The latest edition of Claudian is that of Koch
(Teubner, Leipzig, 1893). Koch was long associated
with Birt in his researches into textual questions
connected with Claudian, and his text is substantially
the same as that of Birt.

[xxiv]

So far as I know, there is no English prose translation
of Claudian already in the field, though various of
his poems, notably the “De raptu,” have found many
verse translators, and in 1817 his complete works were
put into English verse by A. Hawkins. An Italian
version was published by Domenico Grillo in Venice
in 1716, a German one by Wedekind in Darmstadt
in 1868, and there exist two French prose translations,
one by MM. Delatour and Geruzez (éd.
Nisard, Paris, 1850) and one by M. Héguin de
Guerle (Garnier frères, Collection Panckoucke, Paris,
1865).

Of Claudiana may be mentioned Vogt, De Claudiani
carminum quae Stilichonem praedicant fide
historica (1863); Ney, Vindictae Claudianeae (1865);
T. Hodgkin’s Claudian, the last of the Roman Poets
(1875); E. Arens’ Quaestiones Claudianae (1894);
two studies by A. Parravicini, (1) Studio di retorica
sulle opere di Claudio Claudiano (1905), and (2) I
Panegirici di Claudiano (1909); J. H. E. Crees’
Claudian as an Historical Authority (Cambridge Historical
Essays, No. 17, 1908); Professor Postgate’s
article on the editions of Birt and Koch in the Class.
Rev. (vol. ix. pp. 162 et sqq.), and the same scholar’s
Emendations in the Class. Quarterly of 1910 (pp.
257 et sqq.). Reference may also be made to Professor
Bury’s appendix to vol. iii. of his edition of
Gibbon (1897, under “Claudian”) and to Harvard
Studies in Classical Philology, vol. xxx. The Encomiums
of Claudius Claudianus. Vollmer’s article
in Pauly-Wissowa’s Lexicon is a mine of information,
but for completeness Birt’s introduction (over 200 pp.
long) stands alone.

The curious may find an interesting light thrown[xxv]
on Claudian and his circle by Sudermann’s play, Die
Lobgesänge des Claudian (Berlin, 1914).

All Claudian’s genuine works are translated in the
present volumes with the exception of the two-line
fragment “De Lanario” (Birt, c.m.c. lii [lxxxviii.]).
The appendix “vel spuria vel suspecta continens”
has been rejected both by Birt and Koch, and I
have in this followed their example. The eight
Greek poems attributed to Claudian are at least of
doubtful authenticity, though Birt certainly makes
out a good case for the “Gigantomachia” (a fragment
of 77 lines). The remainder consists of short epigrams,
two on the well-worn theme of the water
enclosed in the crystal and two Christian ones.
These last are almost certainly not the work of
Claudius Claudianus but of Claudianus Mamertus,
presbyter of Vienne circ. 474 A.D. We know from
Sidonius (Ep. iv. 3. 8) that this Claudian was a
writer of sacred poetry both in Greek and Latin—indeed
the famous “Pange lingua” is attributed
to him.

A word should perhaps be said as to the numbering
of the poems.

It is much to be regretted that Birt did not cut
adrift from Gesner’s system, or at least that he
only did so in the “Carmina minora.” The resultant
discrepancy in his (and Koch’s) edition between the
order of the poems and their numbering is undoubtedly
a nuisance, but I have not felt justified,
in so slight a work as the present one, in departing
from the now traditional arrangement.

[xxvi]

I wish, in conclusion, to express my thanks to my
colleagues, Mr. R. L. A. Du Pontet and Mr. E. H.
Blakeney: to the first for valuable suggestions on
several obscure points, and to the second for help in
reading the proofs.

MAURICE PLATNAUER.

Winchester, September 1921.

[1] Cf. vii. 99 et sqq.

[2] v. 348 et sqq. S. Jerome (Ep. lx.) refers to his death
and tells how his head was carried on a pike to Constantinople.

[3] Or at least connived at his death; see Zosimus v. 11. 5.

[4] For an adverse (and probably unfair) view of Stilicho
see Jerome, Ep. cxxiii. § 17.

[5] C.I.L. vi. 1710 (=Dessau 2949). Now in the Naples
Museum.

[Cl.] Claudiani v.c. | [Cla]udio Claudiano v.c., tri|[bu]no
et notario, inter ceteras | [de]centes artes prae[g]loriosissimo
| [po]etarum, licet ad memoriam sem|piternam carmina
ab eodem | scripta sufficiant, adtamen | testimonii gratia ob
iudicii sui | [f]idem, dd. nn. Arcadius et Honorius | [fe-]licissimi
et doctissimi | imperatores senatu petente | statuam
in foro divi Traiani | erigi collocarique iusserunt.

Εἰν ἑνὶ Βιργιλίοιο νόον | καί Μοῦσαν Ὁμήρου |

Κλαυδιανὸν Ῥώμη καὶ | βασιλῆς ἔθεσαν.

v.c. = vir clarissimus, i.e. (roughly) The Rt. Hon. dd. nn.
= domini nostri. The inscription may be translated:—To
Claudius Claudianus v.c., son of Claudius Claudianus v.c.,
tribune and notary (i.e. Permanent Secretary), master of the
ennobling arts but above all a poet and most famous of poets,
though his own poems are enough to ensure his immortality,
yet, in thankful memory of his discretion and loyalty, their
serene and learned majesties, the Emperors Arcadius and
Honorius have, at the instance of the senate, bidden this
statue to be raised and set up in the Forum of the Emperor
Trajan of blessed memory.

Rome and her kings—to one who has combined

A Homer’s music with a Vergil’s mind.

[6] xxv. 7.

[7] John Lydus (De magistr. i. 47) writes οὖτος ὁ Παφλαγών,
but this, as Birt has shown, is merely an abusive appellation.

[8] Sid. Ap. Carm. ix. 274.

[9] viii. 570 et sqq.

[10] Carm. min. corp. xix. 3: cf. also Carm. min. corp.
xxii. 20.

[11] Carm. min. corp. xli. 13.

[12] xxiii. 23.

[13] Carm. min. corp. xl. and xli.; see ref. to Via Flaminia
in xl. 8.

[14] Praef. ii. 50.

[15] vi. 17.

[16] iv. 15.

[17] Cf. xxii. 291 et sqq.

[18] Carm. min. xxi.

[19] xxiii. 23.

[20] So Birt, Praef. p. xlii. note 1.

[21] It should perhaps be mentioned that this date is disputed:
see Crees, Claudian as an Historical Authority,
pp. 175 et sqq.

[22] xxv. 4 “Pythia … domus.”

[23] This suggestion is Vollmer’s: see his article on Claudian
in Pauly-Wissowa, III. ii. p. 2655.

[24] Still more striking is the comparison of Claudian’s
latinity with that of his contemporary, the authoress of the
frankly colloquial Peregrinatio ad loca sancta (see Grandgent,
Vulgar Latin, p. 5: Wölfflin, “Über die Latinität der P. ad
l. sancta,” in Archiv für lat. Lexikographie, iv. 259).

[25] It is not impossible that this poem is a translation or
at least an adaptation of a Greek (Alexandrine) original.
So Förster, Der Raub und die Rückkehr der Persephone,
Stuttgart, 1874.

[26] viii. 561-4 (dawns seem to suit him: cf. i. 1-6).

[27] xviii. 82, 83.

[28] Honourable exception should be made of xxi. 291 et sqq.—one
of the best and most sincere things Claudian ever
wrote.

[29] It is worth observing that not infrequently Claudian is
making “tentamina,” or writing alternative lines: e.g.
Carm. min. corp. vii. 1 and 2, and almost certainly the four
lines of id. vi. v. is quite likely “a trial” for some such
passage as xv. 523.

[30] v. 453.

[31] xxiv. 357-8.

[32] Carm. min. corp. liii. 101-3.

[33] xxviii. 490.

[34] vii. 35 “Paganus pervicacissimus.”

[35] Civ. dei, v. 26 “a Christi numine alienus.”

[36] This poem does not seem to have been associated with
the others till the 12th century.

[37] See section on MSS.

[38] Koch, De codicibus Cuiacianis quibus in edendo
Claudiano Claverius usus est, Marburg, 1889.

[39] I should like if possible to anticipate criticism by
frankly stating that the text of this edition makes no claims
to being based on scientific principles. I have followed Birt
not because I think him invariably right but because his
is at present the standard text. Where I differ from him
(and this is but in a few places) I do so not because I prefer
the authority of another MS. or because I am convinced of
the rightness of a conjecture, but because Birt’s conservatism
commits him (in my opinion) to untranslatable readings,
in which cases my choice of a variant is arbitrary. Of
the principle of difficilior lectio I pragmatically take no
account.

[1]

CLAUDIAN

CLAUDII CLAUDIANI CARMINA

[2]

PANEGYRICUS DICTUS PROBINO ET
OLYBRIO CONSULIBUS

I

Sol, qui flammigeris mundum complexus habenis

volvis inexhausto redeuntia saecula motu,

sparge diem meliore coma crinemque repexi

blandius elato surgant temone iugales

efflantes roseum frenis spumantibus ignem.

iam nova germanis vestigia torqueat annus

consulibus, laetique petant exordia menses.

Scis genus Auchenium, nec te latuere potentes

Anniadae; nam saepe soles ductoribus illis

instaurare vias et cursibus addere nomen. 10

his neque per dubium pendet Fortuna favorem

nec novit mutare vices, sed fixus in omnes

cognatos procedit honos. quemcumque require

hac de stirpe virum: certum est de consule nasci.

[3]

PANEGYRIC ON THE CONSULS PROBINUS
AND OLYBRIUS

I

Sun, that encirclest the world with reins of flame
and rollest in ceaseless motion the revolving centuries,
scatter thy light with kindlier beams and let thy
coursers, their manes combed and they breathing
forth a rosy flame from their foaming bits, climb
the heavens more jocund in their loftier drawn
chariot. Now let the year bend its new steps for
the consul brothers and the glad months take their
beginning.

Thou wottest of the Auchenian[40] race nor are the
powerful Anniadae unknown to thee, for thou oft
hast started thy yearly journey with them as consuls
and hast given their name to thy revolution. For
them Fortune neither hangs on uncertain favour nor
changes, but honours, firmly fixed, pass to all their
kin. Select what man thou wilt from their family,
’tis certain he is a consul’s son. Their ancestors are

[40] Probinus and Olybrius, the consuls for 395 (they were
brothers), both belonged to the Anician gens, of which
Auchenius became an alternative gentile name, Anicius
becoming, in these cases, the praenomen. Many members
of this family had been, and were to be, consuls: e.g. Anicius
Auchenius Bassus in A.D. 408. The Annian gens was
related by intermarriage to the Anician: e.g. Annius Bassus
(cos. 331) who married the daughter of Annius Anicius
Iulianus (cos. 322).

[4]

per fasces numerantur avi semperque renata 15

nobilitate virent, et prolem fata sequuntur

continuum simili servantia lege tenorem.

nec quisquam procerum temptat, licet aere vetusto

floreat et claro cingatur Roma senatu,

se iactare parem; sed, prima sede relicta 20

Aucheniis, de iure licet certare secundo:

haud secus ac tacitam Luna regnante per Arcton

sidereae cedunt acies, cum fratre retuso

aemulus adversis flagraverit ignibus orbis;

tunc iubar Arcturi languet, tunc fulva Leonis 25

ira perit, Plaustro iam rara intermicat Arctos

indignata tegi, iam caligantibus armis

debilis Orion dextram miratur inertem.

Quem prius adgrediar? veteris quis facta Probini

nesciat aut nimias laudes ignoret Olybri? 30

Vivit adhuc completque vagis sermonibus aures

gloria fusa Probi, quam non ventura silebunt

lustra nec ignota rapiet sub nube vetustas.

ilium fama vehit trans aequora transque remotas

Tethyos ambages Atlanteosque recessus. 35

audiit et gelido si quem Maeotia pascit

sub Iove vel calido si quis coniunctus in axe

nascentem te, Nile, bibit. virtutibus ille

Fortunam domuit numquamque levantibus alte

intumuit rebus; sed mens circumflua luxu 40

noverat intactum vitio servare rigorem.

hic non divitias nigrantibus abdidit antris

nec tenebris damnavit opes; sed largior imbre

sueverat innumeras hominum ditare catervas.

[5]

counted by the fasces (for each has held them), the
same recurring honours crown them, and a like
destiny awaits their children in unbroken succession.
No noble, though he boast of the brazen statues of his
ancestors, though Rome be thronged with senators,
no noble, I say, dare boast himself their equal.
Give the first place to the Auchenii and let who will
contest the second. It is as when the moon queens
it in the calm northern sky and her orb gleams with
brightness equal to that of her brother whose light
she reflects; for then the starry hosts give place,
Arcturus’ beam grows dim and tawny Leo loses his
angry glint, far-spaced shine the Bear’s stars in the
Wain, wroth at their eclipse, Orion’s shafts grow dark
as he looks in feeble amaze at his strengthless arm.

Which shall I speak of first? Who has not heard
of the deeds of Probinus of ancient lineage, who
knows not the endless praise of Olybrius?

The far-flung fame of Probus[41] and his sire lives
yet and fills all ears with widespread discourse: the
years to come shall not silence it nor time o’ercloud
or put an end to it. His great name carries him
beyond the seas, beyond Ocean’s distant windings
and Atlas’ mountain caverns. If any live beneath the
frozen sky by Maeotis’ banks, or any, near neighbours
of the torrid zone, drink Nile’s stripling stream,
they, too, have heard. Fortune yielded to his
virtues, but never was he puffed up with success
that engenders pride. Though his life was surrounded
with luxury he knew how to preserve his
uprightness uncorrupted. He did not hide his
wealth in dark cellars nor condemn his riches to
the nether gloom, but in showers more abundant
than rain would ever enrich countless numbers of

[41] Probus was born about 332 and died about 390. He
was (among many other things) proconsul of Africa and
praefectus of Illyricum.

[6]

quippe velut denso currentia munera nimbo 45

cernere semper erat, populis undare penates,

adsiduos intrare inopes, remeare beatos.

praeceps illa manus fluvios superabat Hiberos

aurea dona vomens (sic vix[42] tellure revulsa

sollicitis fodiens miratur collibus aurum), 50

quantum stagna Tagi rudibus stillantia venis

effluxere decus, quanto pretiosa metalli

Hermi ripa micat, quantas per Lydia culta

despumat rutilas dives Pactolus harenas.

Non, mihi centenis pateant si vocibus ora 55

multifidusque ruat centum per pectora Phoebus,

acta Probi narrare queam, quot in ordine gentes

rexerit, ad summi quotiens fastigia iuris

venerit, Italiae late cum frena teneret

Illyricosque sinus et quos arat Africa campos. 60

sed nati vicere patrem solique merentur

victores audire Probi. non contigit illi

talis honor, prima cum parte viresceret aevi,

nec consul cum fratre fuit. vos nulla fatigat

cura diu maiora petens, non anxia mentem 65

spes agit et longo tendit praecordia voto:

coepistis quo finis erat. primordia vestra

vix pauci meruere senes, metasque tenetis

ante genas dulces quam flos iuvenilis inumbret

oraque ridenti lanugine vestiat aetas. 70

tu, precor, ignarum doceas, Parnasia, vatem,

quis deus ambobus tanti sit muneris auctor.

Postquam fulmineis impellens viribus hostem

belliger Augustus trepidas laxaverat Alpes,

[42] MSS. si quis; Birt suggests sic vix; possibly ecquis
should be read. Postgate (C. Q. iv. p. 258) quae vix … miretur … Astur.

[7]

men. The thick cloud of his generosity was ever
big with gifts, full and overflowing with clients was
his mansion, and thereinto there poured a stream
of paupers to issue forth again rich men. His prodigal
hand outdid Spain’s rivers in scattering gifts of gold
(scarce so much precious metal dazzles the gaze of
the miner delving in the vexed bowels of the earth),
exceeding all the gold dust carried down by Tagus’
water trickling from unsmelted lodes, the glittering
ore that enriches Hermus’ banks, the golden sand
that rich Pactolus in flood deposits over the plains
of Lydia.

Could my words issue from a hundred mouths,
could Phoebus’ manifold inspiration breathe through
a hundred breasts, even so I could not tell of Probus’
deeds, of all the people his ordered governance
ruled, of the many times he rose to the highest
honours, when he held the reins of broad-acred Italy,
the Illyrian coast, and Africa’s lands. But his sons
o’ershadowed their sire and they alone deserve to
be called Probus’ vanquishers. No such honour
befell Probus in his youth: he was never consul with
his brother. You ambition, ever o’ervaulting itself,
pricks not; no anxious hopes afflict your minds
or keep your hearts in long suspense. You have
begun where most end: but few seniors have attained
to your earliest office. You have finished your race
e’er the full flower of youth has crowned your gentle
cheeks or adolescence clothed your faces with its
pleasant down. Do thou, my Muse, tell their
ignorant poet what god it was granted such a boon
to the twain.

When the warlike emperor had with the thunderbolt
of his might put his enemy to flight and freed

[8]

Roma Probo cupiens dignas persolvere grates 75

sedula pro natis dominum flexura rogando

ire parat. famuli currum iunxere volantem

Impetus horribilisque Metus, qui semper agentes

proelia cum fremitu Romam comitantur anhelo,

sive petat Parthos seu cuspide turbet Hydaspen. 80

hic ligat axe rotas; hic sub iuga ferrea nectit

cornipedes rigidisque docet servire lupatis.

ipsa, triumphatis qua possidet aethera regnis,

adsilit innuptae ritus imitata Minervae.

nam neque caesariem crinali stringere cultu 85

colla nec ornatu patitur mollire retorto;

dextrum nuda latus, niveos exerta lacertos,

audacem retegit mammam, laxumque coercens

mordet gemma sinum; nodus, qui sublevat ensem,

album puniceo pectus discriminat ostro. 90

miscetur decori virtus pulcherque severo

armatur terrore pudor, galeaeque minaci

flava cruentarum praetenditur umbra iubarum,

et formidato clipeus Titana lacessit

lumine quem tota variarat Mulciber arte. 95

hic patrius Mavortis amor fetusque notantur

Romulei; pius amnis inest et belua nutrix;

electro Tiberis, pueri formantur in auro;

fingunt aera lupam; Mavors adamante coruscat.

Iam simul emissis rapido velocior Euro 100

fertur equis; strident Zephyri cursuque rotarum

saucia dividuis clarescunt nubila sulcis.

nec traxere moras, sed lapsu protinus uno,

[9]

the Alps from fear, Rome, anxious worthily to thank
her Probus, hastened to beg the Emperor’s favour
for that hero’s sons. Her slaves, Shock and horrid
Fear, yoked her winged chariot; ’tis they who ever
attend Rome with loud-voiced roar, setting wars
afoot, whether she battle against the Parthians or
vex Hydaspes’ stream with her spear. The one
fastens the wheels to the hubs, the other drives
the horses beneath the iron yoke and makes them
obey the stubborn bit. Rome herself in the guise of
the virgin goddess Minerva soars aloft on the road by
which she takes possession of the sky after triumphing
over the realms of earth. She will not have her
hair bound with a comb nor her neck made effeminate
with a twisted necklace. Her right side is bare; her
snowy shoulder exposed; her brooch fastens her
flowing garments but loosely and boldly shows her
breast: the belt that supports her sword throws a
strip of scarlet across her fair skin. She looks as
good as she is fair, chaste beauty armed with awe;
her threatening helm of blood-red plumes casts a
dark shadow and her shield challenges the sun in
its fearful brilliance, that shield which Vulcan
forged with all the subtlety of his skill. In it are
depicted the children Romulus and Remus, and
their loving father Mars, Tiber’s reverent stream,
and the wolf that was their nurse; Tiber is embossed
in electrum, the children in pure gold, brazen is the
wolf, and Mars fashioned of flashing steel.

And now Rome, loosing both her steeds together,
flies swifter than the fleet east wind; the Zephyrs
shrill and the clouds, cleft with the track of the
wheels, glow in separate furrows. What matchless
speed! One pinion’s stroke and they reach their

[10]

quem poscunt, tetigere locum: qua fine sub imo

angustant aditum curvis anfractibus Alpes 105

claustraque congestis scopulis durissima tendunt,

non alia reseranda manu, sed pervia tantum

Augusto geminisque fidem mentita tyrannis.

semirutae turres avulsaque moenia fumant;

crescunt in cumulum strages vallemque profundam

aequavere iugis; stagnant inmersa cruore 111

corpora; turbantur permixto funere manes.

Haud procul exhausto laetus certamine victor

caespite gramineo consederat arbore fultus

adclines umeros; domimim gavisa coronat 115

terra suum, surguntque toris maioribus herbae.

sudor adhuc per membra calet creberque recurrit

halitus et placidi radiant in casside vultus:

qualis letifera populatus caede Gelonos

procubat horrendus Getico Gradivus in arvo; 120

exuvias Bellona levat, Bellona tepentes

pulvere solvit equos, inmensaque cornus in hastam

porrigitur tremulisque ferit splendoribus Hebrum.

Ut stetit ante ducem discussas Roma per auras,

conscia ter sonuit rupes et inhorruit atrum 125

maiestate nemus. prior hic: “o numen amicum”

dux ait “et legum genetrix longeque regendo

circumfusa polo consors ac dicta Tonantis,

dic agedum, quae causa viae? cur deseris arces

Ausonias caelumque tuum? dic, maxima rerum! 130

[11]

goal: it is there where in their furthermost parts the
Alps narrow their approaches into tortuous valleys
and extend their adamantine bars of piled-up rocks.
No other hand could unlock that gate, as, to their
cost, those two tyrants[43] found; to the Emperor
only they offer a way. The smoke of towers o’erthrown
and of ruined fortresses ascends to heaven.
Slaughtered men are piled up on a heap and bring
the lowest valley equal with the hills; corpses
welter in their blood; the very shades are confounded
with the inrush of the slain.

Close at hand the victor, Theodosius, happy that
his warfare is accomplished, sits upon the green
sward, his shoulders leaning against a tree. Triumphant
earth crowned her lord and flowers sprang up
from prouder banks. The sweat is still warm upon
his body, his breath comes panting, but calm shines
his countenance beneath his helmet. Such is Mars,
when with deadly slaughter he has devastated the
Geloni and thereafter rests, a dread figure, in
the Getic plain, while Bellona, goddess of war,
lightens him of his armour and unyokes his dust-stained
coursers; an outstretched spear, a huge
cornel trunk, arms his hand and flashes its tremulous
splendour over Hebrus’ stream.

When Rome had ended her airy journey and now
stood before her lord, thrice thundered the conscious
rocks and the black wood shuddered in awe. First
to speak was the hero: “Goddess and friend, mother
of laws, thou whose empire is conterminous with
heaven, thou that art called the consort of the
Thunderer, say what hath caused thy coming:
why leavest thou the towns of Italy and thy native
clime? Say, queen of the world. Were it thy

[43] Maximus and Eugenius. See Introduction, p. ix.

[12]

non ego vel Libycos cessem tolerare labores

Sarmaticosve pati medio sub frigore Cauros,

si tu, Roma, velis; pro te quascumque per oras

ibimus et nulla sub tempestate timentes

solstitio Meroën, bruma temptabimus Histrum.” 135

Tum regina refert: “non me latet, inclite rector,

quod tua pro Latio victricia castra laborant

nec quod servitium rursus Furiaeque rebelles

edomitae paribus sub te cecidere triumphis.

sed precor hoc donum cum libertate recenti 140

adicias, si vera manet reverentia nostri.

sunt mihi pubentes alto de semine fratres,

pignora cara Probi, festa quos luce creatos

ipsa meo fovi gremio. cunabula parvis

ipsa dedi, cum matris onus Lucina beatum 145

solveret et magnos proferrent sidera partus.

his ego nec Decios pulchros fortesve Metellos

praetulerim, non, qui Poenum domuere ferocem,

Scipiadas Gallisque genus fatale Camillos.

Pieriis pollent studiis multoque redundant 150

eloquio; nec desidiis dapibusve paratis

indulgere iuvat nec tanta licentia vitae

adripit aut mores aetas lasciva relaxat:

sed gravibus curis animum sortita senilem

ignea longaevo frenatur corde iuventus. 155

illis, quam propriam ducunt ab origine, sortem

oramus praebere velis annique futurum

devoveas venientis iter. non improba posco,

non insueta dabis: domus haec de more requirit.

adnue: sic nobis Scythicus famuletur Araxes, 160

[13]

wish I would not shrink from toiling neath a
Libyan sun nor from the cold winds of a Russian
midwinter. At thy behest I will traverse all lands
and fearing no season of the year will hazard Meroë
in summer and the Danube in winter.”

Then the Queen answered: “Full well know I,
far-famed ruler, that thy victorious armies toil for
Italy, and that once again servitude and furious
rebels have given way before thee, overthrown in
one and the same battle. Yet I pray thee add to
our late won liberty this further boon, if in very
truth thou still reverest me. There are among my
citizens two young brothers of noble lineage, the
dearly loved sons of Probus, born on a festal day
and reared in my own bosom. ’Twas I gave the little
ones their cradles when the goddess of childbirth
freed their mother’s womb from its blessed burden
and heaven brought to light her glorious offspring.
To these I would not prefer the noble Decii nor the
brave Metelli, no, nor the Scipios who overcame the
warlike Carthaginians nor the Camilli, that family
fraught with ruin for the Gauls. The Muses have
endowed them with full measure of their skill; their
eloquence knows no bounds. Theirs not to wanton
in sloth and banquets spread; unbridled pleasure
tempts them not, nor can the lure of youth undermine
their characters. Gaining from weighty cares
an old man’s mind, their fiery youth is bridled
by a greybeard’s wisdom. That fortune to which
their birth entitles them I beg thee assure them
and appoint for them the path of the coming year.
’Tis no unreasonable request and will be no unheard-of
boon. Their birth demands it should be so.
Grant it; so may Scythian Araxes be our vassal

[14]

sic Rhenus per utrumque latus, Medisque subactis

nostra Semiramiae timeant insignia turres;

sic fluat attonitus Romana per oppida Ganges.”

Ductor ad haec: “optata iubes ultroque volentem,

diva, rogas; non haec precibus temptanda fuissent.

usque adeone meam condunt oblivia mentem, 166

ut pigeat meminisse Probi, quo vindice totam

vidimus Hesperiam fessasque resurgere gentes?

ante dabunt hiemes Nilum, per flumina dammae

errabunt glacieque niger damnabitur Indus, 170

ante Thyesteis iterum conterrita mensis

intercisa dies refugos vertetur in ortus,

quam Probus a nostro possit discedere sensu.”

Dixerat et velox iam nuntius advolat urbem.

extemplo strepuere chori collesque canoris 175

plausibus impulsi septena voce resultant.

laetatur veneranda parens et pollice docto

iam parat auratas trabeas cinctusque micantes

stamine, quod molli tondent de stipite Seres

frondea lanigerae carpentes vellera silvae, 180

et longum tenues tractus producit in aurum

filaque concreto cogit squalere metallo:

qualis purpureas praebebat candida vestes

numinibus Latona suis, cum sacra redirent

ad loca nutricis iam non errantia Deli, 185

illa feros saltus et desolata relinquens

Maenala lassato certis venatibus arcu,

Phoebus adhuc nigris rorantia tela venenis

extincto Pythone gerens; tunc insula notos

[15]

and Rhine’s either bank; so may the Mede be
o’erthrown and the towers that Semiramis built
yield to our standards, while amazèd Ganges flows
between Roman cities.”

To this the king: “Goddess, thou biddest me do
what I would fain do and askest a boon that I wish
to grant: thy entreaties were not needed for this.
Does forgetfulness so wholly cloud my mind that I
will not remember Probus, beneath whose leadership
I have seen all Italy and her war-weary peoples come
again to prosperity? Winter shall cause Nile’s
rising, hinds shall make rivers their element, dark-flowing
Indus shall be ice-bound, terror-stricken
once again by the banquet of Thyestes the sun
shall stay his course and fly for refuge back into the
east, all this ere Probus can fade from my memory.”

He spake, and now the speedy messenger hies him
to Rome. Straightway the choirs chant and the
seven hills re-echo their tuneful applause. Joy is in
the heart of that aged mother whose skilled fingers
now make ready gold-embroidered vestment and
garments agleam with the thread which the Seres
comb out from their delicate plants, gathering the
leafy fleece of the wool-bearing trees. These long
threads she draws out to an equal length with the
threads of gold and by intertwining them makes
one golden cord; as fair Latona gave scarlet garments
to her divine offspring when they returned to
the now firm-fixèd shrine of Delos their foster-island,
Diana leaving the forest glades and bleak
Maenalus, her unerring bow wearied with much
hunting, and Phoebus bearing the sword still dripping
with black venom from the slaughtered Python.
Then their dear island laved the feet of its acknowledged

[16]

lambit amica pedes ridetque Aegaeus alumnis 190

lenior et blando testatur gaudia fluctu.

Sic Proba praecipuo natos exornat amictu:

quae decorat mundum, cuius Romana potestas

fetibus augetur. credas ex aethere lapsam

stare Pudicitiam vel sacro ture vocatam 195

Iunonem Inachiis oculos advertere templis.

talem nulla refert antiquis pagina libris

nec Latiae cecinere tubae nec Graeca vetustas.

coniuge digna Probo; nam tantum coetibus extat

femineis, quantum supereminet ille maritos. 200

ceu sibi certantes, sexus quid possit uterque,

hunc legere torum. taceat Nereida nuptam

Pelion. o duplici fecundam consule matrem

felicemque uterum, qui nomina parturit annis!

Ut sceptrum gessere manu membrisque rigentes

aptavere togas, signum dat summus hiulca 200

nube Pater gratamque facem per inane rotantes

prospera vibrati tonuerunt omina nimbi.

accepit sonitus curvis Tiberinus in antris

ima valle sedens. adrectis auribus haesit, 210

unde repentinus populi fragor. ilicet herbis

pallentes thalamos et structa cubilia musco

deserit ac Nymphis urnam commendat erilem.

illi glauca nitent hirsuto lumina vultu

caeruleis infecta notis, reddentia patrem 215

Oceanum; crispo densantur gramine colla;

vertice luxuriat toto crinalis harundo,

[17]

deities, the Aegean smiled more gently on
its nurslings, the Aegean whose soft ripples bore
witness to its joy.

So Proba[44] adorns her children with vestment
rare, Proba, the world’s glory, by whose increase
the power of Rome, too, is increased. You would
have thought her Modesty’s self fallen from heaven
or Juno, summoned by sacred incense, turning her
eyes on the shrines of Argos. No page in ancient
story tells of such a mother, no Latin Muse nor
old Grecian tale. Worthy is she of Probus for
a husband, for he surpassed all husbands as she all
wives. ’Twas as though in rivalry either sex had
done its uttermost and so brought about this marriage.
Let Pelion vaunt no more that Nereid bride.[45]
Happy thou that art the mother of consuls twain,
blessed thy womb whose offspring have given the
year their name for its own.

So soon as their hands held the sceptres and the
jewel-studded togas had enfolded their limbs the
almighty Sire vouchsafes a sign with riven cloud
and the shaken heavens, projecting a welcoming
flash through the void, thundered with prosperous
omen. Father Tiber, seated in that low valley,
heard the sound in his labyrinthine cave. He stays
with ears pricked up wondering whence this sudden
popular clamour comes. Straightway he leaves his
couch of green leaves, his mossy bed, and entrusts
his urn to his attendant nymphs. Grey eyes flecked
with blue shine out from his shaggy countenance,
recalling his father Oceanus; thick curlèd grasses
cover his neck and lush sedge crowns his head.

[44] Anicia Faltonia Proba. She was still alive in 410 and
according to Procopius (Bell. Vand. i. 2) opened the
gates of Rome to Alaric.

[45] Thetis, daughter of Nereus, was married to Peleus on
Mount Pelion in Thessaly.

[18]

quam neque fas Zephyris frangi nec sole perustam

aestivo candore mori; sed vivida frondet

aequaevum complexa caput. taurina levantur 220

cornua temporibus raucos sudantia rivos;

distillant per pectus aquae; frons hispida manat

imbribus; in liquidos fontes se barba repectit.

palla graves umeros velat, quam neverat uxor

Ilia percurrens vitreas sub gurgite telas. 225

Est in Romuleo procumbens insula Thybri

qua medius geminas interfluit alveus urbes

discretas subeunte freto, pariterque minantes

ardua turrigerae surgunt in culmina ripae.

hic stetit et subitum prospexit ab aggere votum: 230

unanimos[46] fratres iuncto stipante senatu

ire forum strictasque procul radiare secures

atque uno biiuges tolli de limine fasces.

obstupuit visu suspensaque gaudia vocem

oppressam tenuere diu; mox incohat ore: 235

“Respice, si tales iactas aluisse fluentis,

Eurota Spartane, tuis. quid protulit aequum

falsus olor, valido quamvis decernere caestu

noverit et ratibus saevas arcere procellas?

en nova Ledaeis suboles fulgentior astris, 240

ecce mei cives, quorum iam Signifer optat

adventum stellisque parat convexa futuris.

iam per noctivagos dominetur Olybrius axes

pro Polluce rubens, pro Castore flamma Probini.

[46] Birt, following MSS., unanimes; Koch unanimos.

[19]

This the Zephyrs may not break nor the summer
sun scorch to withering; it lives and burgeons
around those brows immortal as itself. From
his temples sprout horns like those of a bull; from
these pour babbling streamlets; water drips upon
his breast, showers pour down his hair-crowned
forehead, flowing rivers from his parted beard.
There clothes his massy shoulders a cloak woven by
his wife Ilia, who threaded the crystalline loom
beneath the flood.

There lies in Roman Tiber’s stream an island
where the central flood washes as ’twere two cities
parted by the sundering waters: with equal threatening
height the tower-clad banks rise in lofty buildings.
Here stood Tiber and from this eminence
beheld his prayer of a sudden fulfilled, saw the
twin-souled brothers enter the Forum amid the
press of thronging senators, the bared axes gleam
afar and both sets of fasces brought forth from one
threshold. He stood amazed at the sight and for a
long time incredulous joy held his voice in check.
Yet soon he thus began:

“Behold, Eurotas, river of Sparta, boastest thou
that thy streams have ever nurtured such as these?
Did that false swan[47] beget a child to rival them,
though ’tis true his sons could fight with the heavy
glove and save ships from cruel tempests? Behold
new offspring outshining the stars to which Leda
gave birth, men of my city for whose coming the
Zodiac is now awatch, making ready his hollow
tract of sky for a constellation that is to be. Henceforth
let Olybrius rule the nightly sky, shedding
his ruddy light where Pollux once shone, and
where glinted Castor’s fires there let glitter Probinus’

[47] Jupiter, who courted Leda in the form of a swan,
becoming by her the father of Helen, Clytemnestra, Castor
and Pollux. These latter two were the patrons of the ring—hence
“decernere caestu” (l. 238); and of sailors—hence
“arcere procellas” (l. 239).

[20]

ipsi vela regent, ipsis donantibus auras 245

navita tranquillo moderabitur aequore pinum.

nunc pateras libare deis, nunc solvere multo

nectare corda libet. niveos iam pandite coetus,

Naides, et totum violis praetexite fontem;

mella ferant silvae; iam profluat ebrius amnis 250

mutatis in vina vadis; iam sponte per agros

sudent inriguae spirantia balsama venae!

currat, qui sociae roget in convivia mensae

indigenas Fluvios, Italis quicumque suberrant

montibus Alpinasque bibunt de more pruinas: 255

Vulturnusque rapax et Nar vitiatus odoro

sulphure tardatusque suis erroribus Ufens

et Phaëthonteae perpessus damna ruinae

Eridanus flavaeque terens querceta Maricae

Liris et Oebaliae qui temperat arva Galaesus. 260

semper honoratus nostris celebrabitur undis

iste dies, semper dapibus recoletur opimis.”

Sic ait et Nymphae patris praecepta secutae

tecta parant epulis ostroque infecta corusco

umida gemmiferis inluxit regia mensis. 265

O bene signatum fraterno nomine tempus!

o consanguineis felix auctoribus annus,

incipe quadrifidum Phoebi torquere laborem.

prima tibi procedat hiems non frigore torpens,

non canas vestita nives, non aspera ventis, 270

sed tepido calefacta Noto; ver inde serenum

protinus et liquidi clementior aura Favoni

pratis te croceis pingat; te messibus aestas

[21]

flame. These shall direct men’s sails and vouchsafe
those breezes whereby the sailor shall guide his
bark o’er the calm ocean. Let us now pour libation
to the new gods and ease our hearts with copious
draughts of nectar. Naiads, now spread your snowy
bands, wreath every spring with violets. Let the
woods bring forth honey and the drunken river roll,
its waters changed to wine; let the watering streams
that vein the fields give off the scent of balsam spice.
Let one run and invite to the feast and banquet-board
all the rivers of our land, even all that wander
beneath the mountains of Italy and drink as their
portion the Alpine snows, swift Vulturnus and Nar
infected with ill-smelling sulphur, Ufens whose
meanderings delay his course and Eridanus into
whose waters Phaëthon fell headlong; Liris who
laves Marica’s golden oak groves and Galaesus
who tempers the fields of Sparta’s colony Tarentum.
This day shall always be held in honour and observed
by our rivers and its anniversary ever celebrated
with rich feastings.”

So spake he, and the Nymphs, obeying their sire’s
behest, made ready the rooms for the banquet, and
the watery palace, ablaze with gleaming purple,
shone with jewelled tables.

O happy months to bear these brothers’ name!
O year blessed to own such a pair as overlords, begin
thou to turn the laborious wheel of Phoebus’ four-fold
circle. First let thy winter pursue its course,
sans numbing cold, not clothed in white snow
nor torn by rough blasts, but warmed with the
south wind’s breath: next, be thy spring calm
from the outset and let the limpid west wind’s
gentler breeze flood thy meads with yellow flowers.

[22]

induat autumnusque madentibus ambiat uvis.

omni nobilior lustro, tibi gloria soli 275

contigit exactum numquam memorata per aevum,

germanos habuisse duces; te cuncta loquetur

tellus; te variis scribent in floribus Horae

longaque perpetui ducent in saecula fasti.

[23]

May summer crown thee with harvest and autumn
store thee with luscious grapes. An honour that no
age has ever yet known, a privilege never yet heard
of in times gone by, this has been thine and thine
alone—to have had brothers as thy consuls. The
whole world shall tell of thee, the Hours shall
inscribe thy name in various flowers, and age-long
annals hand thy fame down through the long
centuries.

[24]

IN RUFINUM LIBER PRIMUS

INCIPIT PRAEFATIO

(II.)

Phoebeo domitus Python cum decidit arcu

membraque Cirrhaeo fudit anhela iugo,

qui spiris tegeret montes, hauriret hiatu

flumina, sanguineis tangeret astra iubis:

iam liber Parnasus erat nexuque soluto 5

coeperat erecta surgere fronde nemus

concussaeque diu spatiosis tractibus orni

securas ventis explicuere comas

et qui vipereo spumavit saepe veneno

Cephisos nitidis purior ibat aquis. 10

omnis “io Paean” regio sonat; omnia Phoebum

rura canunt; tripodas plenior aura rotat,

auditoque procul Musarum carmine dulci

ad Themidis coëunt antra severa dei.

Nunc alio domini telis Pythone perempto 15

convenit ad nostram sacra caterva lyram,

qui stabilem servans Augustis fratribus orbem

iustitia pacem, viribus arma regit.

[25]

THE FIRST BOOK AGAINST RUFINUS

PREFACE

(II.)

When Python had fallen, laid low by the arrow of
Phoebus, his dying limbs outspread o’er Cirrha’s
heights—Python, whose coils covered whole mountains,
whose maw swallowed rivers and whose
bloody crest touched the stars—then Parnassus
was free and the woods, their serpent fetters shaken
off, began to grow tall with lofty trees. The mountain-ashes,
long shaken by the dragon’s sinuous
coils, spread their leaves securely to the breeze, and
Cephisus, who had so often foamed with his poisonous
venom, now flowed a purer stream with limpid
wave. The whole country echoed with the cry,
“hail, Healer”: every land sang Phoebus’ praise. A
fuller wind shakes the tripod, and the gods, hearing
the Muses’ sweet song from afar off, gather in the
dread caverns of Themis.

A blessed band comes together to hear my song,
now that a second Python has been slain by the
weapons of that master of ours who made the rule
of the brother Emperors hold the world steady,
observing justice in peace and showing vigour
in war.

[26]

LIBER I

(III.)

Saepe mihi dubiam traxit sententia mentem,

curarent superi terras an nullus inesset

rector et incerto fluerent mortalia casu.

nam cum dispositi quaesissem foedera mundi

praescriptosque mari fines annisque meatus 5

et lucis noctisque vices: tunc omnia rebar

consilio firmata dei, qui lege moveri

sidera, qui fruges diverso tempore nasci,

qui variam Phoeben alieno iusserit igni

compleri Solemque suo, porrexerit undis 10

litora, tellurem medio libraverit axe.

sed cum res hominum tanta caligine volvi

adspicerem laetosque diu florere nocentes

vexarique pios, rursus labefacta cadebat

relligio causaeque viam non sponte sequebar 15

alterius, vacuo quae currere semina motu

adfirmat magnumque novas per inane figuras

fortuna non arte regi, quae numina sensu

ambiguo vel nulla putat vel nescia nostri.

[27]

BOOK I

(III.)

My mind has often wavered between two opinions:
have the gods a care for the world or is there no
ruler therein and do mortal things drift as dubious
chance dictates? For when I investigated the laws
and the ordinances of heaven and observed the sea’s
appointed limits, the year’s fixed cycle and the
alternation of light and darkness, then methought
everything was ordained according to the direction
of a God who had bidden the stars move by fixed
laws, plants grow at different seasons, the changing
moon fulfil her circle with borrowed light and the
sun shine by his own, who spread the shore before
the waves and balanced the world in the centre of
the firmament. But when I saw the impenetrable
mist which surrounds human affairs, the wicked
happy and long prosperous and the good discomforted,
then in turn my belief in God was weakened
and failed, and even against mine own will I embraced
the tenets of that other philosophy[48] which teaches
that atoms drift in purposeless motion and that new
forms throughout the vast void are shaped by chance
and not design—that philosophy which believes in
God in an ambiguous sense, or holds that there be
no gods, or that they are careless of our doings. At

[48] Epicureanism.

[28]

abstulit hunc tandem Rufini poena tumultum 20

absolvitque deos. iam non ad culmina rerum

iniustos crevisse queror; tolluntur in altum,

ut lapsu graviore ruant. vos pandite vati,

Pierides, quo tanta lues eruperit ortu.

Invidiae quondam stimulis incanduit atrox 25

Allecto, placidas late cum cerneret urbes.

protinus infernas ad limina taetra sorores

concilium deforme vocat. glomerantur in unum

innumerae pestes Erebi, quascumque sinistro

Nox genuit fetu: nutrix Discordia belli, 30

imperiosa Fames, leto vicina Senectus

impatiensque sui Morbus Livorque secundis

anxius et scisso maerens velamine Luctus

et Timor et caeco praeceps Audacia vultu

et Luxus populator opum, quem semper adhaerens 35

infelix humili gressu comitatur Egestas,

foedaque Avaritiae complexae pectora matris

insomnes longo veniunt examine Curae.

complentur vario ferrata sedilia coetu

torvaque collectis stipatur curia monstris. 40

Allecto stetit in mediis vulgusque tacere

iussit et obstantes in tergum reppulit angues

perque umeros errare dedit. tum corde sub imo

inclusam rabidis patefecit vocibus iram:

“Sicine tranquillo produci saecula cursu, 45

sic fortunatas patiemur vivere gentes?

quae nova corrupit nostros clementia mores?

quo rabies innata perit? quid inania prosunt

verbera? quid facibus nequiquam cingimur atris?

[29]

last Rufinus’ fate has dispelled this uncertainty and
freed the gods from this imputation. No longer
can I complain that the unrighteous man reaches
the highest pinnacle of success. He is raised aloft
that he may be hurled down in more headlong
ruin. Muses, unfold to your poet whence sprang
this grievous pest.

Dire Allecto once kindled with jealous wrath on
seeing widespread peace among the cities of men.
Straightway she summons the hideous council of
the nether-world sisters to her foul palace gates.
Hell’s numberless monsters are gathered together,
Night’s children of ill-omened birth. Discord, mother
of war, imperious Hunger, Age, near neighbour to
Death; Disease, whose life is a burden to himself;
Envy that brooks not another’s prosperity, woeful
Sorrow with rent garments; Fear and foolhardy
Rashness with sightless eyes; Luxury, destroyer
of wealth, to whose side ever clings unhappy Want
with humble tread, and the long company of sleepless
Cares, hanging round the foul neck of their
mother Avarice. The iron seats are filled with
all this rout and the grim chamber is thronged with
the monstrous crowd. Allecto stood in their midst
and called for silence, thrusting behind her back
the snaky hair that swept her face and letting it
play over her shoulders. Then with mad utterance
she unlocked the anger deep hidden in her heart.

“Shall we allow the centuries to roll on in this
even tenour, and man to live thus blessed? What
novel kindliness has corrupted our characters?
Where is our inbred fury? Of what use the
lash with none to suffer beneath it? Why this
purposeless girdle of smoky torches? Sluggards, ye,

[30]

heu nimis ignavae, quas Iuppiter arcet Olympo, 50

Theodosius terris. en aurea nascitur aetas,

en proles antiqua redit. Concordia, Virtus

eumque Fide Pietas alta cervice vagantur

insignemque canunt nostra de plebe triumphum.

pro dolor! ipsa mihi liquidas delapsa per auras 55

Iustitia insultat vitiisque a stirpe recisis

elicit oppressas tenebroso carcere leges.

at nos indecores longo torpebimus aevo

omnibus eiectae regnis! agnoscite tandem

quid Furias deceat; consuetas sumite vires 60

conventuque nefas tanto decernite dignum.

iam cupio Stygiis invadere nubibus astra,

iam flatu violare diem, laxare profundo

frena mari, fluvios ruptis inmittere ripis

et rerum vexare fidem.”

Sic fata cruentum 65

mugiit et totos serpentum erexit hiatus

noxiaque effudit concusso crine venena.

anceps motus erat vulgi. pars maxima bellum

indicit superis, pars Ditis iura veretur,

dissensuque alitur rumor: ceu murmurat alti 70

impacata quies pelagi, cum flamine fracto

durat adhuc saevitque tumor dubiumque per aestum

lassa recedentis fluitant vestigia venti.

Improba mox surgit tristi de sede Megaera,

quam penes insani fremitus animique profanus 75

error et undantes spumis furialibus irae:

non nisi quaesitum cognata caede cruorem

inlicitumve bibit, patrius quem fuderit ensis,

[31]

whom Jove has excluded from heaven, Theodosius
from earth. Lo! a golden age begins; lo! the
old breed of men returns. Peace and Godliness,
Love and Honour hold high their heads throughout
the world and sing a proud song of triumph over
our conquered folk. Justice herself (oh the pity of
it!), down-gliding through the limpid air, exults
over me and, now that crime has been cut down to
the roots, frees law from the dark prison wherein
she lay oppressed. Shall we, expelled from every
land, lie this long age in shameful torpor? Ere it
be too late recognize a Fury’s duty: resume your
wonted strength and decree a crime worthy of this
august assembly. Fain would I shroud the stars in
Stygian darkness, smirch the light of day with our
breath, unbridle the ocean deeps, hurl rivers against
their shattered banks, and break the bonds of the
universe.”

So spake she with cruel roar and uproused every
gaping serpent mouth as she shook her snaky locks
and scattered their baneful poison. Of two minds
was the band of her sisters. The greater number
was for declaring war upon heaven, yet some respected
still the ordinances of Dis and the uproar grew by
reason of their dissension, even as the sea’s calm is
not at once restored, but the deep still thunders
when, for all the wind be dropped, the swelling tide
yet flows, and the last weary winds of the departing
storm play o’er the tossing waves.

Thereupon cruel Megaera rose from her funereal
seat, mistress she of madness’ howlings and impious
ill and wrath bathed in fury’s foam. No blood her
drink but that flowing from kindred slaughter and
forbidden crime, shed by a father’s, by a brother’s

[32]

quem dederint fratres; haec terruit Herculis ora

et defensores terrarum polluit arcus, 80

haec Athamanteae direxit spicula dextrae,

haec Agamemnonios inter bacchata penates

alternis lusit iugulis; hac auspice taedae

Oedipoden matri, natae iunxere Thyesten.

quae tune horrisonis effatur talia dictis: 85

“Signa quidem, sociae, divos attollere contra

nec fas est nec posse reor; sed laedere mundum

si libet et populis commune intendere letum.

est mihi prodigium cunctis inmanius hydris,

tigride mobilius feta, violentius Austris 90

acribus, Euripi fulvis incertius undis

Rufinus, quem prima meo de matre cadentem

suscepi gremio. parvus reptavit in isto

saepe sinu teneroque per ardua colla volutus

ubera quaesivit fletu linguisque trisulcis 95

mollia lambentes finxerunt membra cerastae;

meque etiam tradente dolos artesque nocendi

edidicit: simulare fidem sensusque minaces

protegere et blando fraudem praetexere risu,

plenus saevitiae lucrique cupidine fervens. 100

non Tartesiacis ilium satiaret harenis

tempestas pretiosa Tagi, non stagna rubentis

aurea Pactoli; totumque exhauserit Hermum,

ardebit maiore siti. quam fallere mentes

doctus et unanimos odiis turbare sodales! 105

talem progenies hominum si prisca tulisset,

Perithoum fugeret Theseus, offensus Orestem

desereret Pylades, odisset Castora Pollux.

ipsa quidem fateor vinci rapidoque magistram

[33]

sword. ’Twas she made e’en Hercules afraid and
brought shame upon that bow that had freed the
world of monsters; she aimed the arrow in Athamas’[49]
hand: she took her pleasure in murder after murder,
a mad fury in Agamemnon’s palace; beneath her
auspices wedlock mated Oedipus with his mother
and Thyestes with his daughter. Thus then she
speaks with dread-sounding words:

“To raise our standards against the gods, my
sisters, is neither right nor, methinks, possible;
but hurt the world we may, if such our wish, and
bring an universal destruction upon its inhabitants.
I have a monster more savage than the hydra brood,
swifter than the mother tigress, fiercer than the
south wind’s blast, more treacherous than Euripus’
yellow flood—Rufinus. I was the first to gather
him, a new-born babe, to my bosom. Often did
the child nestle in mine embrace and seek my
breast, his arms thrown about my neck in a flood
of infant tears. My snakes shaped his soft limbs
licking them with their three-forked tongues. I
taught him guile whereby he learnt the arts of
injury and deceit, how to conceal the intended
menace and cover his treachery with a smile, full-filled
with savagery and hot with lust of gain.
Him nor the sands of rich Tagus’ flood by Tartessus’
town could satisfy nor the golden waters of ruddy
Pactolus; should he drink all Hermus’ stream he
would parch with the greedier thirst. How skilled
to deceive and wreck friendships with hate! Had
that old generation of men produced such an one
as he, Theseus had fled Pirithous, Pylades deserted
Orestes in wrath, Pollux hated Castor. I confess
myself his inferior: his quick genius has outstripped

[49] Athamas, king of Orchomenus, murdered his son
Learchus in a fit of madness.

[34]

praevenit ingenio; nec plus sermone morabor: 110

solus habet scelerum quidquid possedimus omnes.

hunc ego, si vestrae res est accommoda turbae,

regalem ad summi producam principis aulam.

sit licet ipse Numa gravior, sit denique Minos,

cedet et insidiis nostri flectetur alumni.” 115

Orantem sequitur clamor cunctaeque profanas

porrexere manus inventaque tristia laudant.

illa ubi caeruleo vestes conexuit angue

nodavitque adamante comas, Phlegethonta sonorum

poscit et ambusto flagrantis ab aggere ripae 120

ingentem piceo succendit gurgite pinum

pigraque veloces per Tartara concutit alas.

Est locus extremum pandit qua Gallia litus

Oceani praetentus aquis, ubi fertur Ulixes

sanguine libato populum movisse silentem. 125

illic umbrarum tenui stridore volantum

flebilis auditur questus; simulacra coloni

pallida defunctasque vident migrare figuras.

hinc dea prosiluit Phoebique egressa serenos

infecit radios ululatuque aethera rupit 130

terrifico: sentit ferale Britannia murmur

et Senonum quatit arva fragor revolutaque Tethys

substitit et Rhenus proiecta torpuit urna.

tunc in canitiem mutatis sponte colubris

longaevum mentita senem rugisque seueras 135

persulcata genas et ficto languida passu

invadit muros Elusae, notissima dudum

[35]

his preceptress: in a word (that I waste not your
time further) all the wickedness that is ours in
common is his alone. Him will I introduce, if the
plan commend itself to you, to the kingly palace of
the emperor of the world. Be he wiser than Numa,
be he Minos’ self, needs must he yield and succumb
to the treachery of my foster child.”

A shout followed her words: all stretched forth
their impious hands and applauded the awful plot.
When Megaera had gathered together her dress
with the black serpent that girdled her, and bound
her hair with combs of steel, she approached the
sounding stream of Phlegethon, and seizing a tall
pine-tree from the scorched summit of the flaming
bank kindled it in the pitchy flood, then plied her
swift wings o’er sluggish Tartarus.

There is a place where Gaul stretches her furthermost
shore spread out before the waves of Ocean:
’tis there that Ulysses is said to have called up the
silent ghosts with a libation of blood. There is
heard the mournful weeping of the spirits of the
dead as they flit by with faint sound of wings, and
the inhabitants see the pale ghosts pass and the
shades of the dead. ’Twas from here the goddess
leapt forth, dimmed the sun’s fair beams and
clave the sky with horrid howlings. Britain felt
the deadly sound, the noise shook the country
of the Senones,[50] Tethys stayed her tide, and Rhine
let fall his urn and shrank his stream. Thereupon,
in the guise of an old man, her serpent locks changed
at her desire to snowy hair, her dread cheeks furrowed
with many a wrinkle and feigning weariness
in her gait she enters the walls of Elusa,[51] in search
of the house she had long known so well. Long

[50] Their territory lay some sixty miles S.E. of Paris. Its
chief town was Agedincum (mod. Sens).

[51] Elusa (the modern Eauze in the Department of Gers)
was the birthplace of Rufinus (cf. Zosim. iv. 51. 1).

[36]

tecta petens, oculisque diu liventibus haesit

peiorem mirata virum, tum talia fatur:

“Otia te, Rufine, iuvant frustraque iuventae 140

consumis florem patriis inglorius arvis?

heu nescis quid fata tibi, quid sidera debent,

quid Fortuna parat: toto dominabere mundo,

si parere velis! artus ne sperne seniles!

namque mihi magicae vires aevique futuri 145

praescius ardor inest; novi quo Thessala cantu

eripiat lunare iubar, quid signa sagacis

Aegypti valeant, qua gens Chaldaea vocatis

imperet arte deis, nec me latuere fluentes

arboribus suci funestarumque potestas 150

herbarum, quidquid letali gramine pollens

Caucasus et Scythicae vernant in crimina[52] rupes,

quas legit Medea ferox et callida Circe.

saepius horrendos manes sacrisque litavi

nocturnis Hecaten et condita funera traxi 155

carminibus victura meis, multosque canendo,

quamvis Parcarum restarent fila, peremi.

ire vagas quercus et fulmen stare coegi

versaque non prono curvavi flumina lapsu

in fontes reditura suos. ne vana locutum 160

me fortasse putes, mutatos cerne penates.”

dixerat, et niveae (mirum!) coepere columnae

ditari subitoque trabes lucere metallo.

Inlecebris capitur nimiumque elatus avaro

pascitur aspectu. sic rex ad prima tumebat 165

[52] gramina E: other codd. gramine. Birt conjectures
toxica, Heinsius carmina. I take Postgate’s crimina.

[37]

she stood and gazed with jealous eyes, marvelling
at a man worse than herself; then spake she thus:
“Does ease content thee, Rufinus? Wastest thou
in vain the flower of thy youth inglorious thus in
thy father’s fields? Thou knowest not what fate
and the stars owe thee, what fortune makes ready.
So thou wilt obey me thou shalt be lord of the whole
world. Despise not an old man’s feeble limbs: I
have the gift of magic and the fire of prophecy is
within me. I have learned the incantations wherewith
Thessalian witches pull down the bright moon,
I know the meaning of the wise Egyptians’ runes,
the art whereby the Chaldeans impose their will
upon the subject gods, the various saps that flow
within trees and the power of deadly herbs; all
those that grow on Caucasus rich in poisonous plants,
or, to man’s bane, clothe the crags of Scythia;
herbs such as cruel Medea gathered and curious
Circe. Often in nocturnal rites have I sought to
propitiate the dread ghosts and Hecate, and recalled
the shades of buried men to live again by my magic:
many, too, has my wizardry brought to destruction
though the Fates had yet somewhat of their life’s
thread to spin. I have caused oaks to walk and
the thunderbolt to stay his course, aye, and made
rivers reverse their course and flow backwards to
their fount. Lest thou perchance think these be
but idle boasts behold the change of thine own
house.” At these words the white pillars, to his
amazement, began to turn into gold and the beams
of a sudden to shine with metal.

His senses are captured by the bait, and, thrilled
beyond measure, he feasts his greedy eyes on the
sight. So Midas, king of Lydia, swelled at first

[38]

Maeonius, pulchro cum verteret omnia tactu;

sed postquam riguisse dapes fulvamque revinctos

in glaciem vidit latices, tum munus acerbum

sensit et inviso votum damnavit in auro.

ergo animi victus “sequimur quocumque vocabis, 170

seu tu vir seu numen” ait, patriaque relicta

Eoas Furiae iussu tendebat ad arces

instabilesque olim Symplegadas et freta remis

inclita Thessalicis, celsa qua Bosphorus urbe

splendet et Odrysiis Asiam discriminat oris. 175

Ut longum permensus iter ductusque maligno

stamine fatorum claram subrepsit in aulam,

ilicet ambitio nasci, discedere rectum,

venum cuncta dari; profert arcana, clientes

fallit et ambitos a principe vendit honores. 180

ingeminat crimen, commoti pectoris ignem

nutrit et exiguum stimulando vulnus acerbat.

ac velut innumeros amnes accedere Nereus

nescit et undantem quamvis hinc hauriat Histrum,

hinc bibat aestivum septeno gurgite Nilum, 185

par semper similisque manet: sic fluctibus auri

expleri calor ille nequit. cuicumque monile

contextum gemmis aut praedia culta fuissent,

Rufino populandus erat, dominoque parabat

exitium fecundus ager; metuenda colonis 190

fertilitas: laribus pellit, detrudit avitis

[39]

with pride when he found he could transform everything
he touched to gold: but when he beheld his
food grow rigid and his drink harden into golden ice
then he understood that this gift was a bane and
in his loathing for the gold cursed his prayer. Thus
Rufinus, overcome, cried out: “Whithersoever thou
summonest me I follow, be thou man or god.” Then
at the Fury’s bidding he left his fatherland and
approached the cities of the East, threading the once
floating Symplegades and the seas renowned for
the voyage of the Argo, ship of Thessaly, till he came
to where, beneath its high-walled town, the gleaming
Bosporus separates Asia from the Thracian coast.

When he had completed this long journey and,
led by the evil thread of the fates, had won his
way into the far-famed palace, then did ambition
straightway come to birth and right was no more.
Everything had its price. He betrayed secrets,
deceived dependents, and sold honours that had
been wheedled from the emperor. He followed up
one crime with another, heaping fuel on the inflamed
mind and probing and embittering the erstwhile
trivial wound. And yet, as Nereus knows no
addition from the infinitude of rivers that flow into
him and though here he drains Danube’s wave and
there Nile’s summer flood with its sevenfold mouth,
yet ever remains his same and constant self, so
Rufinus’ thirst knew no abatement for all the
streams of gold that flowed in upon him. Had any
a necklace studded with jewels or a fertile demesne
he was sure prey for Rufinus: a rich property
assured the ruin of its own possessor: fertility was
the husbandman’s bane. He drives them from their
homes, expels them from the lands their sires had

[40]

finibus; aut aufert vivis aut occupat heres

congestae cumulantur opes orbisque ruinas

accipit una domus: populi servire coacti

plenaque privato succumbunt oppida regno. 195

Quo, vesane, ruis? teneas utrumque licebit

Oceanum, laxet rutilos tibi Lydia fontes,

iungatur solium Croesi Cyrique tiara:

numquam dives eris, numquam satiabere quaestu.

semper inops quicumque cupit. contentus honesto

Fabricius parvo spernebat munera regum 201

sudabatque gravi consul Serranus aratro

et casa pugnaces Curios angusta tegebat.

haec mihi paupertas opulentior, haec mihi tecta

culminibus maiora tuis. ibi quaerit inanes 205

luxuries nocitura cibos; hic donat inemptas

terra dapes. rapiunt Tyrios ibi vellera sucos

et picturatae saturantur murice vestes;

hic radiant flores et prati viva voluptas

ingenio variata suo. fulgentibus illic 210

surgunt strata toris; hic mollis panditur herba

sollicitum curis non abruptura soporem.

turba salutantum latas ibi perstrepit aedes;

hic avium cantus, labentis murmura rivi.

vivitur exiguo melius; natura beatis 215

omnibus esse dedit, si quis cognoverit uti.

haec si nota forent, frueremur simplice cultu,

classica non gemerent, non stridula fraxinus iret,

nec ventus quateret puppes nec machina muros.

[41]

left them, either wresting them from the living
owners or fastening upon them as an inheritor.
Massed riches are piled up and a single house
receives the plunder of a world; whole peoples
are forced into slavery, and thronging cities bow
beneath the tyranny of a private man.

Madman, what shall be the end? Though thou
possess either Ocean, though Lydia pour forth for
thee her golden waters, though thou join Croesus’
throne to Cyrus’ crown, yet shalt thou never be rich
nor ever contented with thy booty. The greedy
man is always poor. Fabricius, happy in his honourable
poverty, despised the gifts of monarchs; the
consul Serranus sweated at his heavy plough and a
small cottage gave shelter to the warlike Curii.
To my mind such poverty as this is richer than
thy wealth, such a home greater than thy palaces.
There pernicious luxury seeks for the food that
satisfieth not; here the earth provides a banquet
for which is nought to pay. With thee wool absorbs
the dyes of Tyre; thy patterned clothes are stained
with purple; here are bright flowers and the meadow’s
breathing charm which owes its varied hues but to
itself. There are beds piled on glittering bedsteads;
here stretches the soft grass, that breaks not sleep
with anxious cares. There a crowd of clients dins
through the spacious halls, here is song of birds and
the murmur of the gliding stream. A frugal life is
best. Nature has given the opportunity of happiness
to all, knew they but how to use it. Had we
realized this we should now have been enjoying
a simple life, no trumpets would be sounding, no
whistling spear would speed, no ship be buffeted by
the wind, no siege-engine overthrow battlements.

[42]

Crescebat scelerata sitis praedaeque recentis 220

incestus flagrabat amor, nullusque petendi

cogendive pudor: crebris periuria nectit

blanditiis; sociat perituro foedere dextras.

si semel e tantis poscenti quisque negasset,

effera praetumido quatiebat corda furore. 225

quae sic Gaetuli iaculo percussa leaena

aut Hyrcana premens raptorem belua partus

aut serpens calcata furit? iurata deorum

maiestas teritur; nusquam reverentia mensae.

non coniunx, non ipse simul, non pignora caesa 230

sufficiunt odiis; non extinxisse propinquos,

non notos egisse sat est; exscindere cives

funditus et nomen gentis delere laborat.

nec celeri perimit leto; crudelibus ante

suppliciis fruitur; cruciatus, vincla, tenebras 235

dilato mucrone parat. pro saevior ense

parcendi rabies concessaque vita dolori!

mors adeone parum est? causis fallacibus instat,

arguit attonitos se iudice. cetera segnis,

ad facinus velox, penitus regione remotas 240

impiger ire vias: non illum Sirius ardens

brumave Riphaeo stridens Aquilone retardat.

effera torquebant avidae praecordia curae,

effugeret ne quis gladios neu perderet ullum

Augusto miserante nefas. non flectitur annis, 245

non aetate labat: iuvenum rorantia colla

ante patrum vultus stricta cecidere securi;

[43]

Still grew Rufinus’ wicked greed, and his impious
passion for new-won wealth blazed yet fiercer; no
feeling of shame kept him from demanding and
extorting money. He combines perjury with ceaseless
cajolery, ratifying with a hand-clasp the bond he
purposes to break. Should any dare to refuse his
demand for one thing out of so many, his fierce
heart would be stirred with swelling wrath. Was
ever lioness wounded with a Gaetulian’s spear, or
Hyrcan tiger pursuing the robber of her young, was
ever bruisèd serpent so fierce? He swears by the
majesty of the gods and tramples on his oath. He
reverences not the laws of hospitality. To kill a
wife and her husband with her and her children
sates not his anger; ’tis not enough to slaughter
relations and drive friends into exile; he strives to
destroy every citizen of Rome and to blot out the
very name of our race. Nor does he even slay
with a swift death; ere that he enjoys the infliction
of cruel torture; the rack, the chain, the lightless
cell, these he sets before the final blow. Why, this
remission is more savage, more madly cruel, than the
sword—this grant of life that agony may accompany
it! Is death not enough for him? With
treacherous charges he attacks; dazed wretches
find him at once accuser and judge. Slow to all else
he is swift to crime and tireless to visit the ends of
the earth in its pursuit. Neither the Dog-star’s heat
nor the wintry blasts of the Thracian north wind
detain him. Feverish anxiety torments his cruel
heart lest any escape his sword, or an emperor’s
pardon lose him an opportunity for injury. Neither
age nor youth can move his pity: before their
father’s eyes his bloody axe severs boys’ heads

[44]

ibat grandaevus nato moriente superstes

post trabeas exul. quis prodere tanta relatu

funera, quis caedes possit deflere nefandas? 250

quid tale inmanes umquam gessisse feruntur

vel Sinis Isthmiaca pinu vel rupe profunda

Sciron vel Phalaris tauro vel carcere Sulla?

o mites Diomedis equi! Busiridis arae

clementes! iam Cinna pius, iam Spartace segnis 255

Rufino collatus eris!

Deiecerat omnes

occultis odiis terror tacitique sepultos

suspirant gemitus indignarique verentur.

at non magnanimi virtus Stilichonis eodem

fracta metu; solus medio sed turbine rerum 260

contra letiferos rictus contraque rapacem

movit tela feram, volucris non praepete cursu

vectus equi, non Pegaseis adiutus habenis.

hic cunctis optata quies, hic sola pericli

turris erat clipeusque trucem porrectus in hostem,

hic profugis sedes adversaque signa furori, 266

servandis hic castra bonis.

Hucusque minatus

haerebat retroque fuga cedebat inerti:

haud secus hiberno tumidus cum vertice torrens

saxa rotat volvitque nemus pontesque revellit, 270

frangitur obiectu scopuli quaerensque meatum

spumat et inlisa montem circumtonat unda.

Qua dignum te laude feram, qui paene ruenti

[45]

from their bodies; an aged man, once a consul,
survived the murder of his son but to be driven
into exile. Who can bring himself to tell of so
many murders, who can adequately mourn such
impious slaughter? Do men tell that cruel Sinis
of Corinth e’er wrought such wickedness with his
pine-tree, or Sciron with his precipitous rock, or
Phalaris with his brazen bull, or Sulla with his prison?
O gentle horses of Diomede! O pitiful altars of
Busiris! Henceforth, compared with Rufinus thou,
Cinna, shalt be loving, and thou, Spartacus, a
sluggard.

All were a prey to terror, for men knew not where
next his hidden hatred would break forth, they
sob in silence for the tears they dare not shed and
fear to show their indignation. Yet is not the spirit
of great-hearted Stilicho broken by this same fear.
Alone amid the general calamity he took arms
against this monster of greed and his devouring
maw, though not borne on the swift course of any
wingèd steed nor aided by Pegasus’ reins. In him
all found the quiet they longed for, he was their
one defence in danger, their shield out-held against
the fierce foe, the exile’s sanctuary, standard confronting
the madness of Rufinus, fortress for the
protection of the good.

Thus far Rufinus advanced his threats and stayed;
then fell back in coward flight: even as a torrent
swollen with winter rains rolls down great stones
in its course, overwhelms woods, tears away bridges,
yet is broken by a jutting rock, and, seeking a
way through, foams and thunders about the cliff
with shattered waves.

How can I praise thee worthily, thou who

[46]

lapsuroque tuos umeros obieceris orbi?

te nobis trepidae sidus ceu dulce carinae 275

ostendere dei, geminis quae lassa procellis

tunditur et victo trahitur iam caeca magistro.

Inachius Rubro perhibetur in aequore Perseus

Neptuni domuisse pecus, sed tutior alis:

te non penna vehit; rigida cum Gorgone Perseus:

tu non vipereo defensus crine Medusae; 281

ilium vilis amor suspensae virginis egit:

te Romana salus. taceat superata vetustas,

Herculeos conferre tuis iam desinat actus.

una Cleonaeum pascebat silva leonem; 285

Arcadiae saltum vastabat dentibus unum

saevus aper, tuque o compressa matre rebellans

non ultra Libyae fines, Antaee, nocebas,

solaque fulmineo resonabat Creta iuvenco

Lernaeamque virens obsederat hydra paludem. 290

hoc monstrum non una palus, non una tremebat

insula, sed Latia quidquid dicione subactum

vivit, et a primis Ganges horrebat Hiberis.

hoc neque Geryon triplex nec turbidus Orci

ianitor aequabit nec si concurrat in unum 295

vis hydrae Scyllaeque fames et flamma Chimaerae.

Certamen sublime diu, sed moribus impar

virtutum scelerumque fuit. iugulare minatur:

tu prohibes; ditem spoliat: tu reddis egenti;

eruit: instauras; accendit proelia: vincis. 300

[47]

sustainedst with thy shoulders the tottering world in
its threatened fall? The gods gave thee to us
as they show a welcome star to frightened mariners
whose weary bark is buffeted with storms of wind
and wave and drifts with blind course now that
her steersman is beaten. Perseus, descendant of
Inachus, is said to have overcome Neptune’s monsters
in the Red Sea, but he was helped by his wings;
no wing bore thee aloft: Perseus was armed with
the Gorgons’ head that turneth all to stone; the
snaky locks of Medusa protected not thee. His
motive was but the love of a chained girl, thine the
salvation of Rome. The days of old are surpassed;
let them keep silence and cease to compare Hercules’
labours with thine. ’Twas but one wood that
sheltered the lion of Cleonae, the savage boar’s
tusks laid waste a single Arcadian vale, and thou,
rebel Antaeus, holding thy mother earth in thine
embrace, didst no hurt beyond the borders of Africa.
Crete alone re-echoed to the bellowings of the fire-breathing
bull, and the green hydra beleaguered no
more than Lerna’s lake. But this monster Rufinus
terrified not one lake nor one island: whatsoever
lives beneath the Roman rule, from distant Spain
to Ganges’ stream, was in fear of him. Neither
triple Geryon nor Hell’s fierce janitor can vie with
him nor could the conjoined terrors of powerful
Hydra, ravenous Scylla, and fiery Chimaera.

Long hung the contest in suspense, but the struggle
betwixt vice and virtue was ill-matched in character.
Rufinus threatens slaughter, thou stayest his hand;
he robs the rich, thou givest back to the poor; he
overthrows, thou restorest; he sets wars afoot, thou
winnest them. As a pestilence, growing from day

[48]

ac velut infecto morbus crudescere caelo

incipiens primos pecudum depascitur artus,

mox populos urbesque rapit ventisque perustis

corruptos Stygiam pestem desudat in amnes:

sic avidus praedo iam non per singula saevit. 305

sed sceptris inferre minas omnique perempto

milite Romanas ardet prosternere vires,

iamque Getas Histrumque movet Scythiamque receptat

auxilio traditque suas hostilibus armis

relliquias. mixtis descendit Sarmata Dacis 310

et qui cornipedes in pocula vulnerat audax

Massagetes caesamque bibens Maeotin Alanus

membraque qui ferro gaudet pinxisse Gelonus,

Rufino collecta manus. vetat ille domari

innectitque moras et congrua tempora differt. 315

nam tua cum Geticas stravisset dextra catervas,

ulta ducis socii letum, parsque una maneret

debilior facilisque capi, tunc impius ille

proditor imperii coniuratusque Getarum

distulit instantes eluso principe pugnas 320

Hunorum laturus opem, quos adfore hello

norat et invisis mox se coniungere castris.

Est genus extremos Scythiae vergentis in ortus

trans gelidum Tanain, quo non famosius ullum

Arctos alit. turpes habitus obscaenaque visu 325

corpora; mens duro numquam cessura labori;

praeda cibus, vitanda Ceres frontemque secari

[49]

to day by reason of the infected air, fastens first
upon the bodies of animals but soon sweeps away
peoples and cities, and when the winds blow hot
spreads its hellish poison to the polluted streams,
so the ambitious rebel marks down no private prey,
but hurls his eager threats at kings, and seeks to
destroy Rome’s army and overthrow her might.
Now he stirs up the Getae[53] and the tribes on
Danube’s banks, allies himself with Scythia and
exposes what few his cruelties have spared to the
sword of the enemy. There march against us a
mixed horde of Sarmatians and Dacians, the
Massagetes who cruelly wound their horses that
they may drink their blood, the Alans who break the
ice and drink the waters of Maeotis’ lake, and the
Geloni who tattoo their limbs: these form Rufinus’
army. And he brooks not their defeat; he
frames delays and postpones the fitting season for
battle. For when thy right hand, Stilicho, had
scattered the Getic bands and avenged the death
of thy brother general, when one section of Rufinus’
army was thus weakened and made an easy prey,
then that foul traitor, that conspirator with the
Getae, tricked the emperor and put off the instant
day of battle, meaning to ally himself with the
Huns, who, as he knew, would fight and quickly join
the enemies of Rome.[54]

These Huns are a tribe who live on the extreme
eastern borders of Scythia, beyond frozen Tanais;
most infamous of all the children of the north.
Hideous to look upon are their faces and loathsome
their bodies, but indefatigable is their spirit. The
chase supplies their food; bread they will not eat.
They love to slash their faces and hold it a

[53] Here and throughout his poems Claudian refers to the
Visigoths as the Getae.

[54] Cf. Introduction, p. x.

[50]

ludus et occisos pulchrum iurare parentes.

nec plus nubigenas duplex natura biformes

cognatis aptavit equis; acerrima nullo 330

ordine mobilitas insperatique recursus.

Quos tamen impavidus contra spumantis ad Hebri

tendis aquas, sic ante tubas aciemque precatus:

“Mavors, nubifero seu tu procumbis in Haemo

seu te cana gelu Rhodope seu remige Medo 335

sollicitatus Athos seu caligantia nigris

ilicibus Pangaea tenent, accingere mecum

et Thracas defende tuos. si laetior adsit

gloria, vestita spoliis donabere quercu.”

Audiit illa pater scopulisque nivalibus Haemi 340

surgit et hortatur celeres clamore ministros:

“fer galeam, Bellona, mihi nexusque rotarum

tende, Pavor. frenet rapidos Formido iugales.

festinas urgete manus. meus ecce paratur

ad bellum Stilicho, qui me de more tropaeis 345

ditat et hostiles suspendit in arbore cristas.

communes semper litui, communia nobis

signa canunt iunctoque sequor tentoria curru.”

sic fatus campo insiluit lateque fugatas

hinc Stilicho turmas, illinc Gradivus agebat 350

et clipeis et mole pares; stat cassis utrique

sidereis hirsuta iubis loricaque cursu

aestuat et largo saturatur vulnere cornus.

Acrior interea voto multisque Megaera

luxuriata malis maestam deprendit in arce 355

[51]

righteous act to swear by their murdered parents.
Their double nature fitted not better the twi-formed
Centaurs to the horses that were parts of them.
Disorderly, but of incredible swiftness, they often
return to the fight when little expected.

Fearless, however, against such forces, thou,
Stilicho, approachest the waters of foaming Hebrus
and thus prayest ere the trumpets sound and
the fight begins: “Mars, whether thou reclinest
on cloud-capped Haemus, or frost-white Rhodope
holdeth thee, or Athos, severed to give passage to
the Persian fleet, or Pangaeus, gloomy with dark
holm-oaks, gird thyself at my side and defend
thine own land of Thrace. If victory smile on us,
thy meed shall be an oak stump adorned with spoils.”

The Father heard his prayer and rose from the
snowy peaks of Haemus shouting commands to his
speedy servants: “Bellona, bring my helmet; fasten
me, Panic, the wheels upon my chariot; harness
my swift horses, Fear. Hasten: speed on your
work. See, my Stilicho makes him ready for war;
Stilicho whose habit it is to load me with rich trophies
and hang upon the oak the plumed helmets of his
enemies. For us together the trumpets ever sound
the call to battle; yoking my chariot I follow wheresoever
he pitch his camp.” So spake he and leapt
upon the plain, and on this side Stilicho scattered the
enemy bands in broadcast flight and on that Mars;
alike the twain in accoutrement and stature. The
helmets of either tower with bristling crests, their
breastplates flash as they speed along and their
spears take their fill of widely dealt wounds.

Meanwhile Megaera, more eager now she has
got her way, and revelling in this widespread

[52]

Iustitiam diroque prior sic ore lacessit:

“en tibi prisca quies renovataque saecula rursus,

ut rebare, vigent? en nostra potentia cessit

nec locus est usquam Furiis? huc lumina flecte.

adspice barbaricis iaceant quot moenia flammis, 360

quas mihi Rufinus strages quantumque cruoris

praebeat et quantis epulentur caedibus hydri.

linque homines sortemque meam, pete sidera; notis

Autumni te redde plagis, qua vergit in Austrum

Signifer; aestivo sedes vicina Leoni 365

iam pridem gelidaeque vacant confinia Librae.

atque utinam per magna sequi convexa liceret!”

Diva refert: “non ulterius bacchabere demens.

iam poenas tuus iste dabit, iam debitus ultor

inminet, et, terras qui nunc ipsumque fatigat 370

aethera, non vili moriens condetur harena.

iamque aderit laeto promissus Honorius aevo

nec forti genitore minor nec fratre corusco,

qui subiget Medos, qui cuspide proteret Indos.

sub iuga venturi reges; calcabitur asper 375

Phasis equo pontemque pati cogetur Araxes,

tuque simul gravibus ferri religata catenis

expellere die debellatasque draconum

tonsa comas imo barathri claudere recessu.

tum tellus communis erit, tum limite nullo 380

[53]

calamity, comes upon Justice sad at heart in her
palace, and thus provokes her with horrid utterance:
“Is this that old reign of peace; this the return of
that golden age thou fondly hopedst had come to
pass? Is our power gone, and no place now left
for the Furies? Turn thine eyes this way. See
how many cities the barbarians’ fires have laid low,
how vast a slaughter, how much blood Rufinus
hath procured for me, and on what widespread
death my serpents gorge themselves. Leave thou
the world of men; that lot is mine. Mount to the
stars, return to that well-known tract of Autumn
sky where the Standard-bearer dips towards the
south. The space next to the summer constellation
of the Lion, the neighbourhood of the winter
Balance has long been empty. And would I could
now follow thee through the dome of heaven.”

The goddess made answer: “Thou shalt rage no
further, mad that thou art. Now shall thy creature
receive his due, the destined avenger hangs over
him, and he who now wearies land and the very
sky shall die, though no handful of dust shall cover
his corpse. Soon shall come Honorius, promised of
old to this fortunate age, brave as his father Theodosius,
brilliant as his brother Arcadius; he shall
subdue the Medes and overthrow the Indians with
his spear. Kings shall pass under his yoke, frozen
Phasis shall bear his horses’ hooves, and Araxes
submit perforce to be bridged by him. Then too
shalt thou be bound with heavy chains of iron and
cast out from the light of day and imprisoned in
the nethermost pit, thy snaky locks overcome and
shorn from thy head. Then the world shall be owned
by all in common, no field marked off from another

[54]

discernetur ager; nec vomere sulcus adunco

findetur: subitis messor gaudebit aristis.

rorabunt querceta favis; stagnantia passim

vina fluent oleique lacus; nec murice tinctis

velleribus quaeretur honos, sed sponte rubebunt 385

attonito pastore greges pontumque per omnem

ridebunt virides gemmis nascentibus algae.”

[55]

by any dividing boundary, no furrow cleft with
bended ploughshare; for the husbandman shall
rejoice in corn that springs untended. Oak groves
shall drip with honey, streams of wine well up on
every side, lakes of oil abound. No price shall be
asked for fleeces dyed scarlet, but of themselves
shall the flocks grow red to the astonishment of the
shepherd, and in every sea the green seaweed will
laugh with flashing jewels.”

[56]

IN RUFINUM LIBER SECUNDUS

INCIPIT PRAEFATIO

(IV.)

Pandite defensum reduces Helicona sorores,

pandite; permissis iam licet ire choris:

nulla per Aonios hostilis bucina campos

carmina mugitu deteriore vetat.

tu quoque securis pulsa formidine Delphis 5

floribus ultorem, Delie, cinge tuum.

nullus Castalios latices et praescia fati

flumina polluto barbarus ore bibit.

Alpheus late rubuit Siculumque per aequor

sanguineas belli rettulit unda notas 10

agnovitque novos absens Arethusa triumphos

et Geticam sensit teste cruore necem.

Inmensis, Stilicho, succedant otia curis

et nostrae patiens corda remitte lyrae,

nec pudeat longos interrupisse labores 15

et tenuem Musis constituisse moram.

fertur et indomitus tandem post proelia Mavors

lassa per Odrysias fundere membra nives

oblitusque sui posita clementior hasta

Pieriis aures pacificare modis. 20

[57]

THE SECOND BOOK AGAINST RUFINUS

PREFACE

(IV.)

Return, ye Muses, and throw open rescued
Helicon; now again may your company gather
there. Nowhere now in Italy does the hostile trumpet
forbid song with its viler bray. Do thou too, Delian
Apollo, now that Delphi is safe and fear has been
dispelled, wreath thy avenger’s head with flowers.
No savage foe sets profane lips to Castalia’s spring
or those prophetic streams. Alpheus’[55] flood ran
all his length red with slaughter and the waves
bore the bloody marks of war across the Sicilian
sea; whereby Arethusa, though herself not present,
recognized the triumphs freshly won and knew of
the slaughter of the Getae, to which that blood bore
witness.

Let peace, Stilicho, succeed these age-long labours
and ease thine heart by graciously listening to my
song. Think it no shame to interrupt thy long toil
and to consecrate a few moments to the Muses. Even
unwearying Mars is said to have stretched his tired
limbs on the snowy Thracian plain when at last
the battle was ended, and, unmindful of his wonted
fierceness, to have laid aside his spear in gentler
mood, soothing his ear with the Muses’ melody.

[55] A reference to Stilicho’s campaign against Alaric in the
Peloponnese in 397 (see Introduction, p. x).

[58]

LIBER II

(V.)

Iam post edomitas Alpes defensaque regna

Hesperiae merita complexus sede parentem

auctior adiecto fulgebat sidere mundus,

iamque tuis, Stilicho, Romana potentia curis

et rerum commissus apex, tibi credita fratrum 5

utraque maiestas geminaeque exercitus aulae.

Rufinus (neque enim patiuntur saeva quietem

crimina pollutaeque negant arescere fauces)

infandis iterum terras accendere bellis

incohat et solito pacem vexare tumultu. 10

haec etiam secum: “quanam ratione tuebor

spem vitae fragilem? qua tot depellere fluctus

arte queam? premor hinc odiis, hinc milite cingor.

heu quid agam? non arma mihi, non principis ullus

auxiliatur amor. matura pericula surgunt 15

undique et impositi radiant cervicibus enses.

quid restat, nisi cuncta novo confundere luctu

insontesque meae populos miscere ruinae?

everso iuvat orbe mori; solacia leto

[59]

BOOK II

(V.)

After the subjugation of the Alpine tribes and
the salvation of the kingdoms of Italy the heavens
welcomed the Emperor Theodosius[56] to the place of
honour due to his worth, and so shone the brighter
by the addition of another star. Then was the power
of Rome entrusted to thy care, Stilicho; in thy hands
was placed the governance of the world. The
brothers’ twin majesty and the armies of either
royal court were given into thy charge. But Rufinus
(for cruelty and crime brook not peace, and a tainted
mouth will not forgo its draughts of blood), Rufinus,
I say, began once more to inflame the world with
wicked wars and to disturb peace with accustomed
sedition. Thus to himself: “How shall I assure
my slender hopes of survival? By what means beat
back the rising storm? On all sides are hate and
the threat of arms. What am I to do? No help
can I find in soldier’s weapon or emperor’s favour.
Instant dangers ring me round and a gleaming sword
hangs above my head. What is left but to plunge
the world into fresh troubles and draw down innocent
peoples in my ruin? Gladly will I perish if the world
does too; general destruction shall console me for

[56] Theodosius died in January 395, not long after his
defeat of Eugenius at the Frigidus River (near Aquileia),
September 5-6, 394 (see Introduction, p. ix).

[60]

exitium commune dabit nec territus ante 20

discedam: cum luce simul linquenda potestas.”

Haec fatus, ventis veluti si frena resolvat

Aeolus, abrupto gentes sic obice fudit

laxavitque viam bellis et, nequa maneret

inmunis regio, cladem divisit in orbem 25

disposuitque nefas. alii per terga ferocis

Danuvii solidata ruunt expertaque remos

frangunt stagna rotis; alii per Caspia claustra

Armeniasque nives inopino tramite ducti

invadunt Orientis opes. iam pascua fumant 30

Cappadocum volucrumque parens Argaeus equorum,

iam rubet altus Halys nec se defendit iniquo

monte Cilix. Syriae tractus vastantur amoeni

adsuetumque choris et laeta plebe canorum

proterit imbellem sonipes hostilis Orontem. 35

hinc planctus Asiae; Geticis Europa catervis

ludibrio praedaeque datur frondentis ad usque

Dalmatiae fines: omnis quae mobile Ponti

aequor et Adriacas tellus interiacet undas

squalet inops pecudum, nullis habitata colonis, 40

instar anhelantis Libyae, quae torrida semper

solibus humano nescit mansuescere cultu.

Thessalus ardet ager; reticet pastore fugato

Pelion; Emathias ignis populatur aristas.

nam plaga Pannoniae miserandaque moenia Thracum

arvaque Mysorum iam nulli flebile damnum, 46

sed cursus sollemnis erat campusque furori

expositus, sensumque malis detraxerat usus.

eheu quam brevibus pereunt ingentia fatis!

[61]

mine own death, nor will I die (for I am no coward)
till I have accomplished this. I will not lay down
my power before my life.”

So spake he, and as if Aeolus unchained the winds
so he, breaking their bonds, let loose the nations,
clearing the way for war; and, that no land should
be free therefrom, apportioned ruin throughout
the world, parcelling out destruction. Some pour
across the frozen surface of swift-flowing Danube
and break with the chariot wheel what erstwhile
knew but the oar; others invade the wealthy East,
led through the Caspian Gates and over the Armenian
snows by a newly-discovered pass. The fields of
Cappadocia reek with slaughter; Argaeus, father
of swift horses, is laid waste. Halys’ deep waters
run red and the Cilician cannot defend himself
in his precipitous mountains. The pleasant plains of
Syria are devastated, and the enemy’s cavalry
thunders along the banks of Orontes, home hitherto
of the dance and of a happy people’s song. Hence
comes mourning to Asia, while Europe is left to be
the sport and prey of Getic hordes even to the borders
of fertile Dalmatia. All that tract of land lying
between the stormy Euxine and the Adriatic is laid
waste and plundered, no inhabitants dwell there;
’tis like torrid Africa whose sun-scorched plains never
grow kindlier through human tillage. Thessaly
is afire; Pelion silent, his shepherds put to flight;
flames bring destruction on Macedonia’s crops.
For Pannonia’s plain, the Thracians’ helpless cities,
the fields of Mysia were ruined but now none wept;
year by year came the invader, unsheltered was the
countryside from havoc and custom had robbed
suffering of its sting. Alas, in how swift ruin perish

[62]

imperium tanto quaesitum sanguine, tanto 50

servatum, quod mille ducum peperere labores,

quod tantis Romana manus contexuit annis,

proditor unus iners angusto tempore vertit.

Urbs etiam, magnae quae ducitur aemula Romae

et Calchedonias contra despectat harenas, 55

iam non finitimo Martis terrore movetur,

sed propius lucere faces et rauca sonare

cornua vibratisque peti fastigia telis

adspicit. hi vigili muros statione tueri,

hi iunctis properant portus munire carinis. 60

obsessa tamen ille ferus laetatur in urbe

exultatque malis summaeque ex culmine turris

impia vicini cernit spectacula campi:

vinctas ire nurus, nunc in vada proxima mergi

seminecem, hunc subito percussum vulnere labi 65

dum fugit, hunc animam portis efflare sub ipsis;

nec canos prodesse seni puerique cruore

maternos undare sinus. inmensa voluptas

et risus plerumque subit; dolor afficit unus,

quod feriat non ipse manu. videt omnia late 70

exceptis incensa suis et crimine tanto

luxuriat carumque sibi non abnuit hostem;

iactabatque ultro, quod soli castra paterent

sermonumque foret vicibus permissa potestas.

egregii quotiens exisset foederis auctor, 75

stipatur sociis, circumque armata clientum

[63]

even the greatest things! An empire won and kept
at the expense of so much bloodshed, born from
the toils of countless leaders, knit together through
so many years by Roman hands, one coward traitor
overthrew in the twinkling of an eye.

That city,[57] too, called of men the rival of great
Rome, that looks across to Chalcedon’s strand, is
stricken now with terror at no neighbouring war;
nearer home it observes the flash of torches, the
trumpet’s call, and its own roofs the target for an
enemy’s artillery. Some guard the walls with
watchful outposts, others hasten to fortify the
harbour with a chain of ships. But fierce Rufinus
is full of joy in the leaguered city and exults in its
misfortunes, gazing at the awful spectacle of the
surrounding country from the summit of a lofty
tower. He watches the procession of women in
chains, sees one poor half-dead wretch drowned in
the water hard by, another, stricken as he fled,
sink down beneath the sudden wound, another
breathe out his life at the tower’s very gates; he
rejoices that no respect is shown to grey hairs and that
mother’s breasts are drenched with their children’s
blood. Great is his pleasure thereat; from time to
time he laughs and knows but one regret—that
it is not his own hand that strikes. He sees the
whole countryside (except for his own lands) ablaze,
and has joy of his great wickedness, making no secret
of the fact that the city’s foes are his friends. It is
his boast, moreover, that to him alone the enemy
camp opened its gates, and that there was allowed
right of parley between them. Whene’er he issued
forth to arrange some wondrous truce his companions
thronged him round and an armed band of dependents

[57] Constantinople.

[64]

agmina privatis ibant famulantia signis;

ipse inter medios, ne qua de parte relinquat

barbariem, revocat fulvas in pectora pelles

frenaque et inmanes pharetras arcusque sonoros 80

adsimulat mentemque palam proclamat amictu,

nec pudet Ausonios currus et iura regentem

sumere deformes ritus vestemque Getarum;

insignemque habitum Latii mutare coactae

maerent captivae pellito iudice leges. 85

Quis populi tum vultus erat! quae murmura furtim!

(nam miseris ne flere quidem aut lenire dolorem

colloquiis impune licet): “quonam usque feremus

exitiale iugum? durae quis terminus umquam

sortis erit? quis nos funesto turbine rerum 90

aut tantis solvet lacrimis, quos barbarus illinc,

hinc Rufinus agit, quibus arva fretumque negatur?

magna quidem per rura lues, sed maior oberrat

intra tecta timor. tandem succurre ruenti

heu patriae, Stilicho! dilecta hic pignora certe, 95

hic domus, hic thalamis primum genialibus omen,

hic tibi felices erexit regia taedas.

vel solus sperate veni. te proelia viso

languescent avidique cadet dementia monstri.”

Talibus urgetur discors Aurora procellis. 100

at Stilicho, Zephyris cum primum bruma remitti

et iuga diffusis nudari coepta pruinis,

partibus Italiae tuta sub pace relictis

utraque castra movens Phoebi properabat ad ortus,

[65]

danced attendance on a civilian’s standards.
Rufinus himself in their midst drapes tawny skins of
beasts about his breast (thorough in his barbarity),
and uses harness and huge quivers and twanging bows
like those of the Getae—his dress openly showing the
temper of his mind. One who drives a consul’s
chariot and enjoys a consul’s powers has no shame to
adopt the manners and dress of barbarians; Roman
law, obliged to change her noble garment, mourns
her slavery to a skin-clad judge.

What looks then on men’s faces! What furtive
murmurs! For, poor wretches, they could not even
weep nor, without risk, ease their grief in converse.
“How long shall we bear this deadly yoke? What
end shall there ever be to our hard lot? Who will free
us from this death-fraught anarchy, this day of tears?
On this side the barbarian hems us in, on that
Rufinus oppresses us; land and sea are alike denied
us. A pestilence stalks through the country: yes,
but a deadlier terror haunts our houses. Stilicho,
delay no more but succour thy dying land; of a
truth here are thy children, here thy home, here
were taken those first auspices for thy marriage,
so blessed with children, here the palace was illumined
with the torches of happy wedlock. Nay,
come even though alone, thou for whom we long;
wars will perish at thy sight and the ravening
monster’s rage subside.”

Such were the tempests that vexed the turbulent
East. But so soon as ever winter had given place
to the winds of spring and the hills began to lose
their covering of snow, Stilicho, leaving the fields of
Italy in peace and safety, set in motion his two armies
and hastened to the lands of the sunrise, combining

[66]

Gallica discretis Eoaque robora turmis 105

amplexus. numquam tantae dicione sub una

convenere manus nec tot discrimina vocum:

illinc Armeniae vibratis crinibus alae

herbida collectae facili velamina nodo;

inde truces flavo comitantur vertice Galli, 110

quos Rhodanus velox, Araris quos tardior ambit

et quos nascentes explorat gurgite Rhenus

quosque rigat retro pernicior unda Garunnae,

Oceani pleno quotiens impellitur aestu.

mens eadem cunctis animique recentia ponunt 115

vulnera; non odit victus victorve superbit.

et quamvis praesens tumor et civilia nuper

classica bellatrixque etiamnunc ira caleret,

in ducis eximii conspiravere favorem.

haud aliter Xerxen toto simul orbe secutus. 120

narratur rapuisse vagos exercitus amnes

et telis umbrasse diem, cum classibus iret

per scopulos tectumque pedes contemneret aequor.

Vix Alpes egressus erat nec iam amplius errat

barbarus adventumque timens se cogit in unam 125

planitiem tutoque includit pascua gyro:

tum duplici fossa non exuperabile vallum

asperat alternis sudibus murique locata

in speciem caesis obtendit plaustra iuvencis.

At procul exanguis Rufinum perculit horror; 130

infectae pallore genae; stetit ore gelato

incertus peteretne fugam, veniamne subactus

[67]

the so different squadrons of Gaul and of the East.
Never before did there meet together under one command
such numerous bands, never in one army such a
babel of tongues. Here were curly-haired Armenian
cavalry, their green cloaks fastened with a loose knot,
fierce Gauls with golden locks accompanied them,
some from the banks of the swift-flowing Rhone, or
the more sluggish Saône, some whose infant bodies
Rhine’s flood had laved, or who had been washed by
the waves of the Garonne that flow more rapidly
towards, than from, their source, whenever they are
driven back by Ocean’s full tide. One common
purpose inspires them all; grudges lately harboured
are laid aside; the vanquished feels no hate, the
victor shows no pride. And despite of present unrest,
of the trumpet’s late challenge to civil strife, and of
warlike rage still aglow, yet were all at one in their
support of their great leader. So it is said that the
army that followed Xerxes, gathered into one from
all quarters of the world, drank up whole rivers in
their courses, obscured the sun with the rain of their
arrows, passed through mountains on board ship,
and walked the bridged sea with contemptuous foot.

Scarce had Stilicho crossed the Alps when the
barbarian hordes began to restrict their forays and
for fear of his approach gathered together in the
plain and enclosed their pasture lands within a
defensive ring. They then built an impregnable
fortification with a double moat, planted stakes two
deep at intervals along its summit and set wagons
rigged with ox-hide all round like a wall.

Panic fear seized upon Rufinus as he saw this from
afar, and his cheeks grew pale. He stood with ice-cold
face, not knowing whether to fly, to own himself

[68]

posceret an fidos sese transferret in hostes.

quid nunc divitiae, quid fulvi vasta metalli

congeries, quid purpureis effulta columnis 135

atria prolataeve iuvant ad sidera moles?

audit iter numeratque dies spatioque viarum

metitur vitam. torquetur pace futura

nec recipit somnos et saepe cubilibus amens

excutitur poenamque luit formidine poenae. 140

sed redit in rabiem scelerumque inmane resumit

ingenium sacrasque fores praedivitis aulae

intrat et Arcadium mixto terrore precatur:

“Per fratris regale iubar, per facta parentis

aetherii floremque tui te deprecor aevi, 145

eripe me gladiis; liceat Stilichonis iniquas

evitare minas. in nostram Gallia caedem

coniurata venit. quidquid rigat ultima Tethys,

extremos ultra volitat gens si qua Britannos,

mota mihi. tantis capiendi credimur armis? 150

tot signis unum petitur caput? unde cruoris

ista sitis? geminum caeli sibi vindicat axem

et nullum vult esse parem. succumbere poscit

cuncta sibi: regit Italiam Libyamque coercet;

Hispanis Gallisque iubet; non orbita solis, 155

non illum natura capit. quascumque paravit

hic Augustus opes et quas post bella recepit,

solus habet, possessa semel nec reddere curat.

scilicet ille quidem tranquilla pace fruatur;

nos premat obsidio? quid partem invadere temptat?

deserat Illyricos fines; Eoa remittat 161

[69]

beaten and sue for mercy, or go over to an enemy
whose good faith his treachery had assured. Of
what use now were his riches, his vast stores of golden
ore, his halls upheld with red marble pillars, his sky-towering
palace? He hears of Stilicho’s march and
counts the days, measuring his term of life according
to the distance of his enemy from him. He is
troubled with thoughts of coming peace and cannot
sleep, often starts up distraught from his bed and
suffers as punishment the fear of punishment. But
his fury repossesses him and, regaining his genius for
crime, he enters the sacred portal of the rich palace
and addresses Arcadius with prayers and threats:
“By thy brother’s royal star, by the deeds of thy
divine sire and the flower of thine own age, I beg thee
deliver me from the edge of the sword; let me
escape the cruel threatenings of Stilicho. All Gaul
is sworn to my destruction. Tethys’ extreme coasts,
the wandering tribes beyond the farthest Britons
are stirred up against me. Am I thought fit prey for
all those armies? Are so many standards advanced
against a solitary man? Whence comes this lust
for blood? Stilicho lays claim to either hemisphere
and will brook no equal. The world forsooth must
lie at his feet. Italy is his kingdom, Libya his
dominion, Spain and Gaul his empire. The sun’s
path circumscribes him not, no nor the whole
universe. All the wealth collected here by Theodosius
or received by him after the war is Stilicho’s
alone, and he has small mind to restore what he has
once acquired. Is he to enjoy his gains in peace and
quietness while ’tis mine to stand a siege? Why
should he encroach on thy share? Let him leave
Illyria, send back his Eastern troops, divide the

[70]

agmina; fraternas ex aequo dividat hastas,

nec sceptri tantum fueris, sed militis heres.

quodsi dissimulas nostrae succurrere morti

nec prohibere paras, Manes et sidera testor: 165

haec cervix non sola cadet; miscebitur alter

sanguis; nec Stygias ferar incomitatus ad undas

nec mea securus ridebit funera victor!”

Haec ubi, dictatur facinus missusque repente

qui ferat extortas invito principe voces. 170

Interea Stilicho iam laetior hoste propinquo

nec multo spatii distantibus aequore vallis

pugnandi cupidas accendit voce cohortes.

Armeniis frons laeva datur; per cornua Gallos

dexteriora locat. spumis ignescere frena, 175

pulveris extolli nimbos lateque videres

surgere purpureis undantes anguibus hastas

serpentumque vago caelum saevire volatu.

implet Thessaliam ferri nitor antraque docti

cornipedis, teneroque amnis reptatus Achilli 180

et nemus Oetaeum radiat. clamore nivalis

Ossa tonat pulsoque fragor geminatur Olympo.

intumuit virtus et lucis prodigus arsit

impetus; haud illos rupes, haud alta vetarent

flumina: praecipiti stravissent omnia cursu. 185

Si tunc his animis acies collata fuisset,

prodita non tantas vidisset Graecia caedes,

oppida semoto Pelopeia Marte vigerent,

[71]

hosts fairly between the two brothers, and do thou
not be heir to the sceptre only but to thy forces. But
if thou neglect to come to mine aid and make not
ready to prevent my death, this head of mine shall
not fall alone—by the dead and the stars I swear it.
The blood of another shall be mingled with mine.
I will not go unaccompanied to the waters of Styx nor
shall the victor be free to exult in my death.”

So saying he dictates a treasonable letter and
sends therewith an emissary to bear the message
extorted from the emperor’s unwilling lips.

Meanwhile Stilicho, exulting in the thought of
advancing upon the foe and of the narrow stretch
of country that separated him from the fortifications,
inflames with his words the hearts of his troops
already thirsting for battle. On the left wing are
posted the Armenians, farther to the right the
Gauls. A beholder might have seen bits covered
with warm foam, clouds of dust uprising, and on all
sides waving banners bearing the device of a scarlet
dragon; the very air seemed to teem with these
fierce flying monsters. The glint of steel fills all
Thessaly and the cave of the wise Centaur; the
river whose banks supported Achilles’ baby footsteps
and the forests of Oeta are agleam with arms, snowy
Ossa re-echoes to the sound and Olympus smitten
therewith sends it back twofold. Hearts beat high
with a courage that is lavish of life. Neither precipice
nor deep river could check their advance: their headlong
speed would have overthrown all barriers.

If the two armies had then joined battle in this
temper ruined Greece would not have witnessed such
disaster as she did, the cities of the Peloponnese would
still have been flourishing untouched by the hand

[72]

starent Arcadiae, starent Lacedaemonis arces;

non mare fumasset geminum flagrante Corintho 190

nec fera Cecropiae traxissent vincula matres.

illa dies potuit nostris imponere finem

cladibus et sceleris causas auferre futuri.

invida pro quantum rapuit Fortuna triumphum!

inter equos interque tubas mandata feruntur 195

regia et armati veniunt ductoris ad aures.

Obstupuit; simul ira virum, simul obruit ingens

maeror et ignavo tantum licuisse nocenti

miratur. dubios anceps sententia volvit

eventus: peragat pugnas an fortia coepta 200

deserat? Illyricis ardet succurrere damnis;

praeceptis obstare timet. reverentia frangit

virtutis stimulos: hinc publica commoda suadent,

hinc metus invidiae. tandem indignatus ad astra

extollit palmas et ab imo pectore fatur: 205

“Numina Romanis necdum satiata ruinis,

si iuvat imperium penitus de stirpe revelli,

uno si placuit deleri saecula lapsu,

si piget humani generis, prorumpat in arva

libertas effrena maris vel limite iusto 210

devius errantes Phaëthon confundat habenas.

cur per Rufinum geritur? procumbere mundum

hoc auctore pudet. mediis revocamur ab armis

(pro dolor!) et strictos deponere cogimur enses.

vos, arsurae urbes perituraque moenia, testor: 215

cedo equidem et miserum permitto casibus orbem

flectite signa, duces. redeat iam miles Eous.

[73]

of war, Arcadia and Sparta’s citadel would have
remained unravaged. Burning Corinth would not
have heated the waves of her two seas, nor would
cruel chains have led in captivity the matrons of
Athens. That day might have set an end to our
disasters and destroyed the seeds of future calamities.
For shame, envious Fortune, of what a triumph didst
thou rob us! The kingly mandate came to Stilicho
in arms amid the cavalry and the trumpets’ din.

He stood amazed; anger and great grief o’erwhelm
the hero and he wonders that such power for ill is
allowed a coward. His wavering mind ponders the
uncertain issue: shall he continue his advance or fail
his brave beginnings? He longs to stem Illyria’s
ruin but fears to disobey orders. Loyalty annuls the
prickings-on of valour. The public good urges him
one way, fear of the emperor’s displeasure another.
At length in his distress he raises his hands to
heaven and speaks from deep within his heart: “Ye
gods not yet glutted with Rome’s destruction, if
ye will that our empire be utterly uprooted, if ye
have resolved to blot out all the centuries with
one blow, if ye repent you of the race of man, then
let the sea’s unrestrained fury burst forth upon the
land or let Phaëthon, deviating from his ordained
course, drive his straying chariot at random. Shall
Rufinus be your tool? ’Twere shame that such an
one should be the author of the world’s destruction.
O the grief of it! recalled in mid fight; forced to lay
down the swords we have drawn! Cities marked out
for the flames, walls doomed to destruction, I call
you to witness: see, I retire; I leave the unhappy
world to its fate. Turn your banners, captains; to
your homes, soldiers of the east. Needs must we obey.

[74]

parendum est. taceant litui. prohibete sagittas.

parcite contiguo—Rufinus praecipit!—hosti.”

His dictis omnes una fremuere manipli 220

quantum non Italo percussa Ceraunia fluctu,

quantum non madidis elisa tonitrua Cauris,

secernique negant ereptaque proelia poscunt,

insignemque ducem populus defendit uterque

et sibi quisque trahit. magno certatur amore, 225

alternamque fidem non inlaudata lacessit

seditio talique simul clamore queruntur:

“Quis mihi nudatos enses, quis tela lacertis

excutit et solvi curvatos imperat arcus?

quisnam audet stricto leges imponere ferro? 230

inflammata semel nescit mitescere virtus.

iam mihi barbaricos sitientia pila cruores

sponte volant ultroque manus mucrone furenti

ducitur et siccum gladium vagina recusat.

non patiar. semperne Getis discordia nostra 235

proderit? en iterum belli civilis imago!

quid consanguineas acies, quid dividis olim

concordes aquilas? non dissociabile corpus

coniunctumque sumus. te qua libet ire sequemur.

te vel Hyperboreo damnatam sidere Thylen, 240

te vel ad incensas Libyae comitabor harenas.

Indorum si stagna petas Rubrique recessus

litoris, auriferum veniam poturus Hydaspen;

si calcare Notum secretaque noscere Nili

nascentis iubeas, mundum post terga relinquam; 245

[75]

Silence, ye clarions; men, forbear to shoot. The
foe is at hand, spare him; ’tis Rufinus’ command.”

At these words an unanimous roar went up from
all the companies. With less din are the cliffs of
Ceraunia buffeted by the Italian sea or the thunders
evoked from the western winds’ wet storm-clouds.
They will not separate, and demand the battle of which
they have been defrauded. East and west claim the
leadership of that illustrious chief. It is a contest
of affection; insubordination that none can blame
threatens to sap the loyalty of both armies who thus
utter their common complaint: “Who is it robs us
of our drawn swords? Who strikes the lance from our
hand and bids us unstring the bent bow? Who
dares dictate to an army under arms? Valour once
roused knows no abatement. Spears thirsting for
barbarian blood cast themselves from out our hands;
our headlong blades force our vengeful arms to follow
them; our very scabbards refuse to sheath an
unblooded sword. I will not bear it. Shall the Getae
ever profit by our dissension? Behold once more the
shadow of civil war. Why dost thou seek to separate
armies whose blood is one, standards of immemorial
alliance? We are a body one and indivisible. Thee
will we follow whithersoever thou goest; thee will
we accompany even as far as Thule lying ice-bound
beneath the pole-star, or to the burning sands of
Libya. Should thy path be by the waters of Ind,
or the bays of the Red Sea,[58] I would go drink
Hydaspes’ golden stream. Shouldst thou bid me
fare south and search out the hidden sources of the
stripling Nile, I would leave behind me the world

[58] By the mare rubrum the ancients meant the Indian
Ocean. The Hydaspes is the modern Jhylum.

[76]

et quocumque loco Stilicho tentoria figat,

haec patria est.”

Dux inde vetat: “desistite, quaeso.

atque avidam differte manum. cadat iste minacis

invidiae cumulus. non est victoria tanti,

ut videar vicisse mihi. vos fida iuventus 250

ite, mei quondam socii.” nec plura locutus

flexit iter: vacuo qualis discedit hiatu

impatiens remeare leo, quem plurima cuspis

et pastorales pepulerunt igne catervae,

inclinatque iubas demissaque lumina velat 255

et trepidas maesto rimatur murmure silvas.

Ut sese legio vidit disiuncta relinqui,

ingentem tollit gemitum galeasque solutis

umectat lacrimis pressamque morantia vocem

thoracum validos pulsant suspiria nexus: 260

“tradimur, heu, tantumque sequi prohibemur

amorem!”

exclamant. “spernisne tuas, dux optime, dextras,

quas tibi victrices totiens Bellona probavit?

nos adeo viles? adeo felicior axis

Hesperius, meruit qui te rectore teneri? 265

quid nobis patriam, quid cara revisere tandem

pignora dilectosve iuvat coluisse penates?

te sine dulce nihil. iam formidata tyranni

tempestas subeunda mihi, qui forte nefandas

iam parat insidias, qui nos aut turpibus Hunis 270

aut impacatis famulos praebebit Alanis;

quamquam non adeo robur defecerit omne

tantave gestandi fuerit penuria ferri.

tu, licet occiduo maneas sub cardine caeli,

[77]

I know. Wheresoever Stilicho plants his tent there
is my fatherland.”

But Stilicho said them nay: “Cease, I beg you,”
he cried, “stay your eager hands. Suffer to disperse
the mountain of hatred that towers over me. I hold
not victory so dear that I would fain seem to win it
for myself. Loyal gentlemen, so long my fellow-soldiers,
get you gone.” He said no more but turned
away, as a lion loath to retire makes off with empty
maw when the serried spears and the burning
branches in the hands of the shepherd band drive
him back and he droops his mane and closes his
downcast eyes and with a disappointed roar pushes
his way through the trembling forest.

When the armies saw that they had been parted
and left, they groaned deeply and bedewed their
helmets with a stream of tears. The sighs that
refused egress to their smothered words shook the
strong fastenings of their breastplates. “We are
betrayed,” they cried, “and forbidden to follow him
we love so well. Dost thou despise, matchless chief,
thine own right hands which have so often won thee
the victory? Are we thus vile? Is the Western sky
to be the happier which has won the right to enjoy
thy rule? What boots it to return to our country,
to see once more our children dear after so long an
absence, to live again in the home we love? Without
thee is no joy. Now must I face the tyrant’s dread
wrath; mayhap e’en now he is making ready against
me some wicked snare and will make me a slave to
the foul Huns or restless Alans. Yet is not my
strength altogether perished nor so complete my
powerlessness to wield the sword. Rest thou beneath
the sun’s westering course, Stilicho, thou art still

[78]

tu mihi dux semper, Stilicho, nostramque vel absens

experiere fidem. dabitur tibi debita pridem 276

victima: promissis longe placabere sacris.”

Tristior Haemoniis miles digressus ab oris

tangebat Macetum fines murosque subibat,

Thessalonica, tuos. sensu dolor haeret in alto 280

abditus et tacitas vindictae praestruit iras,

spectaturque favens odiis locus aptaque leto

tempora. nec quisquam tanta de pube repertus,

proderet incautis qui corda minantia verbis.

quae non posteritas, quae non mirabitur aetas 285

tanti consilium vulgi potuisse taceri

aut facinus tam grande tegi mentisque calorem

non sermone viae, non inter pocula rumpi?

aequalis tantam tenuit constantia turbam

et fuit arcanum populo. percurritur Haemus, 290

deseritur Rhodope Thracumque per ardua tendunt,

donec ad Herculei perventum nominis urbem.

Ut cessisse ducem, propius venisse cohortes

cognita Rufino, magna cervice triumphat

omnia tuta ratus sceptrumque capessere fervet 295

et coniuratos hortatur voce clientes:

“vicimus, expulimus, facilis iam copia regni.

nullus ab hoste timor. quis enim, quem poscere solum

horruit, hunc tanto munitum milite vincat?

quis ferat armatum, quem non superavit inermem?

i nunc, exitium nobis meditare remotus 301

[79]

ever our general, and though we be not together
thou shalt still know our loyalty. Long has a victim
been owed thee; he shall be sacrificed and thou
placated by an immolation promised of old.”

Sad at heart the army left Thessaly, reached the
borders of Macedon, and arrived before the walls
of Thessalonica. Indignation deep hid in their
hearts prepares the silent wrath of revenge. They
look for a place where they may wreak their
vengeance and a moment propitious for the blow,
and of all that vast army not one is found to divulge
with incautious speech his heart’s intent. What
succeeding age and time but will marvel that a plot
so widespread could be kept hid, a deed of such
vast import concealed; that the ardour of their
minds was not rendered of no avail by the chance
word of a soldier on the march or a drunkard’s
babbling? But discretion ruled all alike and the
people’s secret was kept. The army crossed the
Hebrus, left Rhodope behind, and struck across the
uplands of Thrace until it came to the city called
after Hercules.[59]

When Rufinus learned that Stilicho had retired
and that his troops were approaching he held his
head high in triumph, believing everything safe, and,
anxious to seize the power, inflamed his traitorous
minions with this speech: “We have conquered;
have driven off our enemy; empire is within my
grasp, nor have we anything to fear from the foe.
Will one who dared not approach me when I stood
alone defeat me now that I am strengthened by
the addition of so great a force? Who could stand
against him armed whom unarmed he could not
conquer? Plot my destruction in exile, friend

[59] Probably Heraclea, at the west end of the Propontis.

[80]

incassum, Stilicho, dum nos longissima tellus

dividat et mediis Nereus interstrepat undis.

Alpinas transire tibi me sospite rupes

haud dabitur. iaculis illinc me figere tempta. 305

quaere ferox ensem, qui nostra ad moenia tendi

possit ab Italia. non te documenta priorum,

non exempla vetant? quisnam conatus adire

has iactat vitasse manus? detrusimus orbe

te medio tantisque simul spoliavimus armis. 310

nunc epulis tempus, socii, nunc larga parare

munera donandumque novis legionibus aurum!

opportuna meis oritur lux crastina votis.

quod nolit rex ipse velit iubeatque coactus

in partem mihi regna dari. contingat in uno 315

privati fugisse modum crimenque tyranni.”

Talibus adclamat dictis infame nocentum

concilium, qui perpetuis crevere rapinis

et quos una facit Rufino causa sodales,

inlicitum duxisse nihil; funesta tacere 320

nexus amicitiae. iamiam conubia laeti

despondent aliena sibi frustraque vicissim

promittunt, quae quisque petat, quas devoret urbes.

Coeperat humanos alto sopire labores

nox gremio, nigrasque sopor diffuderat alas. 325

ille diu curis animum stimulantibus aegre

labitur in somnos. toto vix corde quierat,

ecce videt diras adludere protinus umbras,

[81]

Stilicho. What harm can that do so long as a
vast stretch of country divide us and Nereus’ waves
thunder between? Thou shalt have no chance of
crossing the rocky Alps while I live. Transfix me
from thence with thine arrows, if thou canst. Seek
in thy fury a sword that from Italy shall reach my
city’s walls. Does not the experience and the
example of those who have tried before deter thee?
Who that has dared approach can boast escape from
my hands? I have driven thee from the centre of
the civilized world and at the same time deprived
thee of thy great army. Now, my friends, is come
the time for feasting and making ready bountiful
gifts and bestowing gold upon these new legions.
To-morrow’s light dawns prosperously for my purpose.
Needs must the emperor will what he would not
and bid a portion of his empire to be given to
me. Mine alone be the happy fortune to rise above
a private estate and yet escape the charge of
tyranny.”

To such words they shout acclaim—that vile
band of traitors, waxed fat on plunder, whom one
principle makes fellows with Rufinus, the holding
nothing unlawful, and whose bond of friendship is
to guard guilt in silence. Straightway they joyfully
promise themselves foreign wives and all to no
purpose forecast the booty they will win and the
cities they will sack.

Night had begun to soothe human toils in her
deep bosom and sleep had spread his black wings
when Rufinus, whose mind had long been a prey to
anxiety, sank into a troubled slumber. Scarce had
quiet fastened on his heart when, lo, he sees flit
before his eyes the dread ghosts of those whom he

[82]

quas dedit ipse neci; quarum quae clarior una

visa loqui: “pro! surge toro. quid plurima volvis 330

anxius? haec requiem rebus finemque labori

adlatura dies: omni iam plebe redibis

altior et laeti manibus portabere vulgi.”

has canit ambages. occulto fallitur ille

omine nec capitis sentit praesagia fixi. 335

Iam summum radiis stringebat Lucifer Haemum

festinamque rotam solito properantior urget

tandem Rufini visurus funera Titan:

desiluit stratis densaeque capacia turbae

atria regifico iussit splendere paratu 340

exceptura dapes et, quod post vota daretur,

insculpi propriis aurum fatale figuris.

ipse salutatum reduces post proelia turmas

iam regale tumens et principe celsior ibat

collaque femineo solvebat mollia gestu 345

imperii certus, tegeret ceu purpura dudum

corpus et ardentes ambirent tempora gemmae.

Urbis ab angusto tractu, qua vergit in austrum,

planities vicina patet: nam cetera pontus

circuit exiguo dirimi se limite passus. 350

hic ultrix acies ornatu lucida Martis

explicuit cuneos. pedites in parte sinistra

consistunt. equites illinc poscentia cursum

ora reluctantur pressis sedare lupatis;

hinc alii saevum cristato vertice nutant 355

et tremulos umeris gaudent vibrare colores,

quos operit formatque chalybs; coniuncta per artem

[83]

had killed. Of them one, more distinct than the rest,
seemed thus to address him: “Up from thy couch!
why schemes thine anxious mind further? This
coming day shall bring thee rest and end thy toils.
High above the people shalt thou be raised, and happy
crowds shall carry thee in their arms.” Such was
the ambiguous prophecy of the ghost, but Rufinus
observed not the hidden omen and saw not it foretold
the elevation of his severed head upon a spear.

Now Lucifer touched the peak of Haemus with
his rays and Titan urged his hastening wheel quicker
than his wont, so soon to see at last the death of
Rufinus. Rufinus himself leapt from his bed and
bade make ready the capacious palace with regal
splendour in preparation for the feast; the gold to
be given in largesse he ordered to be stamped with
his own fateful image. Himself went to welcome the
troops returning from the battle in kingly pride and
arrogance above a prince’s. Sure now of empire
he wore a woman’s raiment about his neck; as
though the purple already clothed his limbs and the
jewelled crown blazed upon his brow.

Hard by a crowded quarter of the city of Constantinople,
towards the south, there lies a plain.
The rest is surrounded by the sea which here allows
itself to be parted by a narrow way. Here the
avenging army, bright with the panoply of the war
god, disposes its squadrons. On the left stands the
infantry. Over against them the cavalry seek to
restrain their eager steeds by holding tight the
reins. Here nod the savage waving plumes whose
wearers rejoice to shake the flashing colours of
their shoulder-armour; for steel clothes them
on and gives them their shape; the limbs within

[84]

flexilis inductis animatur lamina membris;

horribiles visu: credas simulacra moveri

ferrea cognatoque viros spirare metallo. 360

par vestitus equis: ferrata fronte minantur

ferratosque levant securi vulneris armos.

diviso stat quisque loco, metuenda voluptas

cernenti pulcherque timor, spirisque remissis

mansuescunt varii vento cessante dracones. 365

Augustus veneranda prior vexilla salutat.

Rufinus sequitur, quo fallere cuncta solebat

callidus adfatu, devotaque brachia laudat;

nomine quemque vocat; natos patresque reversis

nuntiat incolumes. illi dum plurima ficto 370

certatim sermone petunt, extendere longos

a tergo flexus insperatoque suprema

circuitu sociare parant; decrescere campus

incipit, et clipeis in se redeuntia iunctis

curvo paulatim sinuantur cornua ductu: 375

sic ligat inmensa virides indagine saltus

venator; sic attonitos ad litora pisces

aequoreus populator agit rarosque plagarum

contrahit anfractus et hiantes colligit oras.

excludunt alios. cingi se fervidus ille 380

nescit adhuc graviterque adprensa veste morantem

increpat Augustum: scandat sublime tribunal,

participem sceptri, socium declaret honoris—cum

subito stringunt gladios; vox desuper ingens

infremuit: “nobis etiam, deterrime, nobis 385

[85]

give life to the armour’s pliant scales so artfully
conjoined, and strike terror into the beholder. ’Tis
as though iron statues moved and men lived cast
from that same metal. The horses are armed in
the same way; their heads are encased in threatening
iron, their forequarters move beneath steel
plates protecting them from wounds; each stands
alone, a pleasure yet a dread to behold, beautiful,
yet terrible, and as the wind drops the parti-coloured
dragons[60] sink with relaxing coils into
repose.

The emperor first salutes the hallowed standards;
Rufinus follows him, speaking with that crafty voice
wherewith he deceived all, praising their devoted
arms and addressing each by name. He tells those
who have returned that their sons and fathers are
still alive. The soldiers, observing a feigned rivalry
in asking questions, begin to extend their long lines
behind his back and to join up the ends so as to
form a circle unnoticed by Rufinus. The space in
the centre grows smaller and the wings meeting with
serried shields gradually form into one lessening
circle. Even so the huntsman surrounds the grassy
glades with his widespread snares: so the spoiler
of the ocean drives to land the frightened fish,
narrowing the circuit of his nets and closing up all
possible ways of egress. All others they exclude.
In his eagerness he notes not yet that he is being
surrounded and, strongly seizing his robe, chides
the hesitating emperor: let him mount the lofty
platform and declare him sharer in his sceptre,
partaker in his dignities—when suddenly they
draw their swords and above the rest there rang
out a mighty voice; “Basest of the base, didst

[60] Claudian refers to the devices emblazoned upon the
banners.

[86]

sperasti famulas imponere posse catenas?

unde redi nescis? patiarne audire satelles,

qui leges aliis libertatemque reduxi?

bis domitum civile nefas, bis rupimus Alpes.

tot nos bella docent nulli servire tyranno.” 390

Deriguit. spes nulla fugae; seges undique ferri

circumfusa micat; dextra laevaque revinctus

haesit et ensiferae stupuit mucrone coronae,

ut fera, quae nuper montes amisit avitos

altorumque exul nemorum damnatur harenae 395

muneribus, commota ruit; vir murmure contra

hortatur nixusque genu venabula tendit;

illa pavet strepitus cuneosque erecta theatri

respicit et tanti miratur sibila vulgi.

Unus per medios audendi pronior ense 400

prosilit exerto dictisque et vulnere torvus

impetit: “hac Stilicho, quem iactas pellere, dextra

te ferit; hoc absens invadit viscera ferro.”

sic fatur meritoque latus transverberat ictu.

Felix illa manus, talem quae prima cruorem 405

hauserit et fessi poenam libaverit orbis!

mox omnes laniant hastis artusque trementes

dilacerant; uno tot corpore tela tepescunt

et non infecto puduit mucrone reverti.

[87]

thou hope to cast upon us the yoke of slavery?
Knowest thou not whence I return? Shall I allow
myself to be called another’s servant, I who gave
laws to others and restored the reign of liberty?
Two civil wars have I quenched, twice forced the
barrier of the Alps. These many battles have taught
me to serve no tyrant.”

Rufinus stood rooted to earth. There is no hope
of escape, for a forest of flashing spears hems
him in. Shut in on the right hand and on the left
he stood and gazed in wonder on the drawn blades
of the armed throng; as a beast who has lately left
his native hills, driven in exile from the wooded
mountains and condemned to the gladiatorial shows,
rushes into the arena while over against him
the gladiator, heartened by the crowd’s applause
kneels and holds out his spear. The beast, alarmed
at the noise, gazes with head erect upon the rows
of seats in the amphitheatre and hears with amazement
the murmuring of the crowd.

Then one more daring than the rest drew his
sword and leapt forward from the crowd and with
fierce words and flashing eye rushed upon Rufinus
crying: “It is the hand of Stilicho whom thou
vauntest that thou didst expel that smites thee;
his sword, which thou thoughtest far away, that
pierces thy heart.” So spake he and transfixed
Rufinus’ side with a well-deserved thrust.

Happy the hand that first spilt such vile blood
and poured out vengeance for a world made weary.
Straightway all pierce him with their spears and
tear quivering limb from limb; one single body
warms all these weapons with its blood; shame
to him whose sword returns unstained therewith.

[88]

hi vultus avidos et adhuc spirantia vellunt 410

lumina, truncatos alii rapuere lacertos.

amputat ille pedes, umerum quatit ille solutis

nexibus; hic fracti reserat curvamina dorsi;

hic iecur, hic cordis fibras, hic pandit anhelas

pulmonis latebras. spatium non invenit ira 415

nec locus est odiis. consumpto funere vix tum

deseritur sparsumque perit per tela cadaver.

sic mons Aonius rubuit, cum Penthea ferrent

Maenades aut subito mutatum Actaeona cornu

traderet insanis Latonia visa Molossis. 420

criminibusne tuis credis, Fortuna, mederi

et male donatum certas aequare favorem

suppliciis? una tot milia morte rependis?

eversis agedum Rufinum divide terris.

da caput Odrysiis, truncum mereantur Achivi. 425

quid reliquis dabitur? nec singula membra peremptis

sufficiunt populis.

Vacuo plebs undique muro

iam secura fluit; senibus non obstitit aetas

virginibusve pudor; viduae, quibus ille maritos

abstulit, orbataeque ruunt ad gaudia matres 430

insultantque alacres. laceros iuvat ire per artus

pressaque calcato vestigia sanguine tingui.

nec minus adsiduis flagrant elidere saxis

prodigiale caput, quod iam de cuspide summa

[89]

They stamp on that face of greed and while yet he
lives pluck out his eyes; others seize and carry off
his severed arms. One cuts off his foot, another
wrenches a shoulder from the torn sinews; one lays
bare the ribs of the cleft spine, another his liver, his
heart, his still panting lungs. There is not space
enough to satisfy their anger nor room to wreak their
hate. Scarce when his death had been accomplished
do they leave him; his body is hacked in pieces and
the fragments borne on the soldiers’ spears. Thus
red with blood ran the Boeotian mountain when
the Maenads caused Pentheus’ destruction or when
Latona’s daughter seen by Actaeon betrayed the
huntsman, suddenly transformed into a stag, to
the fury of her Molossian hounds. Dost thou hope,
Fortune, thus to right thy wrongs? Seekest thou
to atone by this meting out of punishment for favour
ill bestowed? Dost thou with one death make
payment for ten thousand murders? Come, portion
out Rufinus’ corpse among the lands he has
wronged. Give the Thracians his head; let Greece
have as her due his body. What shall be given
the rest? Give but a limb apiece, there are not
enough for the peoples he has ruined.

The citizens leave the town and hasten exulting
to the spot from every quarter, old men and girls
among them whom nor age nor sex could keep at
home. Widows whose husbands he had killed,
mothers whose children he had murdered hurry to
the joyful scene with eager steps. They are fain
to trample the torn limbs and stain their deep pressed
feet with the blood. So, too, they eagerly hurl a
shower of stones at the monstrous head, nodding
from the summit of the spear that transfixed it as it

[90]

nutabat digna rediens ad moenia pompa. 435

dextera quin etiam ludo concessa vagatur

aera petens poenasque animi persolvit avari

terribili lucro vivosque imitata retentus

cogitur adductis digitos inflectere nervis.

Desinat elatis quisquam confidere rebus 440

instabilesque deos ac lubrica numina discat.

illa manus, quae sceptra sibi gestanda parabat,

cuius se totiens summisit ad oscula supplex

nobilitas, inhumata diu miseroque revulsa

corpore feralem quaestum post fata reposcit. 445

adspiciat quisquis nimium sublata secundis

colla gerit: triviis calcandus spargitur ecce,

qui sibi pyramidas, qui non cedentia templis

ornatura suos extruxit culmina manes,

et qui Sidonio velari credidit ostro, 450

nudus pascit aves. iacet en, qui possidet orbem,

exiguae telluris inops et pulvere raro

per partes tegitur nusquam totiensque sepultus.

Senserunt convexa necem tellusque nefandum

amolitur onus iam respirantibus astris. 455

infernos gravat umbra lacus. pater Aeacus horret

intrantemque etiam latratu Cerberus urget.

tune animae, quas ille fero sub iure peremit,

circumstant nigrique trahunt ad iudicis urnam

infesto fremitu: veluti pastoris in ora 460

commotae glomerantur apes, qui dulcia raptu

mella vehit, pennasque cient et spicula tendunt

et tenuis saxi per propugnacula cinctae

[91]

was carried back in merited splendour to the city.
Nay his hand too, made over to their mockery, goes
a-begging for alms, and with its awful gains pays
the penalty for his greedy soul, while forced, in
mimicry of its living clutch, to draw up the fingers
by their sinews.

Put not now your trust in prosperity; learn that
the gods are inconstant and heaven untrustworthy.
That hand which sought to wield a sceptre, which a
humbled nobility stooped so often to kiss, now torn
from its wretched trunk and left long unburied
begs after death a baneful alms. Let him gaze
on this whoso carries his head high in pride of prosperity,
see trodden under foot at the cross-roads
him who built pyramids for himself and a tomb,
large as a temple, to the glory of his own ghost.
He who trusted to be clothed in Tyrian purple is
now a naked corpse and food for birds. See, he
who owns the world lies denied six foot of earth,
half covered with a sprinkling of dust, given no
grave yet given so many.

Heaven knew of his death and earth is freed of
her hated burden, now that the stars can breathe
again. His shade oppresses the rivers of Hell.
Old Aeacus shudders and Cerberus bays to stop,
in this case, the entry of a ghost. Then those shades
which he had sent to death beneath his cruel laws
flock round him and hale him away with horrid
shoutings to the tribunal of the gloomy judge: even
as bees whom a shepherd has disturbed swarm round
his head when he would rob them of their sweet
honey, and flutter their wings and put forth their
stings, making them ready for battle in the fastnesses
of their little rock, and seek to defend the

[92]

rimosam patriam dilectaque pumicis antra

defendunt pronoque favos examine velant. 465

Est locus infaustis quo conciliantur in unum

Cocytos Phlegethonque vadis; inamoenus uterque

alveus; hic volvit lacrimas, hic igne redundat.

turris per geminos, flammis vicinior, amnes

porrigitur solidoque rigens adamante sinistrum 470

proluit igne latus; dextro Cocytia findit

aequora triste gemens et fletu concita plangit.

huc post emeritam mortalia saecula vitam

deveniunt. ibi nulla manent discrimina fati,

nullus honos vanoque exutum nomine regem 475

proturbat plebeius egens. quaesitor in alto

conspicuus solio pertemptat crimina Minos

et iustis dirimit sontes. quos nolle fateri

viderit, ad rigidi transmittit verbera fratris.

nam iuxta Rhadamanthys agit. cum gesta superni

curriculi totosque diu perspexerit actus, 481

exaequat damnum meritis et muta ferarum

cogit vincla pati. truculentos ingerit ursis

praedonesque lupis; fallaces vulpibus addit.

at qui desidia semper vinoque gravatus, 485

indulgens Veneri, voluit torpescere luxu,

hunc suis inmundi pingues detrudit in artus.

qui iusto plus esse loquax arcanaque suevit

prodere, piscosas fertur victurus in undas,

ut nimiam pensent aeterna silentia vocem. 490

quos ubi per varias annis ter mille figuras

egit, Lethaeo purgatos flumine tandem

rursus ad humanae revocat primordia formae.

[93]

crevices of their home, their beloved pumice-stone
cave, swarming over the honeycombs therein.

There is a place where the unhallowed rivers of
Cocytus and Phlegethon mingle their dread streams
of tears and fire. Between the rivers yet nearer to
that of Phlegethon there juts a tower stiff with
solid adamant that bathes its left side in the flames;
its right hand wall extends into Cocytus’ stream and
echoes the lamentation of the river of tears. Hither
come all the children of men whose life is ended;
here there abide no marks of earthly fortune;
no reverence is shown; the common beggar ousts
the king, now stripped of his empty title. Seen
afar on his lofty throne the judge Minos examines
the charges and separates the wicked from the
righteous. Those whom he sees unwilling to confess
their sins he remits to the lash of his stern brother;
for he, Rhadamanthus, is busy close at hand. When
he has closely examined the deeds of their earthly
life and all that they did therein, he suits the punishment
to their crimes and makes them undergo the
bonds of dumb animals. The spirits of the cruel
enter into bears, of the rapacious into wolves, of the
treacherous into foxes. Those, on the other hand,
who were ever sunk in sloth, sodden with wine,
given to venery, sluggish from excesses, he compelled
to enter the fat bodies of filthy swine. Was
any above measure talkative, a betrayer of secrets,
he was carried off, a fish, to live in the waters amid
his kind, that in eternal silence he might atone for
his garrulity. When for thrice a thousand years he
had forced these through countless diverse shapes,
he sends them back once more to the beginnings of
human form purged at last with Lethe’s stream.

[94]

Tum quoque, dum lites Stygiique negotia solvit

dura fori veteresque reos ex ordine quaerit, 495

Rufinum procul ecce notat visuque severo

lustrat et ex imo concussa sede profatur:

“Huc superum labes, huc insatiabilis auri

proluvies pretioque nihil non ause parato,

quodque mihi summum scelus est, huc improbe legum

venditor, Arctoi stimulator perfide Martis! 501

cuius ob innumeras strages angustus Averni

iam sinus et plena lassatur portitor alno.

quid demens manifesta negas? en pectus inustae

deformant maculae vitiisque inolevit imago 505

nec sese commissa tegunt. genus omne dolorum

in te ferre libet: dubio tibi pendula rupes

inmineat lapsu, volucer te torqueat axis,

te refugi fallant latices atque ore natanti

arescat decepta sitis, dapibusque relictis 510

in tua mansurus migret praecordia vultur.

quamquam omnes alii, quos haec tormenta fatigant,

pars quota sunt, Rufine, tui! quid tale vel audax

fulmine Salmoneus vel lingua Tantalus egit

aut inconsulto Tityos deliquit amore? 515

cunctorum si facta simul iungantur in unum,

praecedes numero. cui tanta piacula quisquam

supplicio conferre valet? quid denique dignum

omnibus inveniam, vincant cum singula poenas?

tollite de mediis animarum dedecus umbris. 520

adspexisse sat est. oculis iam parcite nostris

et Ditis purgate domos. agitate flagellis

[95]

So then while he settles these suits, dread business
of that infernal court, while he examines in due order
the criminals of old, he marks afar Rufinus, scans
him with a stern scrutiny and speaks, shaking his
throne to its foundation. “Hither, Rufinus, scourge
of the world, bottomless sink of gold who wouldst
dare aught for money; hither conscienceless seller
of justice (that crime of crimes), faithless cause of
that northern war whose thousand slaughtered
victims now throng Hell’s narrow entry and weigh
down Charon’s crowded barque. Madman, why deny
what all know? The foul stains of wickedness are
branded upon thy heart, thy crimes have made
their impress on thy spirit and thy sins cannot be
hid. Right glad I am to sentence thee to every
kind of punishment. O’er thee shall hang the
threatening rock the moment of whose fall thou
knowest not. The circling wheel shall rack thee.
Thy lips the stream’s waves shall flee, thirst shall
parch thee to whose chin its elusive waters mount.
The vulture shall leave his former prey and feast for
ever on thy heart. And yet all these, Rufinus,
whom the like punishments torment, how paltry
their wickedness compared with thine! Did bold
Salmoneus’ thunderbolt or Tantalus’ tongue ever
do like wrong or Tityos so offend with his mad
love? Join all their crimes together yet wilt thou
surpass them. What sufficient atonement can be
found for such wickedness? What to match thy
sum of crimes whose single misdeeds outmatch
all punishment? Shades, remove from this our
ghostly company that presence that disgraces it.
To have seen once is enough. Have mercy now
on our eyes, and cleanse the realm of Dis. Drive

[96]

trans Styga, trans Erebum, vacuo mandate barathro

infra Titanum tenebras infraque recessus

Tartareos ipsumque[61] Chaos, qua noctis opacae 525

fundamenta latent; praeceps ibi mersus anhelet,

dum rotat astra polus, feriunt dum litora venti.”

[61] MSS. have nostrumque.

[97]

him with whips beyond the Styx, beyond Erebus;
thrust him down into the empty pit beneath the
lightless prison of the Titans, below the depths of
Tartarus and Chaos’ own realm, where lie the
foundations of thickest midnight; deep hidden there
let him live while ever the vault of heaven carries
round the stars and the winds beat upon the land.”

[98]

DE BELLO GILDONICO

LIBER I

(XV.)

Redditus imperiis Auster subiectaque rursus

alterius convexa poli. rectore sub uno

conspirat geminus frenis communibus orbis.

iunximus Europen Libyae. concordia fratrum

plena redit. patriis solum quod defuit armis, 5

tertius occubuit nati virtute tyrannus.

horret adhuc animus manifestaque gaudia differt,

dum stupet et tanto cunctatur credere voto.

necdum Cinyphias exercitus attigit oras:

iam domitus Gildo. nullis victoria nodis 10

haesit, non spatio terrae, non obice ponti.

congressum profugum captum vox nuntiat una

rumoremque sui praevenit laurea belli.

quo, precor, haec effecta deo? robusta vetusque

tempore tam parvo potuit dementia vinci? 15

quem veniens indixit hiems, ver perculit hostem.

[99]

THE WAR AGAINST GILDO[62]

BOOK I

(XV.)

The kingdom of the south is restored to our empire,
the sky of that other hemisphere is once more
brought into subjection. East and West live in
amity and concord beneath the sway of one ruler.
We have joined Europe again to Africa, and unswerving
singleness of purpose unites the brother
emperors. The would-be third participant of empire
has fallen before the prowess of Honorius the son—that
one victory that failed to grace the arms of
Theodosius, the father. Still is my mind troubled
and admits not the universal joy for very amazement,
nor can believe the fulfilment of its heart-felt prayers.
Not yet had the army landed upon Africa’s[63] coasts
when Gildo yielded to defeat. No difficulties
delayed our victorious arms, neither length of march
nor intervening ocean. One and the same word
brings news of the conflict, the flight, the capture of
Gildo. The news of victory outstripped the news of
the war that occasioned it. What god wrought this
for us? Could madness so strong, so deep-seated
be overcome so soon? The enemy whom early
winter brought upon us, spring destroyed.

[62] For the details of Gildo’s rebellion see Introduction,
p. x.

[63] The Cinyps is a river in Libya; cf. Virg. Georg.
iii. 312.

[100]

Exitium iam Roma timens et fessa negatis

frugibus ad rapidi limen tendebat Olympi

non solito vultu nec qualis iura Britannis

dividit aut trepidos summittit fascibus Indos. 20

vox tenuis tardique gradus oculique iacentes

interius; fugere genae; ieiuna lacertos

exedit macies. umeris vix sustinet aegris

squalentem clipeum; laxata casside prodit

canitiem plenamque trahit rubiginis hastam. 25

attigit ut tandem caelum genibusque Tonantis

procubuit, tales orditur maesta querellas:

“Si mea mansuris meruerunt moenia nasci,

Iuppiter, auguriis, si stant inmota Sibyllae

carmina, Tarpeias si necdum respuis arces: 30

advenio supplex, non ut proculcet Araxen

consul ovans nostraeve premant pharetrata secures

Susa, nec ut Rubris aquilas figamus harenis.

haec nobis, haec ante dabas; nunc pabula tantum

Roma precor. miserere tuae, pater optinae, gentis, 35

extremam defende famem. satiavimus iram

si qua fuit; lugenda Getis et flenda Suebis

hausimus; ipsa meos horreret Parthia casus.

quid referam morbive luem tumulosve repletos

stragibus et crebras corrupto sidere mortes? 40

aut fluvium per tecta vagum summisque minatum

collibus? ingentes vexi summersa carinas

remorumque sonos et Pyrrhae saecula sensi.

“Ei mihi, quo Latiae vires urbisque potestas

[101]

Rome, the goddess, fearing for her city’s destruction
and weak with corn withheld, hastened to the threshold
of revolving Olympus with looks unlike her own;
not with such countenance does she assign laws
to the Britons, or subject the frightened Indians to
her rule. Feeble her voice, slow her step, her eyes
deep buried. Her cheeks were sunken and hunger
had wasted her limbs. Scarce can her weak shoulders
support her unpolished shield. Her ill-fitting helmet
shows her grey hairs and the spear she carries is
a mass of rust. At last she reaches heaven and
falls at the Thunderer’s feet and utters this mournful
complaint: “If prophecy rightly foretold the
permanence of the rising walls of Rome; if the
Sibyl’s verse is unalterable; if thou art not yet
wearied of our city and the Capitol, I come to thee
as a suppliant. My prayer is not that a consul
may march in triumph along Araxes’ banks, nor that
Rome’s power may crush the archer Persians and
Susa their capital, nor yet that we may plant our
standards on the Red Sea’s strand. All this thou
grantedst us of old. ’Tis but food I, Rome, ask for
now; father, take pity on thy chosen race and ease
us of this hunger unto death. Whatever thy displeasure,
we have surely sated it. The very Getae
and Suebi would pity our sufferings; Parthia’s self
would shudder at my disasters. What need have I
to mention the pestilence, the heaps of corpses, the
numberless deaths wherewith the very air is corrupted?
Why tell of Tiber’s flooded stream, sweeping
betwixt roofs and threatening the very hills? My
submerged city has borne mighty ships, echoed the
sound of oars, and experienced Pyrrha’s flood.

“Woe is me, whither are fled the power of Latium

[102]

decidit! in qualem paulatim fluximus umbram! 45

armato quondam populo patrumque vigebam

conciliis; domui terras urbesque revinxi

legibus: ad solem victrix utrumque cucurri.

postquam iura ferox in se communia Caesar

transtulit et lapsi mores desuetaque priscis 50

artibus in gremium pacis servile recessi,

tot mihi pro meritis Libyam Nilumque dedere,

ut dominam plebem bellatoremque senatum

classibus aestivis alerent geminoque vicissim

litore diversi complerent horrea venti. 55

stabat certa salus: Memphis si forte negasset,

pensabam Pharium Gaetulis messibus annum,

frugiferas certare rates lateque videbam

Punica Niliacis concurrere carbasa velis.

cum subiit par Roma mihi divisaque sumpsit 60

aequales Aurora togas, Aegyptia rura

in partem cessere novae. spes unica nobis

restabat Libyae, quae vix aegreque fovebat;

solo ducta Noto, numquam secura futuri,

semper inops, ventique fidem poscebat et anni. 65

hanc quoque nunc Gildo rapuit sub fine cadentis

autumni. pavido metimur caerula voto,

puppis si qua venit, si quid fortasse potenti

vel pudor extorsit domino vel praedo reliquit.

pascimur arbitrio Mauri nec debita reddi, 70

[103]

and the might of Rome? To what a shadow of our
former glory are we by gradual decline arrived!
Time was when my men bore arms and my greybeards
met in council; mistress of the world was I
and lawgiver to mankind. From rising to setting
sun I sped in triumph. When proud Caesar had
transferred my people’s power to himself, when
manners became corrupt and forgetful of war’s old
discipline I declined into the servile lap of peace, the
emperors rewarded me with Africa and Egypt
that they might nourish the sovereign people and
the Senate, arbiter of peace and war, by means of
summer-sped fleets, and that the winds, blowing
alternately from either shore, should fill our granaries
with corn. Our provisioning was secure. Should
Memphis perchance have denied us food, I would
make up for the failure of Egypt’s harvest by the
African supply. I saw competition between grain-bearing
vessels, and where’er I looked I beheld the
fleet of Carthage strive in rivalry with that of the
Nile. When a second Rome arose and the Eastern
Empire assumed the toga of the West, Egypt fell
beneath that new sway. Africa remained our only
hope and scarcely did she suffice to feed us, whose
corn-ships none but the south wind wafted across.
Her promise for the future was insecure, as, ever
helpless, she demanded the loyalty of the wind
and of the season.[64] This province, too, Gildo
seized towards the close of autumn. Anxiously and
prayerfully we scan the blue sea to glance a coming
sail in the fond hope that perchance a sense of
shame has extorted somewhat from the powerful
tyrant, or the conqueror left some corner unconquered.
We are fed at the pleasure of the Moor,

[64] Claudian means that the African corn-supply was not
always to be relied upon because (1) there might be a bad
season, (2) there might be unfavourable winds.

[104]

sed sua concedi iactat gaudetque diurnos

ut famulae praebere cibos vitamque famemque

librat barbarico fastu vulgique superbit

fletibus et tantae suspendit fata ruinae.

Romuleas vendit segetes et possidet arva 75

vulneribus quaesita meis. ideone tot annos

flebile cum tumida bellum Carthagine gessi?

idcirco voluit contempta luce reverti

Regulus? hoc damnis, genitor, Cannensibus emi?

incassum totiens lituis navalibus arsit 80

Hispanum Siculumque fretum vastataque tellus

totque duces caesi ruptaque emissus ab Alpe

Poenus et attonitae iam proximus Hannibal urbi?

scilicet ut domitis frueretur barbarus Afris,

muro sustinui Martem noctesque cruentas 85

Collina pro turre tuli? Gildonis ad usum

Carthago ter victa ruit? hoc mille gementis

Italiae clades impensaque saecula bellis,

hoc Fabius fortisque mihi Marcellus agebant,

ut Gildo cumularet opes? haurire venena 90

compulimus dirum Syphacem fractumque Metello

traximus inmanem Marii sub vincla Iugurtham,

et Numidae Gildonis erunt? pro funera tanta,

pro labor! in Bocchi regnum sudavit uterque

Scipio. Romano vicistis sanguine Mauri. 95

ille diu miles populus, qui praefuit orbi,

qui trabeas et sceptra dabat, quem semper in armis

horribilem gentes, placidum sensere subactae,

[105]

who boasts that he does not repay a debt but that
he gives us of his own, and rejoices to apportion out
my daily food to me, as though I were his slave;
with a barbarian’s pride he weighs me life or death
by hunger, triumphs in a people’s tears, and holds
above our heads an universal destruction. He
sells Rome’s crops and possesses land won by my
wounds. Was it for this that I waged lamentable
war with proud Carthage for so many years? For
this that Regulus reckoned his life as naught and
would fain return to his captors? Is this my reward,
father, for my losses on Cannae’s field? Have the
Spanish and Sicilian seas resounded so often to our
navies’ clarion for naught? For naught my lands
been laid waste, so many of my generals slain, the
Carthaginian invader broken his way through the
Alps, Hannibal approached my affrighted capital?
Have I kept the foe at bay with my walls and spent
nights of slaughter before the Colline gate to enable
a barbarian to reap the fruits of conquered Africa?
Has thrice-conquered Carthage fallen for Gildo’s
benefit? Was this the object of mourning Italy’s
thousand disasters, of centuries spent in war, of
Fabius’ and Marcellus’ deeds of daring—that Gildo
should heap him up riches? We forced cruel
Syphax to drink poison, drove fierce Iugurtha,
whose power Metellus had broken, beneath Marius’
yoke—and shall Africa be Gildo’s? Alas for our
toil and those many deaths: the two Scipios have
laboured, it seems, to further Bocchus’[65] native rule;
Roman blood has given victory to the Moors. That
long warlike race, lord of the world, that appointed
consuls and kings, whom foreign nations found ever
formidable in war, though gentle once they had

[65] Bocchus, properly a king of Mauritania, stands here
typically for any native monarch.

[106]

nunc inhonorus egens perfert miserabile pacis

supplicium nulloque palam circumdatus hoste 100

obsessi discrimen habet. per singula letum

impendet momenta mihi dubitandaque pauci

praescribunt alimenta dies, heu prospera fata!

quid mihi septenos montes turbamque dedistis,

quae parvo non possit ali? felicior essem 105

angustis opibus; mallem tolerare Sabinos

et Veios; brevior duxi securius aevum.

ipsa nocet moles. utinam remeare liceret

ad veteres fines et moenia pauperis Anci.

sufficerent Etrusca mihi Campanaque culta 110

et Quincti Curiique seges, patriaeque petenti

rusticus inferret proprias dictator aristas.

“Nunc quid agam? Libyam Gildo tenet, altera Nilum.

ast ego, quae terras umeris pontumque subegi,

deseror: emeritae iam praemia nulla senectae. 115

di, quibus iratis crevi, succurrite tandem,

exorate patrem; tuque o si sponte per altum

vecta Palatinis mutasti collibus Idam

praelatoque lavas Phrygios Almone leones,

maternis precibus natum iam flecte, Cybebe. 120

sin prohibent Parcae falsisque elusa vetustas

auspiciis, alio saltem prosternite casu

et poenae mutate genus. Porsenna reducat

Tarquinios; renovet ferales Allia pugnas;

me potius saevi manibus permittite Pyrrhi, 125

[107]

been subdued, dishonoured now and poverty-stricken,
bends beneath the cruel lash of peace, and though
not openly beleaguered by any foe yet has all the
hazard of a siege. Destruction threatens me
hourly; a few days will set a limit to my uncertain
food-supply. Out upon thee, prosperity! Why
hast thou given me seven hills and such a population
as a small supply cannot nourish? Happier I, had
my power been less. Better to have put up with
the Sabines and Veii; in narrower bonds I passed
securer days. My very magnitude undoes me;
would that I could return to my former boundaries
and the walls of poor Ancus. Enough for me then
would be the ploughlands of Etruria and Campania,
the farms of Cincinnatus and Curius, and at his
country’s prayer the rustic dictator[66] would bring
his home-grown wheat.

“What am I to do now? Gildo holds Libya,
another[67] Egypt; while I, who subdued land and sea
with my strong arm, am left to perish. Veteran of so
many wars, can I claim no reward in mine old age?
Ye gods in whose despite, it seems, I increased, now
aid me at the last; pray Jove for me. And thou,
Cybele, if ever of thine own free will thou wert
carried over the sea and in exchange for Mount Ida
tookest the hills of Rome and didst bathe thy Phrygian
lions in Almo’s more favoured stream, move now thy
son[68] with a mother’s entreaties. But if the fates forbid
and our first founder was misled by augury untrue,
o’erwhelm me at least in some different ruin, and
change the nature of my punishment. Let Porsenna
bring back the Tarquins; let Allia renew her bloody
battle. Let me fall rather into the hands of cruel

[66] Doubtless a reference to Cincinnatus.

[67] Claudian means by “altera” the Eastern Empire.

[68] i.e. Jupiter.

[108]

me Senonum furiis, Brenni me reddite flammis.

cuncta fame leviora mihi.”

Sic fata refusis

obticuit lacrimis. mater Cytherea parensque

flet Mavors sanctaeque memor Tritonia Vestae,

nec Cybele sicco nec stabat lumine Iuno. 130

maerent indigetes et si quos Roma recepit

aut dedit ipsa deos. genitor iam corde remitti

coeperat et sacrum dextra sedare tumultum,

cum procul insanis quatiens ululatibus axem

et contusa genas mediis adparet in astris 135

Africa: rescissae vestes et spicea passim

serta iacent; lacero crinales vertice dentes

et fractum pendebat ebur, talique superbas

inrupit clamore fores:

“Quid magne moraris

Iuppiter avulso nexu pelagique solutis 140

legibus iratum populis inmittere fratrem?

mergi prima peto; veniant praerupta Pachyno

aequora, laxatis subsidant Syrtibus urbes.

si mihi Gildonem nequeunt abducere fata,

me rape Gildoni. felicior illa perustae 145

pars Libyae, nimio quae se munita calore

defendit tantique vacat secura tyranni.

crescat zona rubens; medius flagrantis Olympi

me quoque limes agat; melius deserta iacebo

vomeris impatiens. pulsis dominentur aristis 150

dipsades et sitiens attollat glaeba cerastas.

quid me temperies iuvit? quid mitior aether?

Gildoni fecunda fui. iam solis habenae

[109]

Pyrrhus; abandon me to the fury of the Senones
or the flames of Brennus. Welcome all this rather
than to starve!”

So spake she, and upwelling tears choked her voice.
Venus, mother of Aeneas, wept, and Mars, father of
Romulus and Minerva, mindful of Vesta’s sacred
charge.[69] Nor Cybele nor Juno stood with dry eyes.
The heroes mourn and all the gods whose worship
Rome received from without or herself inaugurated.
And now began the heart of Jove to soften. With
hand outstretched he was checking the murmurings of
the gods when, shaking heaven with distraught cries,
Africa, her cheeks torn, appeared in the distance
advancing amid the stars. Torn was her raiment,
scattered her crown of corn. Her head was wounded
and the ivory comb that secured her hair hung
loose and broken. She rushed into Heaven’s
halls shouting thus: “Great Jove, why delayest
thou to loose the bonds of sea, to break its
decree and hurl thy brother[70] in wrath against
the land? May I be the first to be overwhelmed.
Welcome the broken waters from Pachynus’ cape;
sink my cities in the freed Syrtes. If so be fate
cannot rid me of Gildo, rid Gildo of me. Happier
that region of Libya that defends itself by means
of its own excessive heat and thus knows not the
irksome rule of so savage a tyrant. Let the torrid
zone spread. Let the midmost path of the scorching
sky burn me also. Better I lay a desert nor ever
suffered the plough. Let the dust-snake lord it in
a cornless land and the thirsty earth give birth to
nought but vipers. What avails me a healthy
climate, a milder air? My fruitfulness is but for

[69] i.e. the Palladium, the image of Pallas (=Minerva),
rescued by Metellus from the burning temple of Vesta,
241 B.C.

[70] i.e. Neptune.

 [110]

bis senas torquent hiemes, cervicibus ex quo

haeret triste iugum. nostris iam luctibus ille 155

consenuit regnumque sibi tot vindicat annos.

atque utinam regnum! privato iure tenemur

exigui specie fundi. quod Nilus et Atlas

dissidet, occiduis quod Gadibus arida Barce

quodque Paraetonio secedit litore Tingi, 160

hoc sibi transcripsit proprium. pars tertia mundi

unius praedonis ager.

“Distantibus idem

inter se vitiis cinctus: quodcumque profunda

traxit avaritia, luxu peiore refundit.

instat terribilis vivis, morientibus heres, 165

virginibus raptor, thalamis obscaenus adulter.

nulla quies: oritur praeda cessante libido,

divitibusque dies et nox metuenda maritis.

quisquis vel locuples pulchra vel coniuge notus,

crimine pulsatur falso; si crimina desunt, 170

accitus conviva perit. mors nulla refugit

artificem: varios sucos spumasque requirit

serpentum virides et adhuc ignota novercis

gramina. si quisquam vultu praesentia damnet

liberiusve gemat, dapibus crudelis in ipsis 175

emicat ad nutum stricto mucrone minister.

fixus quisque toro tacita formidine libat

carnifices epulas incertaque pocula pallens

haurit et intentos capiti circumspicit enses.

splendet Tartareo furialis mensa paratu 180

caede madens, atrox gladio, suspecta veneno.

[111]

Gildo. Twelve courses has the sun’s chariot run
since first I wore this sorry yoke. He has now grown
old amid our miseries and these many years have
set their seal upon his rule. Rule—would it were
rule: a private owner possesses me, as it had been
some pelting farm. From Nile to Atlas’ mount,
from scorched Barce to western Gades, from Tingi[71]
to Egypt’s coast Gildo has appropriated the land
as his own. A third of the world belongs to one
robber-chief.

“He is a prey to the most diverse vices: whatsoe’er
his bottomless greed has stolen, a yet more insatiable
profligacy squanders. He is the terror of the living,
the heir of the dead, the violator of the unwed, and
the foul corrupter of the marriage-bed. He is never
quiet; when greed is sated lust is rampant; day
is a misery to the rich, night to the married. Is
any wealthy or known to possess a beautiful wife,
he is overwhelmed by some trumped-up charge.
If no charge be brought against him, he is asked
to a banquet and there murdered. No form of
death but is known to this artist in crime. He
investigates the properties of different poisons and
serpents’ livid venom and knows of deadly herbs unknown
even to stepmothers. If any condemns what
he sees by a look or sighs with too much freedom,
at the very festal board out darts some henchman
with drawn sword at a nod from his master.
Each glued to his seat tastes in silent fear of the
deadly banquet; drains, pale of face, the treacherous
cup, and looks around at the weapons that threaten
his life. The deadly board is decked in infernal
splendour, wet with slaughter, dreadful with fear
of sword and suspected poison. When wine has

[71] Tangiers.

[112]

ut vino calefacta Venus, tum saevior ardet

luxuries, mixtis redolent unguenta coronis:

crinitos inter famulos pubemque canoram

orbatas iubet ire nurus nuperque peremptis 185

adridere viris. Phalarim tormentaque flammae

profuit et Siculi mugitus ferre iuvenci

quam tales audire choros. nec damna pudoris

turpia sufficiunt: Mauris clarissima quaeque

fastidita datur. media Carthagine ductae 190

barbara Sidoniae subeunt conubia matres;

Aethiopem nobis generum, Nasamona maritum

ingerit; exterret cunabula discolor infans.

his fretus sociis ipso iam principe maior

incedit; peditum praecurrunt agmina longe; 195

circumdant equitum turmae regesque clientes,

quos nostris ditat spoliis. proturbat avita

quemque domo; veteres detrudit rure colonos.

exiliis dispersa feror. numquamne reverti

fas erit errantesque solo iam reddere cives?” 200

Iret adhuc in verba dolor, ni Iuppiter alto

coepisset solio (voces adamante notabat

Atropos et Lachesis iungebat stamina dictis):

“nec te, Roma, diu nec te patiemur inultam,

Africa. communem prosternet Honorius hostem. 205

pergite securae. vestrum vis nulla tenorem

separat et soli famulabitur Africa Romae.”

Dixit et adflavit Romam meliore iuventa.

continuo redit ille vigor seniique colorem

mutavere comae. solidatam crista resurgens 210

[113]

inflamed the passions, his lust rages more savagely;
’midst the mingled smell of scents and flowers,
’midst curled minions and youthful choirs he bids
go sport the widowed wives whose husbands he
but a moment ago has murdered. Better Phalaris
and the torments of his furnace, better to listen to
the bellowings of the Sicilian bull than to such
songs as these. Nor is the base sacrifice of their
good name enough. When tired of each noblest
matron Gildo hands her over to the Moors. Married
in Carthage city these Sidonian mothers needs must
mate with barbarians. He thrusts upon me an
Ethiopian as a son-in-law, a Berber as a husband.
The hideous half-breed child affrights its cradle.
Thanks to those base allies his state is more regal
than that of the emperor himself. Before him goes
a body of foot-soldiers, squadrons of cavalry surround
him and client kings whom he enriches with our
spoils. He drives one and all from their ancestral
houses and expels husbandmen from farms so long
theirs. My people are scattered in exile. Are my
citizens never to return from their wanderings
to their native soil?”

She would have spoken further in her grief had
not Jove begun from his lofty throne—Atropos
wrote down his words in adamant and Lachesis spun
them in with her thread—“Neither thou, Rome,
nor yet thou, Africa, will we suffer to go long unavenged.
Honorius shall disperse your common foe.
Go in peace. No violence shall part your companionship;
Africa shall serve Rome, and Rome alone.”

He spake and breathed into Rome a youth renewed.
Straightway her former strength returned, and her
hair put off its grey of eld; her helmet grew solid,

[114]

erexit galeam clipeique recanduit orbis

et levis excussa micuit rubigine cornus.

Umentes iam noctis equos Lethaeaque Somnus

frena regens tacito volvebat sidera curru.

iam duo divorum proceres, maiorque minorque 215

Theodosii, pacem laturi gentibus ibant,

qui Iovis arcanos monitus mandataque ferrent

fratribus et geminis sancirent foedera regnis:

sic cum praecipites artem vicere procellae

adsiduoque gemens undarum verbere nutat 220

descensura ratis, caeca sub nocte vocati

naufraga Ledaei sustentant vela Lacones.

circulus ut patuit Lunae, secuere meatus

diversos: Italas senior tendebat in oras;

at pater, intrantem Pontum qua Bosphorus artat,

Arcadii thalamis urbique inlapsus Eoae. 226

quem simulac vidit natus (nam clara nitebat

Cynthia), permixto tremuerunt gaudia fletu

complexuque fovens, quos non speraverat, artus

“O mihi post Alpes nunc primum reddite,” dixit, 230

“unde tuis optatus ades? da tangere dextram,

qua gentes cecidere ferae. quis tale removit

praesidium terris? ut te mortalia pridem

implorant longeque pium fortemque requirunt!”

Cui pater in tales rupit suspiria voces: 235

“hoc erat? in fratres medio discordia Mauro

nascitur et mundus germanaque dissidet aula?

[115]

upright stood the plumes, the round shield shone
once more, and gone was every trace of rust from
her wingèd, gleaming spear.

Sleep was now driving the dew-drenched steeds
of night, guiding them with the reins of Lethe and
carrying round the stars in her silent course, when
the elder and the younger Theodosius,[72] chief among
the heroes divine, came to bring peace to men.
They bore Jove’s secret message and mandate to
the two brothers and ratified the treaty between
the two empires. So when at dead of night the
driving tempest has brought the helmsman’s skill
to nought and the sinking ship groans and shudders
at the waves’ ceaseless shock, Leda’s Spartan-born
sons sustain the foundering bark in answer to the
sailors’ prayers. At the rise of the full moon the
twain parted. The elder directed his steps towards
the coasts of Italy, the younger visited the couch
of Arcadius, gliding down to that Eastern city where
Bosporus narrows the entrance to the Euxine. As
soon as the son saw his father (for the moon was
shining brightly), he wept, yet trembled for joy, and
embracing that form he had little hoped ever to
embrace again, said: “O thou restored now to me
for the first time since thy triumphs in the Alps,
whence comest thou to thy loving son? Let me
touch that hand that has conquered so many barbarian
races! Who hath robbed the world of
such a defender? How long a while has mankind
prayed thine aid, and missed thy goodness and thy
might!”

Sighing, the father made answer: “Was it for
this? Is a Moor become a cause of discord between
two brothers? Does the empire and court of the

[72] Theodosius the younger is, of course, Theodosius I.,
the Emperor (see Introduction, p. vii). Theodosius the
elder was his father. He was an able and trusted general of
Valentinian I., who restored quiet in Britain (368-370),
defeated the Alamanni (370), and crushed the revolt of
Firmus, Gildo’s brother (see line 333 of this poem) in
Africa (? 372-374). His death was brought about by Merobaudes,
Gratian’s minister (cf. viii. 26-9).

[116]

Gildonisne salus tanti sit palma furoris?

scilicet egregius morum magnoque tuendus

et cuius meritis pietas in fratre recedat! 240

invito[73] genitore, vide, civile calebat

discidium; dubio stabant Romana sub ictu;

quis procul Armenius vel quis Maeotide ripa

rex ignotus agit, qui me non iuvit euntem

auxilio? fovere Getae, venere Geloni. 245

solus at hic non puppe data, non milite misso

subsedit fluitante fide. si signa petisset

obvia, detecto summissius hoste dolerem:

restitit in speculis fati turbaque reductus

libravit geminas eventu iudice vires 250

ad rerum momenta cliens seseque daturus

victori; fortuna simul cum mente pependit.

o si non cupidis essem praereptus ab astris,

exemplum sequerer Tulli laniandaque dumis

impia diversis aptarem membra quadrigis. 255

germani nunc usque tui responsa colebat:

en iterum calcat. tali te credere monstro

post patrem fratremque paras? sed magna rependit

inque tuam sortem numerosas transtulit urbes!

ergo fas pretio cedet? mercede placebit 260

proditio? taceo, laesi quod transfuga fratris,

quod levis ingenio. quamvis discrimine summo

proditor adportet suspensa morte salutem

numquam gratus erit. damnamus luce reperta

[73] MSS. in primo; Birt suggests invito, Koch infirmo.

[117]

East quarrel with those of the West? Can Gildo’s
salvation be fit guerdon for this mad rivalry? Great
no doubt are his virtues, great should be the price
paid to preserve them and such his merits as to
banish affection in a brother. Look you, though I,
thy sire, willed it not, civil war raged; the fortunes of
Rome stood on a razor’s edge. Was there a distant
king of Armenia, an unknown monarch by Maeotis’
shore but sent aid to mine enterprises? The Getae
gave me succour, the Geloni came to my assistance.
Gildo alone sent not a man, not a ship, but waited
the issue in wavering loyalty. Had he sought the
confronting host as an open foe my wrath had been
less bitter. He stood apart on Fortune’s watchtower
and, withdrawn from the throng, weighed this
side against that, meaning to let the event decide him,
dependent upon the turn things might take and ready
to embrace the side of the victor. His fortune hung in
the balance as well as his intention. Had I not been
hurried to heaven by the impatient stars I would have
followed the example of Tullus Hostilius and dragged
the impious wretch limb from limb fastened to
chariots driven different ways through thorn bushes.[74]
Up to this time he has owed obedience to thy brother,
now behold he spurns his commands. After thy
father’s and thy brother’s fate art thou ready to
trust thyself to such a villain? Is thine answer that
he maketh great return and hath brought over many
cities to thine allegiance? Shall honour, then, give
place to utility? Can gain render treachery welcome?
I make no mention of his cruel betrayal of thy brother;
of his fickle nature; were a traitor to bring safety
even when at peril’s height death threatened, never
shall he win gratitude. When our life is saved

[74] See note on viii. 401.

[118]

perfidiam nec nos patimur committere tali. 265

hoc genus emptori cives cum moenibus offert,

hoc vendit patriam. plerique in tempus abusi

mox odere tamen: tenuit sic Graia Philippus

oppida; Pellaeo libertas concidit auro.

Romani scelerum semper sprevere ministros. 270

noxia pollicitum domino miscere venena

Fabricius regi nudata fraude remisit,

infesto quem Marte petit, bellumque negavit

per famuli patrare nefas, ductosque Camillus

trans murum pueros obsessae reddidit urbi. 275

“Traduntur poenis alii, cum proelia tollunt;

hic manet ut moveat? quod respuit alter in hostem,

suscipis in fratrem? longi pro dedecus aevi!

cui placet, australes Gildo condonat habenas

tantaque mutatos sequitur provincia mores. 280

quaslibet ad partes animus nutaverit anceps,

transfundit secum Libyam refluumque malignus

commodat imperium. Mauri fuit Africa munus.

tollite Massylas fraudes, removete bilingues

insidias et verba soli spirantia virus. 285

ne consanguineis certetur comminus armis,

ne, precor. haec trucibus Thebis, haec digna Mycenis;

in Mauros hoc crimen eat.

“Quid noster iniquum

molitur Stilicho? quando non ille iubenti

paruit? an quisquam nobis devinctior extat? 290

[119]

we condemn the treachery nor brook to entrust
ourselves to such protection. ’Tis this sort that
offers for purchase cities and their inhabitants,
that sells its fatherland. Most make use of such for
the moment but soon learn to hate them. ’Twas
thus that Philip held the cities of Greece; liberty
fell before the attack of Macedonian gold. Rome
has ever despised the ministers of guilt. Fabricius,
discovering the plot, sent back to King Pyrrhus the
slave who had promised to mingle deadly poison for
his lord; fierce war raged between them, but
Fabricius refused to end it by means of the
treachery of a slave. Camillus, too, gave back to
the beleaguered city the boys brought to his camp
from out the walls.

“These were consigned to punishment for seeking
to put an end to wars. Is Gildo to live that he
may kindle them? Takest thou such measures
against thy brother as another would disdain to
take against an enemy? O shame for unending
ages! Gildo entrusts the governance of the south
to whom he will; the great province of Africa
obeys a tyrant’s whim. To whichever side his
fickle mind inclines, he carries Libya over with him
and malignantly subjects it to a rule shifting as
the tide. Africa was the gift of the Moor. Away
with the trickery of the Massyli, their treacherous
wiles and their words that breathe forth the poison
of their land. Let not brother wage war on brother,
I pray. That were worthy of cruel Thebes and
Mycenae; let that accusation be levelled against
the Moors.

“What wrong is Stilicho devising? when did he
fail in his obedience? than him what more loyal

[120]

ut sileam varios mecum quos gesserit actus,

quae vidi post fata, loquar. cum divus abirem,

res incompositas (fateor) tumidasque reliqui.

stringebat vetitos etiamnum exercitus enses

Alpinis odiis, alternaque iurgia victi 295

victoresque dabant. vix haec amentia nostris

excubiis, nedum puero rectore quiesset.

heu quantum timui vobis, quid libera tanti

militis auderet moles, cum patre remoto

ferveret iam laeta novis! dissensus acerbus 300

et gravior consensus erat. tunc ipse paterna

successit pietate mihi tenerumque rudemque

fovit et in veros eduxit principis annos,

Rufinumque tibi, quem tu tremuisse fateris,

depulit. hunc solum memorem solumque fidelem 305

experior. volui si quid, dum vita maneret,

aut visus voluisse, gerit; venerabilis illi

ceu praesens numenque vocor. si tanta recusas,

at soceri reverere faces, at respice fratris

conubium pignusque meae regale Serenae. 310

debueras etiam fraternis obvius ire

hostibus, ille tuis. quae gens, quis Rhenus et Hister

vos opibus iunctos conspirantesque tulisset?

sed tantum permitte, cadat. nil poscimus ultra.

ille licet sese praetentis Syrtibus armet 315

oppositoque Atlante tegat, licet arva referta

anguibus et solis medios obiecerit aestus:

[121]

supporter have we? I will not mention the various
brave deeds he did while yet with me; of those
only I will tell which I saw after my death. When
I was raised to heaven disorder—I admit it—and
tumult did I leave behind me. The army was still
drawing the forbidden sword in that Alpine war,
and conquerors and conquered gave alternate cause
for dissension. Scarce could this madness have been
calmed by my vigilance, much less by a boy’s rule.
Ah, how I feared for you what the uncontrolled
might of such vast armies might dare, when, your
sire removed, there came the fevered delight in
change! Dangerous was discord, more dangerous
still unanimity. ’Twas then that Stilicho took
my place in paternal love for thee, tended thine
immature youth, and brought thee to the years
and estate of an emperor. ’Twas he drove back
Rufinus whom thou didst confess thou fearedst.
Gratitude and loyalty I find in him alone. Did
I want or seem to want aught, while yet I
lived he accomplished it. Now I am dead he
worships me as worthy of veneration and an ever
present helper. If the thought of his goodness
move thee not, at least show respect to thy brother’s
father-in-law: bethink thee of Honorius’ marriage,
the royal espousal of my niece Serena. Thou
oughtest to face thy brother’s foes, he thine. Could
any nation, could the combined forces of Rhine and
Danube have stood against you twain allied?
Enough! bring about but the defeat of Gildo: I ask
nought else. Though he entrench himself behind the
protecting Syrtes and rely for safety on the intervening
ocean; though he think to be defended by
reason of his serpent-infested country and the fierce

[122]

novi consilium, novi Stilichonis in omnes

aequalem casus animum: penetrabit harenas,

inveniet virtute viam.”

Sic divus et inde 320

sic natus: “iussis, genitor, parebitur ultro.

amplector praecepta libens, nec carior alter

cognato Stilichone mihi. commissa profanus

ille luat; redeat iam tutior Africa fratri.”

Talia dum longo secum sermone retexunt, 325

Hesperiam pervenit avus castumque cubile

ingreditur, Tyrio quo fusus Honorius ostro

carpebat teneros Maria cum coniuge somnos.

adsistit capiti; tunc sic per somnia fatur:

“Tantane devictos tenuit fiducia Mauros, 330

care nepos? iterum post me coniurat in arma

progenies vesana Iubae bellumque resumit

victoris cum stirpe sui? Firmumne iacentem

obliti Libyam nostro sudore receptam

rursus habent? ausus Latio contendere Gildo 335

germani nec fata timet? nunc ire profecto,

nunc vellem notosque senex ostendere vultus:

nonne meam fugiet Maurus cum viderit umbram?

quid dubitas? exsurge toris, invade rebellem,

captivum mihi redde meum. desiste morari. 340

hoc generi fatale tuo: dum sanguis in orbe

noster erit, semper pallebit regia Bocchi.

iungantur spoliis Firmi Gildonis opima;

[123]

sun’s mid-day heat, yet well I know Stilicho’s ingenuity—that
mind of his equal to any emergency.
He will force his way through the desert, his own
greatness will lead him.”

Thus spake the dead emperor, whereon thus
the son answered: “Right willingly, father, will I
fulfil thy commands: ever ready am I to welcome
thy behests. None is dearer to me than my kinsman
Stilicho. Let the impious Gildo atone for his wrongs,
and Africa be restored to my brother still safer
than before.”

While father and son thus debated in long converse,
Theodosius the grandfather made his way to Italy
and entered the chaste bedchamber where on his
couch of Tyrian purple Honorius lay in sweet sleep
by the side of his wife Maria. At his head he stood
and thus spake to him in a dream. “What rash
confidence is this, dear grandson, that fills the
conquered Moors? Does the mad race descended
from Juba, the people whom I subdued, once more
conspire to oppose Rome’s power and recommence
the war with its conqueror’s grandson? Have they
forgotten the defeat of Firmus[75]? Do they think to
repossess Libya won back by the sweat of battle?
Dares Gildo strive with Rome? Does he not fear
his brother’s fate. Fain would I go myself, old
though I be, and show him the face he knows but
too well. Will not the Moor flee my very shade,
should he behold it? Why delayest thou? Up from
thy bed; attack the rebel; give me back my
prisoner; waste no more time. ’Tis Fate’s gift to
thy family. While yet the race of Theodosius treads
the earth the palace of Bocchus shall go in fear. Let
the spoils of Gildo be added to those of Firmus;

[75] Firmus, brother of Gildo, had, during the reign of
Valentinian, risen against the oppressive government of
Romanus, count of Africa, and had been defeated by
Theodosius the elder.

[124]

exornet geminos Maurusia laurea currus:

una domus totiens una de gente triumphet. 345

di bene, quod tantis interlabentibus annis

servati Firmusque mihi fraterque nepoti.”

dixit et adflatus vicino sole refugit.

At iuvenem stimulis inmanibus aemula virtus

exacuit; iam puppe vehi, iam stagna secare 350

fervet et absentes invadere cuspide Mauros.

tum iubet acciri socerum dextramque vocato

conserit et, quae sit potior sententia, quaerit:

“Per somnos mihi, sancte pater, iam saepe futura

panduntur multaeque canunt praesagia noctes. 355

namque procul Libycos venatu cingere saltus

et iuga rimari canibus Gaetula videbar.

maerebat regio saevi vastata leonis

incursu; pecudum strages passimque iuvenci

semineces et adhuc infecta mapalia tabo 360

sparsaque sanguineis pastorum funera campis.

adgredior latebras monstri mirumque relatu

conspicio: dilapsus honos, cervice minaces

defluxere iubae; fractos inglorius armos

supposuit, servile gemens; iniectaque vincla 365

unguibus et subitae collo sonuere catenae.

nunc etiam paribus secum certare tropaeis

hortator me cogit avus. quonam usque remoti

cunctamur? decuit pridem complere biremes

et pelagi superare moras. transmittere primus 370

ipse paro; quaecumque meo gens barbara nutu

stringitur, adveniat: Germania cuncta feratur

[125]

let the bays of Mauretania deck chariots twain and
one house triumph thus many times over one race.
Thanks be to the gods who have interposed so many
years between the sacrifice of Firmus to my arms
and that of Firmus’ brother to those of my grandson.”
He spake, then fled, as he felt the breath of
the approaching dawn.

Then emulous courage roused the emperor with
insistent goad. He burns to set sail, to cleave the
main, to assail with the spear the distant Moors. So
he summons his father-in-law[76] and clasping his hand
asks what course of action he advises. “Full often,
reverend sire, is the future revealed to me in dreams;
many a night brings prophecy. Methought I
surrounded in hunting the distant glades of Africa
and scoured the Gaetulian mountains with my
hounds. The district was distressed by reason of
the incursions of a ravening lion. On all sides were
slaughtered beasts and mangled heifers, and still
their homesteads ran red with blood, and corpses of
many a shepherd lay weltering in the bloody fields.
I approached the beast’s cave and saw a sight
wonderful to relate. Gone was that noble form,
drooping on the neck the threatening mane; there
he crouched, defeated, humbled, with slavish moans;
fetters were upon his paws and a chain clanked
of a sudden on his neck. Now, too, my grandsire
eagerly urges me to rival his triumphs with
my own. Why, he asked, did I delay and hesitate so
long? Already my ships should have been manned
and the sea’s threatened opposition overcome. I
myself am ready to cross in the first vessel. Let
every foreign nation that is bound beneath my rule
come to our aid. Let all Germany be transported and

[76] i.e. Stilicho.

[126]

navibus et socia comitentur classe Sygambri.

pallida translatum iam sentiat Africa Rhenum. 374

an patiar tot probra sedens iuvenisque relinquam

quae tenui rexique puer? bis noster ad Alpes

alterius genitor defensum regna cucurrit.

nos praedae faciles insultandique iacemus?”

Finierat. Stilicho contra cui talia reddit:

“adversine tubam princeps dignabere Mauri? 380

auferet ignavus clari solacia leti.

te bellante mori? decernet Honorius inde,

hinc Gildo? prius astra Chaos miscebit Averno.

vindictam mandasse sat est; plus nominis horror

quam tuus ensis aget. minuit praesentia famam. 385

qui stetit aequatur campo, collataque nescit

maiestatem acies. sed quod magis utile factu

atque hosti gravius (sensus adverte) docebo

est illi patribus, sed non et moribus isdem

Mascezel, fugiens qui dira piacula fratris 390

spesque suas vitamque tuo commisit asylo.

hunc ubi temptatis frustra mactare nequivit

insidiis, patrias in pignora contulit iras

et, quos ipse sinu parvos gestaverat, una

occidit iuvenes inhumataque corpora vulgo 395

dispulit et tumulo cognatas arcuit umbras

naturamque simul fratremque hominemque cruentus

exuit et tenuem caesis invidit harenam.

hoc facinus refugo damnavit sole Mycenas

avertitque diem; sceleri sed reddidit Atreus 400

[127]

the Sygambri come with allied fleet. Let trembling
Africa now have experience of the dwellers on Rhine’s
banks. Or shall I sit here and submit to such
disgrace? Shall I relinquish, now that I am a man,
what I ruled and governed as a boy? Twice my
father hurried to the Alps to defend another’s
realm. Am I to be an easy prey, an object of scorn?”

He ended and Stilicho thus made answer: “Wilt
thou, an emperor, deign to challenge a Moor to
fight? Is that coward to have the consolation of
death in battle at thy hand? Shall Honorius fight
on our side and Gildo on the other? Ere that, chaos
shall plunge the stars into Hell. ’Tis enough to
command his punishment. Thy name shall strike
greater terror into him than thy sword. Presence
will minish awe; he who stands in the lists admits
equality, and struggling hosts regard not majesty.
Listen and I will tell thee something at once more
profitable for thyself and of more effect against the
enemy. Gildo has a brother of like descent but unlike
in character, Mascezel, who, avoiding the evil courses
of his brother, has entrusted his hopes and his life to
thy keeping. When Gildo, after many vain attempts,
found no means to kill Mascezel, he turned his
anger from the father to the children and slew those
whom himself had nursed as infants in his arms;
then cast aside their unburied bodies and refused
sepulchre to the shades of those that had been his
kin. The bloody tyrant stifled all natural feelings,
forgot he was a brother, forgot he was a man, and
begrudged the slain a handful of dust. ’Twas a like
deed brought its ill repute upon Mycenae, that put
the sun to rout and turned back the day. But while
Atreus paid back crime for crime and had excuse

[128]

crimen et infandas excusat coniuge mensas.

hic odium, non poena fuit. te perdita iura,

te pater ultorem, te nudi pulvere manes,

te pietas polluta rogat; si flentibus aram

et proprium miseris numen statuistis, Athenae, 405

si Pandionias planctu traxere phalanges

Inachides belloque rogos meruere maritis,

si maesto squalore comae lacrimisque senatum

in Numidas pulsus solio commovit Adherbal:

hunc quoque nunc Gildo, tanto quem funere mersit,

hunc doleat venisse ducem seseque minorem 411

supplicibus sciat esse tuis. quem sede fugavit,

hunc praeceps fugiat, fregit quem clade, tremiscat

agnoscatque suum, trahitur dum victima, fratrem.”

Haec ubi sederunt genero, notissima Marti 415

robora, praecipuos electa pube maniplos

disponit portuque rates instaurat Etrusco.

Herculeam suus Alcides Ioviamque cohortem

rex ducit superum, premitur nec signifer ullo

pondere: festinant adeo vexilla moveri. 420

Nervius insequitur meritusque vocabula Felix

dictaque ab Augusto legio nomenque probantes

invicti clipeoque animosi teste Leones.

Dictis ante tamen princeps confirmat ituros

[129]

for the bloody banquet in the unfaithfulness of his
wife, Gildo’s motive was hatred, not vengeance.
Violated rights, the sorrowing father, the unburied
dead, the unnatural crime all call upon thee as
avenger. If thou, Athens, didst dedicate an altar
to the sorrowing and ordain to those that mourn a
special deity, if the women of Argos won to their
aid the Athenian phalanx by their tears and bought
burial for their slain lords at the price of war;[77] if
Adherbal, driven from his throne, roused the Senate
against the Numidians by the sad appeal of unkempt
locks and by his tears, then let Gildo be sorry that
now this man also whom he has crushed by so many
murders is come into the field against him, and let
him learn that he must bow before thy suppliants.
Let Gildo flee headlong before him whom he put to
flight and fear him whom he o’erwhelmed with the
murder of his children. As he is being dragged off to
the slaughter let him recognize his brother’s hand.”

When this advice had been accepted by his son-in-law,
Stilicho made ready for war the most famous
regiments in the army, selecting therefrom special
companies of picked men; he further prepared the
fleet in the harbours of Etruria. Alcides himself
commands the Herculean cohort; the king of the
gods leads the Jovian. No standard-bearer feels the
weight of his eagle, so readily do the very standards
press forward. The Nervian cohort follows and the
Felix, well deserving its name, the legion, too,
named after Augustus, that well called The Un-conquered,
and the brave regiment of the Lion[78]
to whose name their shields bear witness.

But before they start the emperor, standing upon
a platform of earth, heartens them with his words:

[77] A reference to the support given by Theseus, King of
Athens, to Adrastus, King of Argos, when the Thebans had
refused to allow the burial of the Argives slain at Thebes;
cf. Eur. Supplices.

[78] Orosius (vii. 36. 6) says Mascezel only had 5000 men.
The legion may have been leg. viii. Augusta. The other
names are those of various numeri (the unit of the post-Diocletianic
army).

[130]

aggere conspicuus; stat circumfusa iuventus 425

nixa hastis pronasque ferox accommodat aures:

“Gildonem domitura manus, promissa minasque

tempus agi. si quid pro me doluistis, in armis

ostentate mihi; iusto magnoque triumpho

civiles abolete notas; sciat orbis Eous 430

sitque palam Gallos causa, non robore vinci.

nec vos, barbariem quamvis collegerit omnem,

terreat. an Mauri fremitum raucosque repulsus

umbonum et vestros passuri comminus enses?

non contra clipeis tectos gladiisque micantes 435

ibitis: in solis longe fiducia telis.

exarmatus erit, cum missile torserit, hostis.

dextra movet iaculum, praetentat pallia laeva;

cetera nudus eques. sonipes ignarus habenae;

virga regit. non ulla fides, non agminis ordo: 440

arma oneri, fuga praesidio. conubia mille;

non illis generis nexus, non pignora curae:

sed numero languet pietas. haec copia vulgi.

umbratus dux ipse rosis et marcidus ibit

unguentis crudusque cibo titubansque Lyaeo, 445

confectus senio, morbis stuprisque solutus.

excitet incestos turmalis bucina somnos,

imploret citharas cantatricesque choreas

offensus stridore tubae discatque coactus,

quas vigilat Veneri, castris impendere noctes. 450

[131]

leaning upon their spears the soldiers throng around
him and attune their ready ears to his inspiring
voice. “My men, so soon to bring defeat upon
Gildo, now is the time to fulfil your promises and
make good your threats. If you felt indignation
on my behalf, now take up arms and prove it.
Wash out the stain of civil war by means of a great
and deserved triumph. Let the empire of the East
know, let it be plain to all the world, that Gaul can
only owe defeat to the badness of a cause, not to
her enemies’ strength.[79] Let not Gildo affright you
though he have all barbary at his back. Shall Moors
stand up against the shock of your clashing shields
and the near threat of your swords? You shall not
oppose men armed with shields or shining blades.
These savages put their trust in javelins hurled from
afar. Once he has discharged his missile the enemy
will be disarmed. With his right hand he hurls
his spear, with his left he holds his cloak before him;
no other armour has the horseman. His steed
knows not the rein; a whip controls it. Obedience
and discipline are unknown in their ranks. Their
arms are a burden to them, their salvation lies in
flight. Though each has many wives, ties of family
bind them not, nor have they any love for their
children whose very number causes affection to fail.
Such are the troops. The chief will come to battle
crowned with roses, drenched with scents, his last
feast still undigested; drunken with wine, foredone
with eld, enervated with disease and venery. Let
the war trumpet rouse him from a bed of incest, let
him beg aid of lutes and choirs, for he likes not the
clarion’s note, and let him learn (all unwilling) to
spend in war nights that he now dedicates to love.

[79] He appeals to the Gallic element of the army to atone
for its previous support of Maximus and Eugenius.

[132]

“Nonne mori satius, vitae quam ferre pudorem?

nam quae iam regio restat, si dedita Mauris

regibus Illyricis accesserit Africa damnis?

ins Latium, quod tunc Meroë Rubroque solebat

Oceano cingi, Tyrrhena clauditur unda; 455

et cui non Nilus, non intulit India metas,

Romani iam finis erit Trinacria regni.

ite recepturi, praedo quem sustulit, axem

ereptumque Notum; caput insuperabile rerum

aut ruet in vestris aut stabit Roma lacertis. 460

tot mihi debetis populos, tot rura, tot urbes

amissas. uno Libyam defendite bello.

vestros imperium remos et vestra sequatur

carbasa. despectas trans aequora ducite leges.

tertia iam solito cervix mucrone rotetur 465

tandem funereis finem positura tyrannis.”

Omina conveniunt dicto fulvusque Tonantis

armiger a liquida cunctis spectantibus aethra

correptum pedibus curvis innexuit hydrum,

dumque reluctantem morsu partitur obunco, 470

haesit in ungue caput; truncatus decidit anguis.

ilicet auguriis alacres per saxa citati

torrentesque ruunt; nec mons aut silva retardat:

pendula ceu parvis moturae bella colonis

ingenti clangore grues aestiva relinquunt 475

Thracia, cum tepido permutant Strymona Nilo:

ordinibus variis per nubila texitur ales

littera pennarumque notis conscribitur aër.

Ut fluctus tetigere maris, tunc acrior arsit

[133]

“Is not death preferable to a life disgraced? If,
in addition to the loss of Illyria, Africa is to be
surrendered to Moorish kings, what lands still remain
to us? The empire of Italy, once bounded by the
Nile and the Red Sea, is limited to-day by the sea
of Tuscany; shall Sicily now be the most distant
province of Roman rule, to which in days of old
neither Egypt nor India set an end? Go: win back
that southern realm a rebel has reft from me. It
depends on your arms whether Rome, the unconquerable
mistress of the world, stands or falls. You
owe me so many peoples, countries, cities lost.
Fight but one battle in defence of Libya. Let
empire restored attend on your oars and sails. Give
back to Africa the laws of Rome she now disregards.
Let history repeat itself, and the sword smite from
its trunk the head of this third tyrant[80] and so end
at last the series of bloody usurpers.”

An omen confirms his word and before the eyes
of all, the tawny bird, armour-bearer of Jove, swoops
down from the open sky and seizes a snake in his
curved talons; and while the eagle tears his struggling
prey with his hooked beak, his claws are embedded
in its head. The severed body falls to earth. Straightway
the soldiers come hurrying up, crossing rocks
and streams in their eagerness at the call of this
portent. Neither mountains nor woods delay them.
Even as the cranes leave their summer home of
Thrace clamorously to join issue in doubtful war
with the Pygmies, when they desert the Strymon
for warm-watered Nile, the letter[81] traced by the
speeding line stands out against the clouds and the
heaven is stamped with the figure of their flight.

When they reached the coast still fiercer blazed

[80] The other two being Maximus and Eugenius.

[81] i.e. the Greek Λ.

[134]

impetus; adripiunt naves ipsique rudentes 480

expediunt et vela legunt et cornua summis

adsociant malis; quatitur Tyrrhena tumultu

ora nec Alpheae capiunt navalia Pisae:

sic Agamemnoniam vindex cum Graecia classem

solveret, innumeris fervebat vocibus Aulis. 485

non illos strepitus impendentisque procellae

signa nec adventus dubii deterruit Austri.

“vellite” proclamant “socii, iam vellite funem.

per vada Gildonem quamvis adversa petamus.

ad bellum nos trudat hiems per devia ponti. 490

quassatis cupio tellurem figere rostris.

heu nimium segnes, cauta qui mente notatis,

si revolant mergi, graditur si litore cornix.

ora licet maculis adsperserit occiduus sol

lunaque conceptis livescat turgida Cauris 495

et contusa vagos iaculentur sidera crines;

imbribus umescant Haedi nimbosaque Taurum

ducat Hyas totusque fretis descendat Orion:

certa fides caeli, sed maior Honorius auctor;

illius auspiciis inmensa per aequora miles, 500

non Plaustris Arctove regor. contemne Booten,

navita, turbinibus mediis permitte carinas.

si mihi tempestas Libyam ventique negabunt,

Augusti Fortuna dabit.”

Iam classis in altum

provehitur; dextra Ligures, Etruria laeva 505

linquitur et caecis vitatur Corsica saxis.

humanae specie plantae se magna figurat

insula (Sardiniam veteres dixere coloni),

dives ager frugum, Poenos Italosve petenti

[135]

their enthusiasm. They seize upon the ships and
themselves make ready the hawsers; furl the sails
and fix the yards to the masts. Etruria’s shore
is shaken with their uproar and Arcadian-founded
Pisa cannot contain so great a number of ships.
So Aulis rang with countless voices what time
avenging Greece loosed the cables of Agamemnon’s
fleet. No storm-blast deterred them nor threat of
coming tempest nor the presence of the treacherous
south wind. “Seize the rope, fellow-soldiers,” they
cry, “seize the rope: let us sail against Gildo though
the very seas be against us. Let the storm drive
us to battle by how crooked so ever a course. Fain
would I seize upon that shore though my ships’ beaks
be shattered. Cowards ye, who cautiously observe
whether or no the sea-gulls fly back or the crow
pace the beach. What if clouds fleck the face of the
setting sun or a stormy moon wear the halo that
betokens hurricane? What if comets wave their
spreading tails, or the constellation of the Kids
threatens rain, or the cloudy Hyades lead forth the
Bull and all Orion sink ’neath the waves? Put your
trust in the sky, but put more in Honorius.
Beneath his auspices I, his soldier, range the boundless
seas nor look to the Plough or the Bear to guide
me. Make no account of Boötes, sailor; launch your
bark in mid tempest. If winds and storms deny me
Libya, my emperor’s fortune will grant it.”

The fleet is launched. They pass Liguria on their
right hand, Etruria on their left, avoiding the sunken
reefs of Corsica. There lies an island formed like
a human foot (Sardinia its former inhabitants called
it), an island rich in the produce of its fields, and
conveniently situated for them who sail either to

[136]

opportuna situ: quae pars vicinior Afris, 510

plana solo, ratibus clemens; quae respicit Arcton,

inmitis, scopulosa, procax subitisque sonora

flatibus; insanos infamat navita montes.

hic hominum pecudumque lues, sic[82] pestifer aër

saevit et exclusis regnant Aquilonibus Austri. 515

Quos ubi luctatis procul effugere carinis,

per diversa ruunt sinuosae litora terrae.

pars adit antiqua ductos Carthagine Sulcos;

partem litoreo complectitur Olbia muro.

urbs Libyam contra Tyrio fundata potenti 520

tenditur in longum Caralis tenuemque per undas

obvia dimittit fracturum flamina collem;

efficitur portus medium mare, tutaque ventis

omnibus ingenti mansuescunt stagna recessu.

hanc omni petiere manu prorisque reductis 525

suspensa Zephyros expectant classe faventes.

[82] Birt, following the MSS., si. Older editions huic …
huic. I print sic.

[137]

Africa or Italy. The part that faces Africa is flat
and affords good anchorage for ships; the northern
shore is inhospitable, rock-bound, stormy, and loud
with sudden gales. The sailor curses these wild
cliffs. Here the pestilence falls on men and beasts,
so plague-ridden and deadly is the air, so omnipotent
the South wind and the North winds banished.

When their much buffeted vessels had given a
wide berth to these dangers, they came to land at
different places on the broken coast-line. Some
are beached at Sulci, a city founded by Carthage
of old. The sea-wall of Olbia shelters others. The
city of Caralis over against the coast of Libya, a
colony of great Phoenician Carthage, juts out into
the sea and extends into the waves, a little promontory
that breaks the force of the opposing
winds. Thus in the midst a harbour is found and
in a huge bay the quiet waters lie safe from every
wind. For this harbour they make with every effort,
and reversing their vessels they await the favouring
breezes of the west wind with fleet at anchor.[83]

[83] This poem was never properly finished; see Introduction,
p. xi.

[138]

IN EUTROPIUM

LIBER I

(XVIII.)

Semiferos partus metuendaque pignora matri

moenibus et mediis auditum nocte luporum

murmur et attonito pecudes pastore locutas

et lapidum duras hiemes nimboque minacem

sanguineo rubuisse Iovem puteosque cruore 5

mutatos visasque polo concurrere lunas

et geminos soles mirari desinat orbis:

omnia cesserunt eunucho consule monstra.

heu terrae caelique pudor! trabeata per urbes

ostentatur anus titulumque effeminat anni. 10

pandite pontifices Cumanae carmina vatis,

fulmineos sollers Etruria consulat ignes

inmersumque nefas fibris exploret haruspex,

quae nova portendant superi. Nilusne meatu

devius et nostri temptat iam transfuga mundi 15

se Rubro miscere mari? ruptone Niphate

rursum barbaricis Oriens vastabitur armis?

an morbi ventura lues? an nulla colono

responsura seges? quae tantas expiet iras

victima? quo diras iugulo placabimus aras? 20

[139]

AGAINST EUTROPIUS

BOOK I

(XVIII.)

Let the world cease to wonder at the births of
creatures half human, half bestial, at monstrous
babes that affright their own mothers, at the howling
of wolves heard by night in the cities, at beasts that
speak to their astonied herds, at stones falling
like rain, at the blood-red threatening storm clouds,
at wells of water changed to gore, at moons that
clash in mid heaven and at twin suns. All portents
pale before our eunuch consul. O shame to heaven
and earth! Our cities behold an old woman decked
in a consul’s robe who gives a woman’s name to the
year.[84] Open the pages of the Cumaean Sibyl, ye
pontifs; let wise Etrurian seers consult the lightning’s
flash, and the soothsayer search out the awful
portent hidden in the entrails. What new dread
warning is this the gods give? Does Nile desert
his bed and leaving Roman soil seek to mix his
waters with those of the Red Sea? Does cleft
Niphates[85] once more let through a host of eastern
barbarians to ravage our lands? Does a pestilence
threaten us? Or shall no harvest repay the farmer?
What victim can expiate divine anger such as this?
What offering appease the cruel altars? The consul’s

[84] For the consulship of Eutropius see Introduction, p. xv.

[85] A mountain in Armenia.

[140]

consule lustrandi fasces ipsoque litandum

prodigio; quodcumque parant hoc omine fata,

Eutropius cervice luat sic omnia nobis.[86]

Hoc regni, Fortuna, tenes? quaenam ista iocandi

saevitia? humanis quantum bacchabere rebus? 25

si tibi servili placuit foedare curules

crimine, procedat laxata compede consul,

rupta Quirinales sumant ergastula cinctus;

da saltem quemcumque virum. discrimina quaedam

sunt famulis splendorque suus, maculamque minorem

condicionis habet, domino qui vixerit uno. 31

si pelagi fluctus, Libyae si discis harenas,

Eutropii numerabis eros. quot iura, quot ille

mutavit tabulas vel quanta vocabula vertit!

nudatus quotiens, medicum dum consulit emptor, 35

ne qua per occultum lateat iactura dolorem!

omnes paenituit pretii venumque redibat,

dum vendi potuit. postquam deforme cadaver

mansit et in rugas totus defluxit aniles,

iam specie doni certatim limine pellunt 40

et foedum ignaris properant obtrudere munus.

tot translata iugis summisit colla, vetustum

servitium semperque novum, nec destitit umquam,

saepe tamen coepit.

Cunabula prima cruentis

debet suppliciis; rapitur castrandus ab ipso 45

[86] Birt begins the new paragraph at sic, printing a comma
at nobis. Alternatively, read volvis for nobis (so Cuiacius’
codd.).

[141]

own blood must cleanse the consular insignia, the
monster itself must be sacrificed. Whatever it be
that fate prepares for us and shows forth by such an
omen, let Eutropius’ death, I pray, avert it all.

Fortune, is thy power so all-embracing? What
is this savage humour of thine? To what lengths
wilt thou sport with us poor mortals? If it was thy
will to disgrace the consul’s chair with a servile
occupant let some “consul” come forward with
broken chains, let an escaped jail-bird don the robes
of Quirinus—but at least give us a man. There are
grades even among slaves and a certain dignity;
that slave who has served but one master holds a
position of less infamy. Canst thou count the
waves of the sea, the grains of Africa’s sands, if so
thou canst number Eutropius’ masters. How many
owners has he had, in how many sale-catalogues has
he appeared, how often has he changed his name!
How often has he been stripped while buyer consulted
doctor whether there lurked any flaw by reason
of some hidden disease! All repented having bought
him and he always returned to the slave-market
while he could yet fetch a price. When he became
but a foul corpse-like body, a mass of senile pendulous
flesh, his masters were anxious to rid their
houses of him by giving him away as a present and
made haste to foist the loathsome gift on an unsuspecting
friend. To so many different yokes did he
submit his neck, this slave, old in years but ever
new to the house; there was no end to his servitude
though many beginnings.

He is destined from his very cradle to bloody
tortures; straight from his mother’s womb he is
hurried away to be made a eunuch; no sooner born

[142]

ubere; suscipiunt matris post viscera poenae.

advolat Armenius certo mucrone recisos

edoctus mollire mares damnoque nefandum

aucturus pretium; fecundum corporis imbrem[87]

sedibus exhaurit geminis unoque sub ictu 50

eripit officium patris nomenque mariti.

ambiguus vitae iacuit, penitusque supremum

in cerebrum secti traxerunt frigora nervi.

Laudemusne manum, quae vires abstulit hosti,

an potius fato causam tribuisse queramur? 55

profuerat mansisse virum; felicior extat

opprobrio; serviret adhuc, si fortior esset.

Inde per Assyriae trahitur commercia ripae;

hinc fora venalis Galata ductore frequentat

permutatque domos varias; quis nomina possit 60

tanta sequi? miles stabuli Ptolomaeus in illis

notior: hic longo lassatus paelicis usu

donat Arinthaeo; neque enim iam dignus haberi

nec maturus emi. cum fastiditus abiret,

quam gemuit, quanto planxit divortia luctu! 65

“haec erat, heu, Ptolomaee, fides? hoc profuit aetas

in gremio consumpta tuo lectusque iugalis

et ducti totiens inter praesaepia somni?

libertas promissa perit? viduumne relinquis

Eutropium tantasque premunt oblivia noctes, 70

crudelis? generis pro sors durissima nostri!

femina, cum senuit, retinet conubia partu,

[87] codd. ignem; Postgate imbrem.

[143]

than he becomes a prey to suffering. Up hastens
the Armenian, skilled by operating with unerring
knife to make males womanish and to increase their
loathly value by such loss. He drains the body’s
life-giving fluid from its double source and with one
blow deprives his victim of a father’s function and
the name of husband. Eutropius lay doubtful of
life, and the severed sinews drew a numbness deep
down into his furthest brain.

Are we to praise the hand that robbed an enemy
of his strength? Or shall we rather blame the fates?
It would have been better had he remained a man;
his very disgrace has proved a blessing to him. Had
he had his full manly vigour he would still have been
a slave.

After this he is dragged from one Assyrian mart
to another; next in the train of a Galatian slave-merchant
he stands for sale in many a market and
knows many diverse houses. Who could tell the
names of all his buyers? Among these Ptolemy,
servant of the post-house,[88] was one of the better
known. Then Ptolemy, tired of Eutropius’ long
service to his lusts, gives him to Arinthaeus;—gives,
for he is no longer worth keeping nor old enough
to be bought. How the scorned minion wept at his
departure, with what grief did he lament that
divorce! “Was this thy fidelity, Ptolemy? Is
this my reward for a youth lived in thine arms,
for the bed of marriage and those many nights spent
together in the inn? Must I lose my promised
liberty? Leav’st thou Eutropius a widow, cruel
wretch, forgetful of such wonderful nights of love?
How hard is the lot of my kind! When a woman
grows old her children cement the marriage tie and

[88] I take Ptolemy to have been a stationarius, i.e. a
servant in a public post-house, but there is possibly some
covert allusion to stabulum in the sense of prostibulum, a
brothel.

[144]

uxorisque decus matris reverentia pensat.

nos Lucina fugit, nec pignore nitimur ullo.

cum forma dilapsus amor; defloruit oris 75

gratia: qua miseri scapulas tutabimur arte?

qua placeam ratione senex?”

Sic fatus acutum

adgreditur lenonis opus, nec segnis ad artem

mens erat officiique capax omnesque pudoris

hauserat insidias. custodia nulla tuendo 80

fida toro; nulli poterant excludere vectes:

ille vel aerata Danaën in turre latentem

eliceret. fletus domini fingebat amantis,

indomitasque mora, pretio lenibat avaras

lascivasque iocis; non blandior ullus euntis 85

ancillae tetigisse latus leviterque reductis

vestibus occulto crimen mandasse susurro

nec furtis quaesisse locum nec fraude reperta

cautior elusi fremitus vitare mariti.

haud aliter iuvenum flammis Ephyreia Lais 90

e gemino ditata mari; cum serta refudit

canities, iam turba procax noctisque recedit

ambitus et raro pulsatur ianua tactu,

seque reformidat speculo damnante senectus;

stat tamen atque alias succingit lena ministras 95

dilectumque diu quamvis longaeva lupanar

circuit et retinent mores, quod perdidit aetas.

[145]

a mother’s dignity compensates for the lost charms
of a wife. Me Lucina, goddess of childbirth, will
not come near; I have no children on whom to rely.
Love perishes with my beauty; the roses of my
cheeks are faded. What wits can save my wretched
back from blows? How can I, an old man, please?”

So saying he entered upon the skilled profession
of a pander. His whole heart was in his work;
he knew his business well and was master of every
stratagem for the undoing of chastity. No amount
of vigilance could protect the marriage-bed from
his attack; no bars could shut him out. He would
have haled even Danaë from her refuge in the
brazen tower. He would represent his patron as
dying of love. Was the lady stubborn, he would
win her by his patience; was she greedy, by a gift;
flighty, he would corrupt her with a jest. None
could arrest the attention of a maidservant with
so neat a touch as he, none twitch aside a dress so
lightly and whisper his shameful message in her
ear. Never was any so skilled to choose a scene
for the criminal meeting, or so clever at avoiding
the wrath of the cuckold husband should the plot
be discovered. One thought of Lais of Corinth, to
whom the enamoured youth of that city brought
wealth from its twin seas, who, when her grey
hair could no longer go crowned with roses, when
the emulous crowd of her admirers ceased nightly to
haunt her doors and but few were left to knock thereat,
when before the mirror’s verdict age shrank back
in horror from itself, yet stood, still faithful to her calling,
and as a pander dressed others for the part, haunting
still the brothel she had loved so well and so long,
and still pandering to the tastes old age forbade her.

[146]

Hinc honor Eutropio; cumque omnibus unica virtus

esset in eunuchis thalamos servare pudicos,

solus adulteriis crevit. nec verbera tergo 100

cessavere tamen, quotiens decepta libido

irati caluisset eri, frustraque rogantem

iactantemque suos tot iam per lustra labores

dotalem genero nutritoremque puellae

tradidit. Eous rector consulque futurus 105

pectebat dominae crines et saepe lavanti

nudus in argento lympham gestabat alumnae.

et cum se rapido fessam proiecerat aestu,

patricius roseis pavonum ventilat alis.

Iamque aevo laxata cutis, sulcisque genarum 110

corruerat passa facies rugosior uva:

flava minus presso finduntur vomere rura,

nec vento sic vela tremunt. miserabile turpes

exedere caput tineae; deserta patebant

intervalla comae: qualis sitientibus arvis 115

arida ieiunae seges interlucet aristae

vel qualis gelidis pluma labente pruinis

arboris inmoritur trunco brumalis hirundo.

scilicet ut trabeis iniuria cresceret olim,

has in fronte notas, hoc dedecus addidit oris 120

luxuriae Fortuna suae: cum pallida nudis

ossibus horrorem dominis praeberet imago

decolor et macies occursu laederet omnes,

[147]

Hence sprang Eutropius’ fame; for, though a
eunuch’s one virtue be to guard the chastity of the
marriage-chamber, here was one (and one only)
who grew great through adulteries. But the lash
fell as before on his back whenever his master’s
criminal passion was through him frustrated. Then
it was in vain that he prayed for forgiveness and
reminded his lord of all those years of faithful
service; he would find himself handed over to a
son-in-law as part of the bride’s dowry. Thus he
would become a lady’s-maid, and so the future
consul and governor of the East would comb his
mistress’ locks or stand naked holding a silver
vessel of water wherein his charge could wash
herself. And when overcome by the heat she
threw herself upon her couch, there would stand
this patrician fanning her with bright peacock
feathers.

And now his skin had grown loose with age; his
face, more wrinkled than a raisin, had fallen in by
reason of the lines in his cheeks. Less deep the
furrows cloven in the cornfield by the plough, the
folds wrought in the sails by the wind. Loathsome
grubs ate away his head and bare patches appeared
amid his hair. It was as though clumps of dry
barren corn dotted a sun-parched field, or as if a
swallow were dying in winter sitting on a branch,
moulting in the frosty weather. Truly, that the
outrage to the consul’s office might one day be the
greater, Fortune added to her gift of wealth this
brand upon his brow, this deformity of face. When
his pallor and fleshless bones had roused feelings
of revulsion in his masters’ hearts, and his foul
complexion and lean body offended all who came

[148]

aut pueris latura metus aut taedia mensis

aut crimen famulis aut procedentibus omen, 125

et nihil exhausto caperent in stipite lucri:

(sternere quippe toros vel caedere ligna culinae

membra negant; aurum, vestes, arcana tueri

mens infida vetat; quis enim committere vellet

lenoni thalamum?): tandem ceu funus acerbum 130

infaustamque suis trusere penatibus umbram.

contemptu iam liber erat: sic pastor obesum

lacte canem ferroque ligat pascitque revinctum,

dum validus servare gregem vigilique rapaces

latratu terrere lupos; cum tardior idem 135

iam scabie laceras deiecit sordidus aures,

solvit et exuto lucratur vincula collo.

Est ubi despectus nimius iuvat. undique pulso

per cunctas licuit fraudes impune vagari

et fatis aperire viam. pro quisquis Olympi 140

summa tenes, tanto libuit mortalia risu

vertere? qui servi non est admissus in usum,

suscipitur regnis, et quem privata ministrum

dedignata domus, moderantem sustinet aula.

ut primum vetulam texere palatia vulpem, 145

quis non ingemuit? quis non inrepere sacris

obsequiis doluit totiens venale cadaver?

ipsi quin etiam tali consorte fremebant

regales famuli, quibus est inlustrior ordo

servitii, sociumque diu sprevere superbi. 150

[149]

in contact with him, scaring children, disgusting
those that sat at meat, disgracing his fellow-slaves,
or terrifying as with an evil omen those that met
him; when his masters ceased to derive any advantage
from that withered trunk (for his wasted limbs
refused even to make the beds or cut wood for the
kitchen fire, while his faithless nature forbade their
entrusting him with the charge of gold or vesture
or the secrets of the house—who could bring him to
entrust his marriage-chamber to a pander?), then at
last they thrust him from their houses like a troublesome
corpse or an ill-omened ghost. He was now
free—for everyone despised him. So a shepherd
chains up a dog and fattens him with milk while
yet his strength avails to guard the flock and, ever
watchful, to scare away wolves with his barking.
But when later this same dog grows old and dirty
and droops his mangy ears he looses him, and, taking
off his collar, at least saves that.

Universal contempt is sometimes a boon. Driven
out by all, he could freely range amid every sort of
crime, and open a way for destiny. Oh thou,
whosoe’er thou art, that holdest sway in Olympus,
was it thy humour to make such mockery of mankind?
He who was not suffered to perform the
duties of a slave is admitted to the administration
of an empire; him whom a private house scorned
as a servant, a palace tolerates as its lord. When
first the consular residence received this old vixen,
who did not lament? Who grieved not to see an oft-sold
corpse worm itself into the sacred service of the
emperor? Nay, the very palace-servants, holding a
prouder rank in slavery, murmured at such a colleague
and long haughtily scorned his company.

[150]

Cernite, quem Latiis poscant adnectere fastis:

cuius et eunuchos puduit! sed vilior ante

obscurae latuit pars ignotissima turbae,

donec Abundanti furiis—qui rebus Eois

exitium primumque sibi produxit—ab imis 155

evectus thalamis summos invasit honores.

quam bene dispositum terris, ut dignus iniqui

fructus consilii primis auctoribus instet.

sic multos fluvio vates arente per annos

hospite qui caeso monuit placare Tonantem, 160

inventas primus Busiridis imbuit aras

et cecidit saevi, quod dixerat, hostia sacri.

sic opifex tauri tormentorumque repertor,

qui funesta novo fabricaverat aera dolori,

primus inexpertum Siculo cogente tyranno 165

sensit opus docuitque suum mugire iuvencum.

nullius Eutropius, quam qui se protulit, ante

direptas possedit opes nullumque priorem

perculit exilio solumque hoc rite peregit,

auctorem damnare suum.

Postquam obsitus aevo 170

semivir excelsam rerum sublatus in arcem,

quod nec vota pati nec fingere somnia possunt,

vidit sub pedibus leges subiectaque colla

nobilium tantumque sibi permittere fata,

qui nihil optasset plus libertate mereri, 175

[151]

See what manner of man they seek to connect with
the annals of Rome: the very eunuchs were ashamed
of him. At first of no account, he lay hid, the most
unknown unit of an unregarded throng, till thanks
to the mad folly of Abundantius[89] (who brought
ruin on the empire of the East and, ere that, upon
himself) he was advanced from the most menial
office to the highest honours. What a happy dispensation
of providence it is that in this world the
results of ill counsel fall first upon its instigators!
Thus the seer who advised Busiris to placate the
Thunderer’s wrath, what time Nile’s flood had long
run dry, with a stranger’s blood himself first stained
that tyrant’s altar with his own and fell a victim
of the horrid sacrifice he had advised. Thus he who
made the brazen bull and devised that new form of
torture, casting the deadly bronze as an instrument
of torment, was (at the bidding of the Sicilian tyrant)
the first to make trial of the unhanselled image,
and to teach his own bull to roar. So with Eutropius:
on no man’s goods did he sooner seize than on those
of him by whom he had been raised to power;
none did he drive sooner into exile and thus, by the
condemnation of his patron, was to thank for one
righteous action.

When this half-man, worn out with age, had
been raised to that pinnacle of glory for which he
never would have dared to pray, of which never to
dream; when he had seen law at his feet, the heads
of the nobility inclined before him, and fortune heaping
such gifts upon one whose only hope and prayer
had been to gain his freedom, he straightway forgot

[89] By birth a Scythian. Entered the Roman army under
Gratian and reached the position of magister utriusque
militiae under Theodosius. Consul in 393 (Zosim. v. 10. 5)
and banished three years later to Pityus, thanks to the
machinations of Eutropius.

[152]

iamiam dissimulat dominos alteque tumescunt

serviles animi. procerum squalore repletus

carcer et exulibus Meroë campique gemescunt

Aethiopum; poenis hominum plaga personat ardens;

Marmaricus claris violatur caedibus Hammon. 180

Asperius nihil est humili cum surgit in altum:

cuncta ferit dum cuncta timet, desaevit in omnes

ut se posse putent, nec belua taetrior ulla

quam servi rabies in libera terga furentis;

agnoscit gemitus et poenae parcere nescit, 185

quam subiit, dominique memor, quem verberat, odit.

adde, quod eunuchus nulla pietate movetur

nec generi natisve cavet. clementia cunctis

in similes, animosque ligant consortia damni;

iste nec eunuchis placidus.

Sed peius in aurum 190

aestuat; hoc uno fruitur succisa libido.

quid nervos secuisse iuvat? vis nulla cruentam

castrat avaritiam. parvis exercita furtis

quae vastare penum neglectaque sueverat arcae

claustra remoliri, nunc uberiore rapina 195

peccat in orbe manus. quidquid se Tigris ab Haemo

dividit, hoc certa proponit merce locandum

institor imperii, caupo famosus honorum.

hic Asiam villa pactus regit; ille redemit

coniugis ornatu Syriam; dolet ille paterna 200

Bithynos mutasse domo. subfixa patenti

vestibulo pretiis distinguit regula gentes:

[153]

his former masters, and his slave’s mind swelled high
within him. The prisons were filled with degraded
nobles, Meroë and the plains of Ethiopia re-echoed
to the weeping of exiles; the desert rang with the
punishment of men; the temple of Jupiter Ammon
in Africa was stained with gentle blood.

Nothing is so cruel as a man raised from lowly
station to prosperity; he strikes everything, for he
fears everything; he vents his rage on all, that all
may deem he has the power. No beast so fearful as
the rage of a slave let loose on free-born backs;
their groans are familiar to him, and he cannot be
sparing of punishment that he himself has undergone;
remembering his own master he hates the
man he lashes. Being a eunuch also he is moved
by no natural affection and has no care for family
or children. All are moved to pity by those whose
circumstances are like their own; similitude of ills
is a close bond. Yet he is kind not even to eunuchs.

His passion for gold increases—the only passion
his mutilated body can indulge. Of what use was
emasculation? The knife is powerless against
reckless avarice. That hand so well practised in
petty thefts, accustomed to rifle a cupboard or
remove the bolt from the unwatched coffer, now
finds richer spoils and the whole world to rob. All
the country between the Tigris and Mount Haemus
he exposes for sale at a fixed price, this huckster of
empire, this infamous dealer in honours. This man
governs Asia for the which his villa has paid. That
man buys Syria with his wife’s jewels. Another
repents of having taken Bithynia in exchange for
his paternal mansion. Fixed above the open doors
of his hall is a list giving the provinces and their

[154]

tot Galatae, tot Pontus eat, tot Lydia nummis;

si Lyciam tenuisse velis, tot millia ponas,

si Phrygas, adde; parum! propriae solacia sorti 205

communes vult esse notas et venditus ipse

vendere cuncta cupit. certantum saepe duorum

diversum suspendit onus; cum pondere index

vergit, et in geminas nutat provincia lances.

Non pudet heu, superi, populos venire sub hasta?

vendentis certe pudeat, quod iure sepultum 211

mancipium tot regna tenet, tot distrahit urbes.

pollentem solio Croesum victoria Cyri

fregit, ut eunucho flueret Pactolus et Hermus?

Attalus heredem voluit te, Roma, relinqui, 215

restitit Antiochus praescripto margine Tauri,

indomitos curru Servilius egit Isauros

et Pharos Augusto iacuit vel Creta Metello,

ne non Eutropio quaestus numerosior esset?

in mercem veniunt Cilices, Iudaea, Sophene 220

Romanusque labor Pompeianique triumphi.

Quo struis hos auri cumulos? quae pignora tantis

succedent opibus? nubas ducasve licebit:

numquam mater eris, numquam pater; hoc tibi ferrum,

hoc natura negat. te grandibus India gemmis, 225

te foliis Arabes ditent, te vellere Seres:

nullus inops adeo, nullum sic urget egestas,

ut velit Eutropii fortunam et membra pacisci.

Iamque oblita sui nec sobria divitiis mens

[155]

prices: so much for Galatia, for Pontus so much,
so much will buy one Lydia. Would you govern
Lycia? Then lay down so many thousands. Phrygia?
A little more. He wishes everything to be marked
with its price to console him for his own fortune and,
himself so often sold, he wants to sell everything.
When two are rivals he suspends in the balance
their opposed payment; along with the weight
the judge inclines, and a province hangs wavering
in a pair of scales.

Ye gods, are ye not ashamed that whole peoples
are sold beneath the hammer? At least let it
shame you of the seller, when a slave, a chattel the
law counts dead, possesses so many kingdoms and
retails so many cities. Did Cyrus’ victory oust
mighty Croesus from his throne that Pactolus and
Hermus should roll their waves for a eunuch?
Did Attalus make you, Rome, his heir, was Antiochus
confined within the appointed bounds of Taurus,
did Servilius enjoy a triumph over the hitherto
unconquered Isaurians, did Egypt fall before
Augustus, and Crete before Metellus, to ensure
Eutropius a sufficient income?[90] Cilicia, Judaea,
Sophene, all Rome’s labours and Pompey’s triumphs,
are there to sell.

Why heap up these riches? Hast thou children
to succeed to them? Marry or be married, thou
canst never be a mother or a father: the former
nature hath denied thee, the latter the surgeon’s
knife. India may enrich thee with enormous jewels,
Arabia with her spices, China with her silks; none so
needy, none so poverty-stricken as to wish to have
Eutropius’ fortune and therewith Eutropius’ body.

And now his mind, forgetful of its true nature and

[90] Attalus, King of Pergamum, left his kingdom by will to
Rome, 133 B.C. It became the province of Asia. The terms
mentioned here were imposed on Antiochus, King of Syria,
in 189 B.C. P. Servilius crossed the Taurus and subdued
the Isauri 78 B.C.; Crete was conquered by Q. Metellus
between 68 and 66 B.C.

[156]

in miseras leges hominumque negotia ludit. 230

iudicat eunuchus; quid iam de consule miror?

prodigium, quodcumque gerit. quae pagina lites

sic actas meminit? quibus umquam saecula terris

eunuchi videre forum? sed ne qua vacaret

pars ignominia neu quid restaret inausum, 235

arma etiam violare parat portentaque monstris

aggerat et secum petulans amentia certat.

erubuit Mavors aversaque risit Enyo

dedecus Eoum, quotiens intenta sagittis

et pharetra fulgens anus exercetur Amazon 240

arbiter aut quotiens belli pacisque recurrit

adloquiturque Getas. gaudet cum viderit hostis

et sentit iam deesse viros. incendia fumant,

muris nulla fides, squalent populatibus agri

et medio spes sola mari. trans Phasin aguntur 245

Cappadocum matres, stabulisque abducta paternis

Caucasias captiva bibunt armenta pruinas

et Scythicis mutant Argaei pabula silvis.

extra Cimmerias, Taurorum claustra, paludes

flos Syriae servit. spoliis nec sufficit atrox 250

barbarus: in caedem vertunt fastidia praedae.

Ille tamen (quid enim servum mollemque pudebit?

aut quid in hoc poterit vultu flagrare ruboris?)

pro victore redit: peditum vexilla sequuntur

et turmae similes eunuchorumque manipli, 255

Hellespontiacis legio dignissima signis.

obvius ire cliens defensoremque reversum

complecti. placet ipse sibi laxasque laborat

[157]

drunken with riches, makes sport of wretched law
and the affairs of men. A eunuch is judge. Why
now wonder that he is consul? Whatever he does
is a prodigy. Can the annals of the law show cases
so mishandled? What age or what country has
ever witnessed a eunuch’s jurisdiction? That
nought might remain undisgraced, nought unattempted,
he even makes him ready to outrage
arms, heaps portent on portent and wanton folly
seeks to outdo itself. Mars blushed, Bellona scoffed
and turned her from the disgrace of the East whene’er
with arrows strung and flashing quiver the aged
Amazon practises battle or hurries back as arbiter
of peace and war to hold parley with the Getae.
Our enemies rejoiced at the sight and felt that at
last we were lacking in men. Towns were set ablaze;
walls offered no security. The countryside was
ravaged and brought to ruin. Mid-ocean alone
gave hope. Women of Cappadocia were driven into
captivity across the river Phasis; stolen from the
stalls of their homesteads, the captive herds drink
the snowy streams of Caucasus, and the flocks
exchange the pastures of Mount Argaeus[91] for the
woods of Scythia. Beyond the Cimmerian marshes,
defence of the Tauric tribes, the youth of Syria are
slaves. Too vast for the fierce barbarians are the
spoils; glutted with booty they turn to slaughter.

Yet Eutropius (can a slave, an effeminate, feel
shame? Could a blush grace such a countenance?),
Eutropius returns in triumph. There follow companies
of foot, squadrons like their general, maniples
of eunuchs, an army worthy Priapus’ standards.
His creatures meet him and embrace their saviour
on his return.[92] Great is his self-esteem; he struggles

[91] A mountain in Cappadocia.

[92] Claudian is scarcely fair to Eutropius. The reference
here is to the campaign of 398 in which Eutropius succeeded
in driving the Huns back behind the Caucasus.

[158]

distendisse genas fictumque inflatus anhelat,

pulvere respersus tineas et solibus ora 260

pallidior, verbisque sonat plorabile quiddam

ultra nequitiam fractis et proelia narrat:

perque suam tremula testatur voce sororem,

defecisse vagas ad publica commoda vires;

cedere livori nec sustentare procellas 265

invidiae; mergique fretis spumantibus orat.

exoretque utinam! dum talia fatur ineptas

deterget lacrimas atque inter singula dicta

flebile suspirat: qualis venit arida socrus

longinquam visura nurum; vix lassa resedit 270

et iam vina petit.

Quid te, turpissime, bellis

inseris aut saevi pertemptas Pallada campi?

tu potes alterius studiis haerere Minervae

et telas, non tela pati, tu stamina nosse,

tu segnes operum sollers urgere puellas 275

et niveam dominae pensis involvere lanam.

vel, si sacra placent, habeas pro Marte Cybeben;

rauca Celaenaeos ad tympana disce furores.

cymbala ferre licet pectusque inlidere pinu

inguinis et reliquum Phrygiis abscidere cultris. 280

arma relinque viris. geminam quid dividis aulam

conarisque pios odiis committere fratres?

te magis, ah demens, veterem si respicis artem,

conciliare decet.

Gestis pro talibus annum

[159]

to swell out his pendulous cheeks and feigns a heavy
panting; his lousy head dust-sprinkled and his face
bleached whiter by the sun, he sobs out some
pitiful complaint with voice more effeminate than
effeminacy’s self and tells of battles. In tremulous
tones he calls his sister to witness that he has spent
his strength for his country’s need; that he yields
to envy and cannot stand up against the storms of
jealousy and prays to be drowned in the foaming
seas. Would God his prayer had been granted!
Thus speaking, he wipes away the silly tears,
sighing and sobbing between each word; like a
withered old dame travelled far to visit her son’s
daughter—scarce seated aweary and already she
asks for wine.

Why busy thy foul self with wars? Why attempt
battle on the bloody field? ’Tis to the arts of that
other Minerva thou shouldst apply thyself. The
distaff, not the dart should be thine; thine to spin
the thread, and, cunning craftsman that thou art,
to urge on the spinning-maids when lazy; thine
to wind the snowy wool for thy mistress’ weaving.
Or, wouldst thou be a devotee, let Cybele, not Mars,
be the object of thy worship. Learn to imitate the
madness of the Corybantes to the accompaniment
of rolling drums. Thou mayest carry cymbals,
pierce thy breast with the sacred pine, and with
Phrygian knife destroy what yet is left of thy
virility. Leave arms to men. Why seek to divide
the two empires and embroil loving brothers in
strife? Madman, remember thy former trade;
’twere more fitting thou shouldst endeavour to
reconcile them.

It is for deeds like this that Eutropius demands

[160]

flagitet Eutropius, ne quid non polluat unus, 285

dux acies, iudex praetoria, tempora consul!

Nil adeo foedum, quod non exacta vetustas

ediderit longique labor commiserit aevi.

Oedipodes matrem, natam duxisse Thyestes

cantatur, peperit fratres Iocasta marito 290

et Pelopea sibi. Thebas ac funera Troiae

tristis Erechthei deplorat scaena theatri.

in volucrem Tereus, Cadmus se vertit in anguem.

Scylla novos mirata canes. hunc arbore figit,

elevat hunc pluma, squamis hunc fabula vestit, 295

hunc solvit fluvio. numquam spado consul in orbe

nec iudex ductorve fuit! quodcumque virorum

est decus, eunuchi scelus est. exempla creantur

quae socci superent risus luctusque cothurni.

Quam pulcher conspectus erat, cum tenderet artus

exangues onerante toga cinctuque gravatus 301

indutoque senex obscaenior iret in auro:

humani qualis simulator simius oris,

quem puer adridens pretioso stamine Serum

velavit nudasque nates ac terga reliquit, 305

ludibrium mensis; erecto pectore dives

ambulat et claro sese deformat amictu.

candida pollutos comitatur curia fasces,

forsitan et dominus. praebet miracula lictor

[161]

this year of office, to ensure that by his efforts alone
he leaves nothing not dishonoured, ruining the army
as its general, the courts as their judge, the imperial
fasti as a consul.

No portent so monstrous but time past has given
it birth and the labour of bygone centuries produced
it. Legend tells us that Oedipus married his mother
and Thyestes his daughter; Jocasta bare brothers
to her husband, Thyestes’s daughter gave birth to
her own brother. Athenian tragedy tells the sad
tale of Thebes and the baneful war of Troy. Tereus
was changed into a bird, Cadmus into a snake; Scylla
looked in amaze on the dogs that girt her waist.
Ancient story relates how one was transformed into
a tree and thus attached to earth, how another grew
wings and flew, how a third was clothed with scales
and yet another melted into a river. But no country
has ever had a eunuch for a consul or judge or general.
What in a man is honourable is disgraceful in an emasculate.
Here is an example to surpass all that is most
laughable in comedy, most lamentable in tragedy.

A pleasant sight in truth to see him strain his
sapless limbs beneath the weight of the toga, borne
down by the wearing of his consular dress; the
gold of his raiment rendered his decrepitude even
more hideous. ’Twas as though an ape, man’s
imitator, had been decked out in sport with precious
silken garments by a boy who had left his back and
quarters uncovered to amuse the guests at supper.
Thus richly dressed he walks upright and seems the
more loathsome by reason of his brilliant trappings.
Dressed in white the senate, perhaps even his
master,[93] accompanies the dishonoured fasces. Behold
a portent! A lictor more noble than the

[93] i.e. the Emperor.

[162]

consule nobilior libertatemque daturus, 310

quam necdum meruit. scandit sublime tribunal

atque inter proprias laudes Aegyptia iactat

somnia prostratosque canit se vate tyrannos.

scilicet in dubio vindex Bellona pependit,

dum spado Tiresias enervatusque Melampus 315

reptat ab extremo referens oracula Nilo.

Obstrepuere avium voces, exhorruit annus

nomen, et insanum gemino proclamat ab ore

eunuchumque vetat fastis accedere Ianus:

sumeret inlicitos etenim si femina fasces, 320

esset turpe minus. Medis levibusque Sabaeis

imperat hic sexus, reginarumque sub armis

barbariae pars magna iacet: gens nulla probatur,

eunuchi quae sceptra ferat. Tritonia, Phoebe,

Terra, Ceres, Cybele, Iuno, Latona coluntur: 325

eunuchi quae templa dei, quas vidimus aras?

inde sacerdotes; haec intrat pectora Phoebus;

inde canunt Delphi; Troianam sola Minervam

virginitas Vestalis adit flammasque tuetur:

hi nullas meriti vittas semperque profani. 330

nascitur ad fructum mulier prolemque futuram:

hoc genus inventum est ut serviat. Herculis arcu

concidit Hippolyte; Danai fugere bipennem,

Penthesilea, tuam; claras Carthaginis arces

creditur et centum portis Babylona superbam 335

femineus struxisse labor. quid nobile gessit

[163]

consul, and a man about to grant to others a liberty
which he has not yet himself won. He mounts the
lofty platform and amid a torrent of self-laudation
boasts of a prophetic dream he had in Egypt[94] and
of the defeat of tyrants which he foretold. No
doubt the goddess of war stayed her avenging hand
and waited till that emasculate Tiresias, that
unmanned Melampus, could crawl back with oracles
culled from farthest Nile.

Loud sang the prophetic birds in warning. The
year shuddered at the thought of bearing Eutropius’
name, and Janus proclaimed the madness of the
choice from his two mouths, forbidding a eunuch
to have access to his annals. Had a woman assumed
the fasces, though this were illegal it were nevertheless
less disgraceful. Women bear sway among the
Medes and swift Sabaeans; half barbary is governed
by martial queens. We know of no people who
endure a eunuch’s rule. Worship is paid to Pallas,
Phoebe, Vesta, Ceres, Cybele, Juno, and Latona;
have we ever seen a temple built or altars raised to
a eunuch god? From among women are priestesses
chosen; Phoebus enters into their hearts; through
their voices the Delphian oracle speaks; none but
the Vestal Virgins approach the shrine of Trojan
Minerva and tend her flame: eunuchs have never
deserved the fillet and are always unholy. A woman
is born that she may bear children and perpetuate
the human race; the tribe of eunuchs was made for
servitude. Hippolyte fell but by the arrow of
Hercules; the Greeks fled before Penthesilea’s
axe; Carthage, far-famed citadel, proud Babylon
with her hundred gates, are both said to have been
built by a woman’s hand. What noble deed did

[94] In 394 Arcadius had sent Eutropius to the Thebaid
to consult a certain Christian prophet, John, upon the
result of Eugenius’ revolt (Sozom. vii. 22. 7, 8).

[164]

eunuchus? quae bella tulit? quas condidit urbes?

illas praeterea rerum natura creavit,

hos fecere manus: seu prima Semiramis astu

Assyriis mentita virum, ne vocis acutae 340

mollities levesve genae se prodere possent,

hos sibi coniunxit similes; seu Parthica ferro

luxuries vetuit nasci lanuginis umbram

servatoque diu puerili flore coegit

arte retardatam Veneri servire iuventam. 345

Fama prius falso similis vanoque videri

ficta ioco; levior volitare per oppida rumor

riderique nefas: veluti nigrantibus alis

audiretur olor, corvo certante ligustris.

atque aliquis gravior morum: “si talibus, inquit, 350

creditur et nimiis turgent mendacia monstris,

iam testudo volat, profert iam cornua vultur;

prona petunt retro fluvii iuga; Gadibus ortum

Carmani texere diem; iam frugibus aptum

aequor et adsuetum silvis delphina videbo; 355

iam cochleis homines iunctos et quidquid inane

nutrit Iudaicis quae pingitur India velis.”

Subicit et mixtis salibus lascivior alter:

“miraris? nihil est, quod non in pectore magnum

concipit Eutropius. semper nova, grandia semper

diligit et celeri degustat singula sensu. 361

nil timet a tergo; vigilantibus undique curis

nocte dieque patet; lenis facilisque moveri

supplicibus mediaque tamen mollissimus ira

nil negat et sese vel non poscentibus offert; 365

[165]

a eunuch ever do? What wars did such an one
fight, what cities did he found? Moreover, nature
created the former, the hand of man the latter,
whether it was from fear of being betrayed by her
shrill woman’s voice and her hairless cheeks that
clever Semiramis, to disguise her sex from the
Assyrians, first surrounded herself with beings like
her, or the Parthians employed the knife to stop
the growth of the first down of manhood and forced
their boys, kept boys by artifice, to serve their lusts
by thus lengthening the years of youthful charm.

At first the rumour of Eutropius’ consulship
seemed false and invented as a jest. A vague story
spread from city to city; the crime was laughed at
as one would laugh to hear of a swan with black
wings or a crow as white as privet. Thus spake
one of weighty character: “If such things are
believed and swollen lies tell of unheard of monsters,
then the tortoise can fly, the vulture grow horns,
rivers flow back and mount the hills whence they
spring, the sun rise behind Gades and set amid the
Carmanians of India; I shall soon see ocean fit
nursery for plants and the dolphin a denizen of the
woods; beings half-men, half-snails and all the vain
imaginings of India depicted on Jewish curtains.”

Then another adds, jesting with a more wanton
wit: “Dost thou wonder? Nothing great is there
that Eutropius does not conceive in his heart. He
ever loves novelty, ever size, and is quick to taste
everything in turn. He fears no assault from the
rear; night and day he is ready with watchful
care; soft, easily moved by entreaty, and, even
in the midst of his passion, tenderest of men, he
never says ‘no,’ and is ever at the disposal even of

[166]

quod libet ingenio, subigit traditque fruendum;

quidquid amas, dabit ilia manus; communiter omni

fungitur officio gaudetque potentia flecti.

hoc quoque conciliis peperit meritoque laborum,

accipit et trabeas argutae praemia dextrae.” 370

Postquam vera fides facinus vulgavit Eoum

gentibus et Romae iam certius impulit aures,

“Eutropiumne etiam nostra dignabimur ira?

hic quoque Romani meruit pars esse doloris?”

sic effata rapit caeli per inania cursum 375

diva potens unoque Padum translapsa volatu

castra sui rectoris adit. tum forte decorus

cum Stilichone gener pacem implorantibus ultro

Germanis responsa dabat, legesque Caucis

arduus et flavis signabat iura Suebis. 380

his tribuit reges, his obside foedera sancit

indicto; bellorum alios transcribit in usus,

militet ut nostris detonsa Sygambria signis.

laeta subit Romam pietas et gaudia paene

moverunt lacrimas tantoque exultat alumno: 385

sic armenta suo iam defensante iuvenco

celsius adsurgunt erectae cornua matri,

sic iam terribilem stabulis dominumque ferarum

crescere miratur genetrix Massyla leonem.

dimovit nebulam iuvenique adparuit ingens. 390

tum sic orsa loqui:

[167]

those that solicit him not. Whatever the senses
desire he cultivates and offers for another’s enjoyment.
That hand will give whatever thou wouldest have. He
performs the functions of all alike; his dignity loves
to unbend. His meetings[95] and his deserving labours
have won him this reward,[96] and he receives the consul’s
robe in recompense for the work of his skilful hand.”

When the rumour concerning this disgrace of the
eastern empire was known to be true and had
impressed belief on Roman ears, Rome’s goddess
thus spake: “Is Eutropius worthy of mine ire? Is
such an one fit cause for Roman grief?” So saying
the mighty goddess winged her way through the
heavens and with one stroke of her pinions passed
beyond the Po and approached the camp of her
emperor. It happened that even then the august
Honorius, assisted by his father-in-law Stilicho, was
making answer to the Germans who had come of
their own accord to sue for peace. From his lofty
throne he was dictating laws to the Cauci and giving
a constitution to the flaxen-haired Suebi. Over
these he sets a king, with those he signs a treaty
now that hostages have been demanded; others he
enters on the list as serviceable allies in war, so that in
future the Sygambrians will cut off their flowing locks
and serve beneath our banners. Joy and love so fill
the goddess’ heart that she well nigh weeps, so great
is her happy pride in her illustrious foster-child. So
when a bullock fights in defence of the herd his mother
lifts her own horns more proudly; so the African
lioness gazes with admiration on her cub as he grows
to be the terror of the farmsteads and the future
king of beasts. Rome lays aside her veil of cloud and
towers above the youthful warrior, then thus begins.

[95] With a play upon the sexual meaning of the word:
indeed the whole passage, from l. 358 is a mass of obscene
innuendo.

[96] i.e. the consulship.

[168]

“Quantum te principe possim,

non longinqua docent, domito quod Saxone Tethys

mitior aut fracto secura Britannia Picto;

ante pedes humili Franco tristique Suebo

perfruor et nostrum video, Germanice, Rhenum. 395

sed quid agam? discors Oriens felicibus actis

invidet atque alio Phoebi de cardine surgunt

crimina, ne toto conspiret corpore regnum.

Gildonis taceo magna cum laude receptam

perfidiam et fretos Eoo robore Mauros. 400

quae suscepta fames, quantum discriminis urbi,

ni tua vel soceri numquam non provida virtus

australem Arctois pensasset frugibus annum!

invectae Rhodani Tiberina per ostia classes

Cinyphiisque ferax Araris successit aristis. 405

Teutonicus vomer Pyrenaeique iuvenci

sudavere mihi; segetes mirantur Hiberas

horrea; nec Libyae senserunt damna rebellis

iam transalpina contenti messe Quirites.

ille quidem solvit meritas (scit Tabraca) poenas, 410

ut pereat quicumque tuis conflixerit armis.

“Ecce repens isdem clades a partibus exit

terrorisque minus, sed plus habitura pudoris

Eutropius consul, pridem tolerare fatemur

hoc genus, Arsacio postquam se regia fastu 415

sustulit et nostros corrupit Parthia mores,

praefecti sed adhuc gemmis vestique dabantur

custodes sacroque adhibere silentia somno;

[169]

“Examples near at hand testify to the extent
of my power now thou art emperor. The Saxon
is conquered and the seas safe; the Picts have
been defeated and Britain is secure. I love to see
at my feet the humbled Franks and broken Suebi,
and I behold the Rhine mine own, Germanicus.[97]
Yet what am I to do? The discordant East envies
our prosperity, and beneath that other sky, lo!
wickedness flourishes to prevent our empire’s
breathing in harmony with one body. I make no
mention of Gildo’s treason, detected so gloriously
in spite of the power of the East on which the rebel
Moor relied. For what extremes of famine did we not
then look? How dire a danger overhung our city, had
not thy valour or the ever-provident diligence of thy
father-in-law supplied corn from the north in place of
that from the south! Up Tiber’s estuary there sailed
ships from the Rhine, and the Saône’s fertile banks
made good the lost harvests of Africa. For me the
Germans ploughed and the Spaniards’ oxen sweated;
my granaries marvel at Iberian corn, nor did my
citizens, now satisfied with harvests from beyond the
Alps, feel the defection of revolted Africa. Gildo, however,
paid the penalty for his treason as Tabraca can
witness. So perish all who take up arms against thee!

“Lo! on a sudden from that same clime comes
another scourge, less terrible indeed but even more
shameful, the consulship of Eutropius. I admit I
have long learned to tolerate this unmanned tribe,
ever since the court exalted itself with Arsacid
pomp and the example of Parthia corrupted our
morals. But till now they were but set to guard
jewels and raiment, and to secure silence for the
imperial slumber. Never beyond the sleeping-chamber

[97] She calls him Germanicus because of his pacification of
Germany; see Introduction, p. x.

[170]

militia eunuchi numquam progressa cubili,

non vita spondente fidem, sed inertia tutum 420

mentis pignus erat. secreta monilia servent,

ornatus curent Tyrios: a fronte recedant

imperii. tenero tractari pectore nescit

publica maiestas. numquam vel in aequore puppim

vidimus eunuchi clavo parere magistri. 425

nos adeo sperni faciles? orbisque carina

vilior? auroram sane, quae talia ferre

gaudet, et adsuetas sceptris muliebribus urbes

possideant; quid belliferam communibus urunt

Italiam maculis nocituraque probra severis 430

ammiscent populis? peregrina piacula forti

pellantur longe Latio nec transeat Alpes

dedecus; in solis, quibus extitit, haereat arvis.

scribat Halys, scribat famae contemptor Orontes:

per te perque tuos obtestor Roma triumphos, 435

nesciat hoc Thybris, numquam poscentibus olim

qui dare Dentatis annos Fabiisque solebat.

Martius eunuchi repetet suffragia campus?

Aemilios inter servatoresque Camillos

Eutropius? iam Chrysogonis tua, Brute, potestas 440

Narcissisque datur? natos hoc dedere poenae

profuit et misero civem praeponere patri?

hoc mihi Ianiculo positis Etruria castris

quaesiit et tantum fluvio Porsenna remotus?

hoc meruit vel ponte Cocles vel Mucius igne? 445

visceribus frustra castum Lucretia ferrum

[171]

did the eunuch’s service pass; not their
lives gave guarantee of loyalty but their dull wits
were a sure pledge. Let them guard hidden store
of pearls and Tyrian-dyed vestments; they must
quit high offices of state. The majesty of Rome
cannot devolve upon an effeminate. Never have
we seen so much as a ship at sea obey the helm
in the hands of a eunuch-captain. Are we then so
despicable? Is the whole world of less account
than a ship? Let eunuchs govern the East by all
means, for the East rejoices in such rulers, let them
lord it over cities accustomed to a woman’s sway:
why disfigure warlike Italy with the general brand
and defile her austere peoples with their deadly
profligacy? Drive this foreign pollution from out
the boundaries of manly Latium; suffer not this
thing of shame to cross the Alps; let it remain
fixed in the country of its birth. Let the river
Halys or Orontes, careless of its reputation, add
such a name to its annals: I, Rome, beg thee by
thy life and triumphs, let not Tiber suffer this
disgrace—Tiber whose way was to give the consulship
to such men as Dentatus and Fabius though
they asked not for it. Shall the Field of Mars witness
the canvassing of an eunuch? Is Eutropius to stand
with Aemilii and Camilli, saviours of their country?
Is thy office, Brutus, now to be given to a Chrysogonus
or a Narcissus[98]? Is this the reward for giving
up thy sons to punishment and setting the citizen’s
duty before the father’s grief? Was it for this that
the Tuscans made their camp on the Janiculum and
Porsenna was but the river’s span from our gates?
For this that Horatius kept the bridge and Mucius
braved the flames? Was it all to no purpose that

[98] Notorious freedmen and tools respectively of Sulla and
the Emperor Claudius.

[172]

mersit et attonitum tranavit Cloelia Thybrim?

Eutropio fasces adservabantur adempti

Tarquiniis? quemcumque meae vexere curules,

laxato veniat socium aversatus Averno. 450

impensi sacris Decii prorumpite bustis

Torquatique truces animosaque pauperis umbra

Fabricii tuque o, si forte inferna piorum

iugera et Elysias scindis, Serrane, novales.

Poeno Scipiadae, Poeno praeclare Lutati, 455

Sicania Marcelle ferox, gens Claudia surgas[99]

et Curii veteres; et, qui sub iure negasti

vivere Caesareo, parvo procede sepulcro

Eutropium passure Cato; remcate tenebris,

agmina Brutorum Corvinorumque catervae. 460

eunuchi vestros habitus, insignia sumunt

ambigui Romana mares; rapuere tremendas

Hannibali Pyrrhoque togas; flabella perosi

adspirant trabeis; iam non umbracula gestant

virginibus, Latias ausi vibrare secures! 465

“Linquite femineas infelix turba latebras,

alter quos pepulit sexus nec suscipit alter,

execti Veneris stimulos et vulnere casti

(mixta duplex aetas; inter puerumque senemque

nil medium): falsi complete sedilia patres; 470

ite novi proceres infecundoque senatu

Eutropium stipate ducem; celebrate tribunal

pro thalamis, verso iam discite more curules,

non matrum pilenta sequi.

[99] MSS. have surgat.

[173]

chaste Lucretia plunged the dagger into her bosom
and Cloelia swam the astonished Tiber? Were the
fasces reft from Tarquin to be given to Eutropius?
Let Hell ope her jaws and all who have sat in my
curule chair come and turn their backs upon their
colleague. Decii, self-sacrificed for your country’s
good, come forth from your graves; and you, fierce
Torquati; and thou, too, great-hearted shade of poor
Fabricius. Serranus, come thou hither, if now thou
ploughest the acres of the holy dead and cleavest
the fallow lands of Elysium. Come Scipios, Lutatius,
famed for your victories over Carthage, Marcellus,
conqueror of Sicily, rise from the dead, thou
Claudian race, you progeny of Curius. Cato, thou
who wouldst not live beneath Caesar’s rule, come
thou forth from thy simple tomb and brave the
sight of Eutropius. Immortal bands of Bruti and
Corvini, return to earth. Eunuchs don your robes
of office, sexless beings assume the insignia of Rome.
They have laid hands on the toga that inspired
Hannibal and Pyrrhus with terror. They now despise
the fan and aspire to the consul’s cloak. No longer
do they carry the maidenly parasol for they have
dared to wield the axes of Latium.

“Unhappy band, leave your womanly fastnesses,
you whom the male sex has discarded and the female
will not adopt. The knife has cut out the stings of
love and by that wounding you are pure. A mixture
are you of two ages—child and greybeard and nought
between. Take your seats, fathers in name alone.
Come new lords, come sterile senate, throng your
leader Eutropius. Fill the judgement-seat, not the
bedchamber. Change your habits and learn to follow
the consul’s chair, not the woman’s litter.

[174]

“Ne prisca revolvam

neu numerem, quantis iniuria mille per annos 475

sit retro ducibus, quanti foedabitur aevi

canities, unam subeant quot saecula culpam:

inter Arinthaei fastos et nomen erile

servus erit dominoque suos aequalis honores

inseret! heu semper Ptolomaei noxia mundo 480

mancipia! en alio laedor graviore Pothino

et patior maius Phario scelus. ille cruorem

consulis unius Pellaeis ensibus hausit;

inquinat hic omnes.

“Si nil privata movebunt,

at tu principibus, vestrae tu prospice causae 485

regalesque averte notas. hunc accipit unum

aula magistratum: vobis patribusque recurrit

hic alternus honos. in crimen euntibus annis

parce, quater consul! contagia fascibus, oro,

defendas ignava tuis neu tradita libris 490

omina vestitusque meos, quibus omne, quod ambit

oceanus, domui, tanta caligine mergi

calcarique sinas. nam quae iam bella geramus

mollibus auspiciis? quae iam conubia prolem

vel frugem latura seges? quid fertile terris, 495

quid plenum sterili possit sub consule nasci?

eunuchi si iura dabunt legesque tenebunt,

ducant pensa viri mutatoque ordine rerum

vivat Amazonio confusa licentia ritu.

[175]

“I would not cite examples from remote antiquity
nor count the countless magistrates of past
history whom he thus outrages. But think how the
reverence due to all past ages will be impaired, on
how many centuries one man’s shame will set its
mark. Amid the annals that record the name of
Arinthaeus,[100] his master, will be found the slave,
and he will enter his own honours as equal to those
of his owner. The slaves of Egypt’s kings have
ever been a curse to the world; behold I suffer
from a worse than Pothinus and bear a wrong more
flagrant than that of which Egypt was once the scene.
Pothinus’ sword at Alexandria spilled the blood of a
single consul;[101] Eutropius brings dishonour on all.

“If the fate of subjects cannot move thee, yet
have thou regard for princes, for your common cause,
and remove this stain on royalty. The consulship
is the sole office the emperor deigns to accept;
alternately the honour passes to Court and Senate.
Thou who hast thyself been four times consul spare
succeeding consuls this infamy. I pray thee, protect
the fasces, so often thine, from the pollution of a
eunuch’s hand; let not the omens handed down in
our sacred books, let not those robes of mine wherewith
I have subdued everything within Ocean’s
stream, be plunged in so great darkness and trodden
under foot. What kind of wars can we wage now
that a eunuch takes the auspices? What marriage,
what harvest will be fruitful? What fertility, what
abundance is possible beneath a consul stricken with
sterility? If eunuchs shall give judgement and
determine laws, then let men card wool and live like
the Amazons, confusion and licence dispossessing
the order of nature.

[100] Arinthaeus had held the high position of magister
peditum. He died in 379.

[101] Pothinus, the creature of Ptolemy Dionysius, was
instrumental in killing Pompey in Egypt in 48 B.C.

[176]

“Quid trahor ulterius? Stilicho, quid vincere differs,

dum certare pudet? nescis quod turpior hostis 501

laetitia maiore cadit? piratica Magnum

erigit, inlustrat servilis laurea Crassum.

adnuis. agnosco fremitum, quo palluit Eurus,

quo Mauri Gildoque ruit. quid Martia signa 505

sollicitas? non est iaculis hastisve petendus:

conscia succumbent audito verbere terga,

ut Scytha post multos rediens exercitus annos,

cum sibi servilis pro finibus obvia pubes

iret et arceret dominos tellure reversos, 510

armatam ostensis aciem fudere flagellis:

notus ab inceptis ignobile reppulit horror

vulgus et addictus sub verbere torpuit ensis.”

[177]

“What need of further words? Why, Stilicho, dost
thou delay to conquer because ashamed to fight?
Knowest thou not that the viler a foe the greater
the rejoicing at his overthrow? His defeat of the
pirates extended the fame of great Pompey; his
victory in the Servile War gave an added glory to
Crassus. Thou acceptest my charge: I recognize
the clamour that terrified the East and drove Gildo
and his Moors to their destruction. Why sound the
trump of war? No need to attack him with javelin
or spear. At the crack of the whip will be bowed
the back that has felt its blows. Even so when
after many years the Scythian army came back
from the wars and was met on the confines of its
native land by the usurping crowd of slaves who
sought to keep their returning masters from their
country; with displayed whips they routed the armed
ranks; back from its enterprise the familiar terror
drove the servile mob, and at threat of the lash the
bondsman’s sword grew dull.”

[178]

IN EUTROPIUM

LIBER SECUNDUS. PRAEFATIO

(XIX.)

Qui modo sublimes rerum flectebat habenas

patricius, rursum verbera nota timet

et solitos tardae passurus compedis orbes

in dominos vanas luget abisse minas.

culmine deiectum vitae Fortuna priori 5

reddidit, insano iam satiata ioco.

scindere nunc alia meditatur ligna securi

fascibus et tandem vapulat ipse suis.

ille citas consul poenas se consule solvit:

annus qui trabeas hic dedit exilium. 10

infaustum populis in se quoque vertitur omen;

saevit in auctorem prodigiosus honos.

abluto penitus respirant nomine fasti

maturamque luem sanior aula vomit.

dissimulant socii coniuratique recedunt, 15

procumbit pariter cum duce tota cohors;

non acie victi, non seditione coacti;

nec pereunt ritu quo periere viri.

concidit exiguae dementia vulnere chartae;

confecit saevum littera Martis opus. 20

[179]

AGAINST EUTROPIUS

BOOK II. PREFACE

(XIX.)

The nobly born Eutropius who but lately wielded
the reins of supreme power once more fears the
familiar blows; and, soon to feel the wonted shackles
about his halting feet, he laments that his threats
against his masters have idly vanished. Fortune,
having had enough of her mad freak, has thrust
him forth from his high office and restored him to his
old way of life. He now prepares to hew wood with
axe other than the consular and is at last scourged
with the rods he once proudly carried. To the
punishment set in motion by him when consul he
himself as consul succumbed; the year that brought
him his robe of office brought him his exile. That
omen of evil augury for the people turns against
itself, the portent of that consulship brings ruin to
the consul. That name erased, our annals breathe
once more, and better health is restored to the
palace now that it has at last vomited forth its poison.
His friends deny him, his accomplices abandon him;
in his fall is involved all the eunuch band, overcome
not in battle, subdued not by strife—they may not
die a man’s death. A mere stroke of the pen has
wrought their undoing, a simple letter has fulfilled
Mars’ savage work.

[180]

Mollis feminea detruditur arce tyrannus

et thalamo pulsus perdidit imperium:

sic iuvenis nutante fide veterique reducta

paelice defletam linquit arnica domum.

canitiem raram largo iam pulvere turpat 25

et lacrimis rugas implet anile gemens

suppliciterque pias humilis prostratus ad aras

mitigat iratas voce tremente nurus.

innumeri glomerantur eri sibi quisque petentes

mancipium solis utile suppliciis. 30

quamvis foedus enim mentemque obscaenior ore,

ira dabit pretium; poena meretur emi.

Quas, spado, nunc terras aut quem transibis in axem?

cingeris hinc odiis, inde recessit amor,

utraque te gemino sub sidere regia damnat: 35

Hesperius numquam, iam nec Eous eris.

miror cur, aliis qui pandere fata solebas,

ad propriam cladem caeca Sibylla taces.

iam tibi nulla videt fallax insomnia Nilus;

pervigilant vates iam, miserande, tui. 40

quid soror? audebit tecum conscendere puppim

et veniet longum per mare fida comes?

an fortasse toros eunuchi pauperis odit

et te nunc inopem dives amare negat?

eunuchi iugulum primus secuisse fateris; 45

sed tamen exemplo non feriere tuo.

vive pudor fatis. en quem tremuere tot urbes,

en cuius populi sustinuere iugum!

[181]

The unsexed tyrant has been routed from out his
fastness in the women’s quarters and, driven from
the bedchamber, has lost his power. Thus sadly,
when her lover’s fidelity wavers and a former
favourite has been recalled, does a mistress leave
his house. With handfuls of dust he sprinkles his
scanty hairs and floods his wrinkles with senile
tears; as he lies in humble supplication before the
altars of the gods his trembling voice seeks to soften
the anger of the women. His countless masters
gather around, each demanding back his slave,
useless except for chastisement. For loathsome
though he is and fouler in mind even than in face,
yet the very anger they feel against him will make
them pay; he is worth buying simply to punish.

What land or country wilt thou now visit, eunuch?
Here hate surrounds thee, there thy popularity is
fled; both courts have uttered thy condemnation
in either half of the world; never wert thou of the
West, now the East repudiates thee too. I
marvel that thou, blind Sibyl,[102] who foretold’st the
fates of others, art silent about thine own. No
longer does fallacious Nile interpret thy dreams; no
longer, poor wretch, do thy prophets see visions.
What doth thy sister? Will she dare to embark with
thee and bear thee faithful company over the
distant seas? Mayhap she scorns the couch of an
impoverished eunuch, and now that she herself is rich
will not love thee who now art poor. Thou dost confess
thou wert the first to cut a eunuch’s throat, but
the example will not secure thine own death. Live
on that destiny may blush. Lo! this is he whom so
many cities have held in awe, whose yoke so many
peoples have borne. Why lament the loss of that

[102] Claudian calls Eutropius the Sibyl because both were
“old women.” He is referring to Eutropius’ consultation
of the Egyptian oracle; cf. In Eutrop. i. 312 and note.

[182]

direptas quid plangis opes, quas natus habebit?

non aliter poteras principis esse pater. 50

improbe, quid pulsas muliebribus astra querellis,

quod tibi sub Cypri litore parta quies?

omnia barbarico per te concussa tumultu.

crede mihi, terra tutius aequor erit.

Iam non Armenios iaculis terrebis et arcu, 55

per campos volucrem non agitabis equum;

dilecto caruit Byzantius ore senatus;

curia consiliis aestuat orba tuis:

emeritam suspende togam, suspende pharetram;

ad Veneris partes ingeniumque redi. 60

non bene Gradivo lenonia dextera servit.

suscipiet famulum te Cytherea libens.

insula laeta choris, blandorum mater Amorum:

nulla pudicitiae cura placere potest.

prospectant Paphiae celsa de rupe puellae 65

sollicitae, salvam dum ferat unda ratem.

sed vereor, teneant ne te Tritones in alto

lascivas doctum fallere Nereidas,

aut idem cupiant pelago te mergere venti,

Gildonis nuper qui tenuere fugam. 70

inclita captivo memoratur Tabraca Mauro,

naufragio Cyprus sit memoranda tuo.

vecturum moriens frustra delphina vocabis;

ad terram solos devehit ille viros.

quisquis adhue similes eunuchus tendit in actus, 75

respiciens Cyprum desinat esse ferox.

[183]

wealth thy son shall inherit? In no other way
couldst thou have been father to an emperor.[103] Why
insatiably weary heaven with a woman’s plaints?
A haven of refuge is prepared for thee on the shores
of Cyprus. Thou hast plunged the world in war with
barbary; the sea, believe me, is safer than the land.

No longer wilt thou strike terror into the Armenians
with javelin and bow, no more scour the plain on thy
fleet charger. The senate of Byzantium has been
deprived of thy loved voice; uncertainty holds the
august assembly that is now deprived of thy counsels.
Hang up thy toga, retired consul; hang up thy quiver,
veteran soldier; return to Venus’ service; that is thy
true calling. The pander’s hand knows not to serve
Mars featly; Cytherea will right gladly take back
her slave. Dancing fills the island of Cyprus, home
of the happy loves; there purity commands no
respect. Paphian maidens gaze forth from the high
cliffs, anxious till the wave has brought thy bark safe
to land. Yet fear I lest the Tritons detain thee in
the deep to teach them how they may seduce the
sportive Nereids, or that those same winds which
hindered Gildo’s flight may seek to drown thee in the
sea. Tabraca owes its fame to the overthrow of the
Moor; may Cyprus win prestige from thy shipwreck.
In vain will thy last breath be spent in calling on the
dolphin to carry thee to shore: his back bears only
men.[104] Hereafter should any eunuch attempt to
emulate thine actions let him turn his eye towards
Cyprus and abate his pride.

[103] Eutropius had been raised by Arcadius to the highest of
all ranks, that of Patrician. These patricii were called the
“fathers” of the Emperor. Hence Eutropius, a patrician,
left (i.e. forfeited) his property on his banishment to Cyprus
to his “son” Arcadius.

[104] A reference to the rescue of Arion by the dolphin.

[184]

IN EUTROPIUM

LIBER II.

(XX.)

Mygdonii cineres et si quid restat Eoi,

quod pereat, regni: certe non augure falso

prodigii patuere minae, frustraque peracto

vulnere monstriferi praesagia discitis anni.

cautior ante tamen violentum navita Caurum 5

prospicit et tumidae subducit vela procellae.

quid iuvat errorem mersa iam puppe fateri?

quid lacrimae delicta levant? stant omina vestri

consulis: inmotis haesere piacula fatis.

tunc decuit sentire nefas, tunc ire recentes 10

detersum maculas. veteri post obruta morbo

corpora Paeonias nequiquam admoveris herbas.

ulcera possessis alte suffusa medullis

non leviore manu, ferro sanantur et igni,

ne noceat frustra mox eruptura cicatrix. 15

ad vivum penetrant flammae, quo funditus umor

defluat et vacuis corrupto sanguine venis

[185]

AGAINST EUTROPIUS

BOOK II

(XX.)

Ashes of Phrygia and you last remnants of the
ruined East (if any such remain), the augury was but
too true, too clear the threats of heaven: now that
the blow has fallen what use to learn the presagings of
this year of portents? The sailor is more cautious;
he foresees the violence of the North wind and hauls
in his canvas before the swelling storm. Of what
avail to acknowledge a mistake when his vessel is
already sunk? Can tears extenuate a crime? The
sinister auspices of your consul live on; the atonement
due to unmoved fate remains fixed. Ere the
deed was done you should have realized its horror;
you should have erased the blot ere it had dried.
When the body is overwhelmed by long-standing
disease ’tis all in vain that thou makest use of healing
medicines. When an ulcer has penetrated to the
marrow of the bones the touch of a hand is useless,
steel and fire must sane the place that the wound
heal not on the surface, like any moment to re-open.
The flame must penetrate to the quick to make a
way for the foul humours to escape; in order that,
once the veins are emptied of corrupted blood, the

[186]

arescat fons ipse mali; truncatur et artus,

ut liceat reliquis securum degere membris.

at vos egregie purgatam creditis aulam, 20

Eutropium si Cyprus habet? vindictaque mundi

semivir exul erit? qui vos lustrare valebit

oceanus? tantum facinus quae diluet aetas?

Induerat necdum trabeas: mugitus ab axe

redditus inferno, rabies arcana cavernas 25

vibrat et alterno confligunt culmina lapsu.

bacchatus per operta tremor Calchedona movit

pronus et in geminas nutavit Bosphorus urbes.

concurrere freti fauces, radice revulsa

vitant instabilem rursum Symplegada nautae. 30

scilicet haec Stygiae praemittunt signa sorores

et sibi iam tradi populos hoc consule gaudent.

mox oritur diversa lues: hinc Mulciber ignes

sparserat, hinc victa proruperat obice Nereus;

haec flagrant, haec tecta natant. quam, numina,

poenam 35

servatis sceleri, cuius tot cladibus omen

constitit? incumbas utinam, Neptune, tridenti

pollutumque solum toto cum crimine mergas.

unam pro mundo Furiis concedimus urbem. 39

Utque semel patuit monstris iter, omnia tempus

nacta suum properant: nasci tum decolor imber

infantumque novi vultus et dissona partu

semina, tum lapidum fletus armentaque vulgo

ausa loqui mediisque ferae se credere muris;

tum vates sine more rapi lymphataque passim 45

[187]

fountain-head of the evil may be dried up. Nay,
even limbs are amputated to assure the healthy
life of the rest of the body. Think you the Court
fitly cleansed by Eutropius’ exile in Cyprus? The
world avenged by the banishment of a eunuch? Can
any ocean wash away that stain? any age bring
forgetfulness of so great a crime?

Ere yet he had donned the consul’s robe there
came a rumbling from the bowels of the earth; a
hidden madness shook the subterranean caverns and
buildings crashed one on another. Chalcedon,
shaken to the foundations, tottered like a drunken
man, and Bosporus, straying from his course, flooded
the cities on his either bank. The shores of the strait
came together and the sailors once more had to avoid
the Clashing Rocks, torn from their foundation and
errant. Surely such presages were sent by the
sister deities of Styx, rejoicing that under this consul
at last all peoples were delivered into their hands.
Soon arose divers forms of ruin: here the fire-god
spread his flames; there Nereus, god of the sea,
brake his bounds. Here men’s homes were burned,
there flooded. Ye gods, what punishment do ye hold
in store for the scoundrel whose rise to power was
marked by such portents? O’ercome us, Neptune,
with thy trident and overwhelm our defiled soil
along with all the guilt. One city we yield to the
Furies, a scapegoat for the sins of the world.

Once the way was open for portents, prodigies of
every sort hasted to disclose themselves. Rain of
blood fell, children of weird form were born and
offspring discordant with their breed. Statues wept,
not seldom the herds dared to speak, and wild beasts
braved an entrance into the city. Then seers raved

[188]

pectora terrifici stimulis ignescere Phoebi.

fac nullos cecinisse deos: adeone retusi

quisquam cordis erit, dubitet qui partibus illis

adfore fatalem castrati consulis annum?

sed quam caecus inest vitiis amor! omne futurum 50

despicitur suadentque brevem praesentia fructum

et ruit in vetitum damni secura libido,

dum mora supplicii lucro serumque quod instat

creditur, haud equidem contra tot signa Camillo

detulerim fasces, nedum (pro sexus!) inerti 55

mancipio, cui, cuncta licet responsa iuberent

hortantesque licet sponderent prospera divi,

turpe fuit cessisse viros.

Exquirite retro

crimina continui lectis annalibus aevi,

prisca recensitis evolvite saecula fastis: 60

quid senis infandi Capreae, quid scaena Neronis

tale ferunt? spado Romuleo succinctus amictu

sedit in Augustis laribus. vulgata patebat

aula salutantum studiis; huc plebe senatus

permixta trepidique duces omnisque potestas 65

confluit. advolvi genibus, contingere dextram

ambitus et votum deformibus oscula rugis

figere. praesidium legum genitorque vocatur

principis et famulum dignatur regia patrem.

posteritas, admitte fidem: monumenta petuntur 70

dedecoris multisque gemunt incudibus aera

formatura nefas. haec iudicis, ilia togati,

[189]

strangely and frenzied hearts were everywhere
ablaze, stirred by the fires of the dread god Phoebus.
Yet even had no god warned us, whose mind shall
be so dull as to doubt that the year of an emasculate
consul must be fatal to those lands? Blind folly
ever accompanies crime; of the future no account
is taken; sufficient for the day is its short-lived
pleasure; heedless of loss passion plunges into forbidden
joys, counting the postponement of punishment
a gain and believing distant the retribution
that even now o’erhangs. In face of such portents
I would not have entrusted Camillus’ self with the
fasces, let alone a sexless slave (oh! the shame of
it!), to yield it to whom were, for men, a disgrace,
even though every oracle decreed it, and the insistent
deities gave pledges of prosperity.

Look back in the annals of crime, read o’er all
past history, unroll the volumes of Rome’s story.
What can the Capri of Tiberius’ old age, what can
Nero’s theatre offer like to this?[105] A eunuch, clad
in the cloak of Romulus, sat within the house of
the emperors; the staled palace lay open to the
eager throng of visitors; hither hasten senators,
mingling with the populace, anxious generals and
magistrates of every degree; all are fain to be the
first to fall at his feet and to touch his hand; the
prayer of all is to set kisses on those hideous wrinkles.
He is called defender of the laws, father of the
emperor, and the court deigns to acknowledge a
slave as its overlord. Ye who come after, acknowledge
that it is true! Men must needs erect monuments
to celebrate this infamy; on many an anvil
groans the bronze that is to take upon it the form of
this monster. Here gleams his statue as a judge,

[105] Suetonius draws a lurid (and probably exaggerated)
picture of the debaucheries of Tiberius’ old age at Capri.
The same author describes the “scaena Neronis.” The
curious may find the account in Suet, Nero, xxix.

[190]

haec nitet armati species; numerosus ubique

fulget eques: praefert eunuchi curia vultus.

ac veluti caveant ne quo consistere virtus 75

possit pura loco, cunctas hoc ore laborant

incestare vias. maneant inmota precamur

certaque perpetui sint argumenta pudoris.

subter adulantes tituli nimiaeque leguntur

vel maribus laudes: claro quod nobilis ortu 80

(cum vivant domini!), quod maxima proelia solus

impleat (et patitur miles!), quod tertius urbis

conditor (hoc Byzas Constantinusque videbant!).

inter quae tumidus leno producere cenas

in lucem, foetere mero, dispergere plausum 85

empturas in vulgus opes, totosque theatris

indulgere dies, alieni prodigus auri.

at soror et, si quid portentis creditur, uxor

mulcebat matres epulis et more pudicae

coniugis eunuchi celebrabat vota mariti. 90

hanc amat, hanc summa de re vel pace vel armis

consulit, huic curas et clausa palatia mandat

ceu stabulum vacuamque domum. sic magna tueri

regna nihil, patiensque iugi deluditur orbis?

Mitior alternum Zephyri iam bruma teporem 95

senserat et primi laxabant germina flores,

iamque iter in gremio pacis sollemne parabant

ad muros, Ancyra, tuos, auctore repertum

Eutropio, pelagi ne taedia longa subirent,

[191]

there as a consul, there as a warrior. On every side
one sees that figure of his mounted on his horse;
before the very doors of the senate-house behold a
eunuch’s countenance. As though to rob virtue of
any place where she might sojourn undefiled, men
labour to befoul every street with this vile image.
May they rest for ever undisturbed, indisputable
proofs of our eternal shame; such is my prayer.
Beneath the statues one reads flattering titles and
praises too great even for men. Do they tell of
his noble race and lineage while his owners are still
alive? What soldier brooks to read that single-handed
he, Eutropius, won great battles? Are
Byzas[106] and Constantine to be told that he is the
third founder of Rome? Meanwhile the arrogant
pander prolongs his revels till the dawn, stinking
of wine and scattering money amid the crowd to
buy their applause. He spends whole days of
amusement in the theatres, prodigal of another’s
money. But his sister and spouse (if such a prodigy
can be conceived) wins the favour of Rome’s matrons
by entertainments, and, like a chaste wife, sings the
praises of her eunuch husband. ’Tis her he loves,
her he consults on all matters of importance, be it of
peace or war, to her care he entrusts the keys of the
palace, as one would of a stable or empty house. Is
the guardianship of a mighty empire thus naught? Is
it thus he makes a mockery of a world’s obedience?

Winter, passing into spring, had now felt the
returning warmth of Zephyrus’ breezes and the
earliest flowers had oped their buds when, in the
lap of peace, they were preparing the annual journey
to thy walls, Ancyra. ’Twas Eutropius’ device that
weariness of the sea[107] might not come upon him,

[106] Mythical founder of Byzantium (= Constantinople):
said to have been contemporaneous with the Argonauts
(Diod. iv. 49. 1).

[107] i.e. to prevent his being bored with the view of the
Bosporus.

[192]

sed vaga lascivis flueret discursibus aestas: 100

unde tamen tanta sublimes mole redibant,

ceu vinctos traherent Medos Indumque bibissent.

ecce autem flavis Gradivus ab usque Gelonis

arva cruentato repetebat Thracia curru:

subsidunt Pangaea rotis altaeque sonoro 105

stridunt axe nives. ut vertice constitit Haemi

femineasque togas pressis conspexit habenis,

subrisit cradele pater cristisque micantem

quassavit galeam; tunc implacabile numen

Bellonam adloquitur, quae sanguine sordida vestem

Illyricis pingues pectebat stragibus hydros: 111

“Necdum mollitiae, necdum, germana, mederi

possumus Eoae? numquam corrupta rigescent

saecula? Cappadocum tepidis Argaeus acervis

aestuat; infelix etiamnum pallet Orontes. 115

dum pereunt, meminere mali; si corda parumper

respirare sinas, nullo tot funera sensu

praetereunt: antiqua levis iactura cruoris!

“Adspicis obscaenum facinus? quid crinibus ora

protegis? en quales sese diffudit in actus 120

parva quies, quantum nocuerunt otia ferri!

qui caruit bellis, eunucho traditur annus.

actum de trabeis esset, si partibus una

mens foret Hesperiis; rueret derisa vetustas

nullaque calcati starent vestigia iuris, 125

ni memor imperii Stilicho morumque priorum

turpe relegasset defenso Thybride nomen

[193]

but a roaming summer might slide away in pleasure
journeys. But so magnificent was their return, you
would have imagined they brought conquered Persia
in their train and had drunk of the waters of Indus.
Look you! Mars, returning from the distant lands of
the yellow-haired Geloni, was re-seeking the lands
of Thrace in his bloody chariot. Pangaeus subsided
beneath his wheels, the mountain snows cried out
under his sounding axle. Scarce had the father
stayed on Haemus’ summit and, reining in his
coursers, looked upon the toga-clad woman, when he
smiled a cruel smile and shook his gleaming crested
helm; then he addressed Bellona, implacable goddess,
who, her raiment all stained with blood, was
combing her snake-hair, fattened on the slaughter of
Illyrians.

“Sister, shall we never succeed in curing the East of
effeminacy? Will this corrupt age never learn true
manliness? Argaeus yet reeks with those heaps of
dead Cappadocians not yet cold; Orontes is still pale
from misery. But they only remember evil while
they suffer it; give them a moment’s respite and
all their slaughter fades from their minds unfelt;
little they reck of bloodshed that is past.

“Seest thou this foul deed? Why veil thy face
with thine hair? See what crimes a short spell of
peace has wrought! what a curse has the sheathèd
sword proved! The year that has known no war has
had a eunuch for its consul. The consulship would
have been at an end had a like spirit animated Italy;
this age-long office had fallen amid mockery and
no traces been left of its trampled rights, had not
Stilicho, heedful of the empire and of the character
and morals of a past age, banished from Tiber’s city

[194]

intactamque novo servasset crimine Romam.

ille dedit portum, quo se pulsata referret

maiestas Latii deformataeque secures; 130

ille dedit fastos, ad quos Oriente relicto

confugeret sparsum maculis servilibus aevum.

“Quam similes haec aula viros! ad moenia visus

dirige: num saltem tacita formidine mussant?

num damnant animo? plaudentem cerne senatum 135

et Byzantinos proceres Graiosque Quirites.

o patribus plebes, o digni consule patres!

quid? quod et armati cessant et nulla virilis

inter tot gladios sexum reminiscitur ira?

hucine nostrorum cinctus abiere nepotum? 140

sic Bruti despectus honos?

“Ignosce parenti,

Romule, quod serus temeratis fascibus ultor

advenio: iamiam largis haec gaudia faxo

compensent lacrimis. quid dudum inflare moraris

Tartaream, Bellona, tubam, quid stringere falcem, 145

qua populos a stirpe metis? molire tumultus,

excute delicias. Thracum Macetumque ruinae

taedet et in gentes iterum saevire sepultas.

damna minus consueta move; trans aequora saevas

verte faces; aliis exordia sume rapinis. 150

non tibi Riphaeis hostis quaerendus ab oris,

non per Caucasias accito turbine valles

est opus. Ostrogothis colitur mixtisque Gruthungis

Phryx ager: hos parvae poterunt impellere causae

[195]

this shameful name and kept Rome unsullied by an
unheard of crime. He has given us a harbour to
which the exiled majesty of Latium and the disgraced
fasces might retire; he has given us annals
wherein, abandoning the East, an age polluted with
servile stains might find a refuge.

“How like to its lord the inhabitants of the palace!
Turn your eyes to the city walls. Surely they at
least mutter disapprobation, though fear forbids
them speak out? Do they not condemn him in
their hearts? No: list the plaudits of the senate,
of the lords of Byzantium, of the Grecian citizens
of Rome. O people worthy of such a senate, senate
worthy of such a consul! To think that all these
bear arms and use them not, that manly indignation
reminds not of their sex those many whose thighs
bear a sword! Has my descendants’ robe of office
sunk so low? Is Brutus’ renown thus brought to
scorn?

“Romulus, forgive thy sire for coming so tardy
an avenger of those outraged fasces. Right soon
will I make them pay for this joy with liberal tears.
Why delayest thou, Bellona, to sound the trumpet of
hell and to arm thyself with the scythe wherewith
thou mowest the people to the ground? Foment
discord, banish pleasures. I am aweary of the
devastation of Thrace and Macedon, of vengeance
twice wreaked on races already buried. Arouse less
accustomed destruction; spread fire and sword
beyond the seas, make a beginning of new devastation.
Seek not now thy foe on Riphaeus’ heights:
what boots it to rouse the storm of war amid Caucasia’s
ravines? Ostrogoths and Gruthungi together
inhabit the land of Phrygia; ’twill need but a touch

[196]

in scelus; ad mores facilis natura reverti. 155

sic eat: in nostro quando iam milite robur

torpuit et molli didicit parere magistro,

vindicet Arctous violatas advena leges;

barbara Romano succurrant arma pudori.”

Sic fatus clipeo, quantum vix ipse deorum 160

arbiter infesto cum percutit aegida nimbo,

intonuit. responsat Athos Haemusque remugit;

ingeminat raucum Rhodope concussa fragorem.

cornua cana gelu mirantibus extulit undis

Hebrus et exanguem glacie timor adligat Histrum. 165

tunc, adamante gravem nodisque rigentibus hastam,

telum ingens nullique deo iaculabile, torsit.

fit late ruptis via nubibus; ilia per auras

tot freta, tot montes uno contenta volatu

transilit et Phrygiae mediis adfigitur arvis. 170

sensit humus; gemuit Nysaeo palmite felix

Hermus et aurata Pactolus inhorruit urna

totaque summissis fleverunt Dindyma silvis.

Nec dea praemissae stridorem segnius hastae

consequitur, centumque vias meditata nocendi 175

tandem Tarbigilum (Geticae dux improbus alae[108]

hic erat) adgreditur. viso tum forte redibat

Eutropio vacuus donis, feritasque dolore

creverat et, teneris etiam quae crimina suadet

[108] alae Rubenus; MSS. (followed by Birt) have aulae.

[197]

to precipitate them into revolt; readily does nature
return to her old ways. So be it. Since our soldiers’
valour is numbed and they have learned to obey an
unmanned master, let a stranger from the north
avenge our outraged laws and barbarian arms
bring relief to disgraced Rome.”

So spake he and thundered with his shield nigh as
loud as the ruler of the gods when he shakes his
aegis from out the lowering cloud. Athos replies,
Haemus re-echoes; again and again shaken Rhodope
repeats the hoarse uproar. Hebrus raised from out
the wondering waters his horns hoary with frost,
and bloodless Ister froze in fear. Then the god cast
his javelin,[109] heavy with steel, and stiff with knotted
shaft, a mighty weapon such as none other god
could wield. The clouds part before its onset and
give it free passage; through the air it speeds o’er
seas and mountains by one mighty cast and comes
to earth amid the plains of Phrygia. The ground
felt the shock; Hermus blessed with Dionysus’ vines
groaned thereat, Pactolus’ golden urn shuddered,
all Dindymus bent his forest fleece and wept.

Bellona, too, hastens forth with speed no less than
that of Mars’ whistling spear; a hundred ways of
hurt she pondered and at last approached Tarbigilus,[110]
fierce leader of the Getic squadron. It chanced he
had but late returned with empty hands from a
visit to Eutropius; disappointment and indignation
aggravated his ferocity, and poverty, that can incite

[109] Alluding to the Roman custom of casting a spear as a
sign of the declaration of war; cf. Ovid, Fasti, vi. 207—

Hinc solet hasta manu belli praenuntia mitti

In regem et gentes cum placet arma capi.

[110] Tarbigilus seems to have belonged to the nation of
the Gruthungi. The exact form of his name is a matter
of uncertainty. The MSS. vary: Zosimus (v. 13. 2) calls him
Τριβίγιλδος. His revolt in Phrygia (cf. ll. 274, etc.) took place
in 399.

[198]

ingeniis, Scythicum pectus flammabat egestas. 180

huic sese vultu simulatae coniugis offert

mentitoque ferox incedit barbara gressu,

carbaseos induta sinus: post terga reductas

uberibus propior mordebat fibula vestes,

inque orbem tereti mitra retinente capillum 185

strinxerat et virides flavescere iusserat angues.

advolat ac niveis reducem complectitur ulnis

infunditque animo furiale per oscula virus.

principe quam largo veniat, quas inde reportet

divitias, astu rabiem motura requirit. 190

ille iter ingratum, vanos deflere labores,

quos super eunuchi fastus, quae probra tulisset.

continuo secat ungue genas et tempore pandit

adrepto gemitus:

“I nunc, devotus aratris

scinde solum positoque tuos mucrone sodales 195

ad rastros sudare doce. bene rura Gruthungus

excolet et certo disponet sidere vites.

felices aliae, quas debellata maritis

oppida, quas magnis quaesitae viribus ornant

exuviae, quibus Argivae pulchraeque ministrant 200

Thessalides, famulas et quae meruere Lacaenas.

me nimium timido, nimium iunxere remisso

fata viro, totum qui degener exuit Histrum,

qui refugit patriae ritus, quem detinet aequi

gloria concessoque cupit vixisse colonus 205

quam dominus rapto. quid pulchra vocabula pigris

[199]

the gentlest heart to crime, inflamed his savage
breast. Taking upon her the similitude of his
wife she comes to meet him; proudly she steps forth
like the barbarian queen, clothed in linen raiment.
Close to her breast a brooch fastened her dress that
trailed behind her; she had bound her locks into a
coil that a polished circlet confined, and bidden her
green snakes turn to gold. She hastens to greet
him on his return and throws her snowy arms about
his neck, instilling the poison of the furies into his
soul by her kisses. Guilefully to stir his rage she
asks if the great man has been generous to him;
if he brings back rich presents. With tears he
recounts his profitless journey, his useless toil, the
pride and insults, moreover, which he had to bear
at the eunuch’s hands. At once she seized the
favourable moment, and tearing her cheek with
her nails, discloses her complaints.

“Go then, busy thyself with the plough, cleave the
soil, bid thy followers lay aside their swords and
sweat o’er the harrow. The Gruthungi will make
good farmers and will plant their vines in due
season. Happy those other women whose glory is
seen in the towns their husbands have conquered,
they whose adornment is the spoils so hardly won
from an enemy, whose servants are fair captives
of Argos or Thessaly, and who have won them
slaves from Sparta. Fate has mated me with too
timid, too indolent a husband, a degenerate
who has forgotten the valour of Ister’s tribes, who
deserts his country’s ways, whom a vain reputation
for justice attracts, while he longs to live as a husbandman
by favour rather than as a prince by
plunder. Why give fair names to shameful weakness?

[200]

praetentas vitiis? probitatis inertia nomen,

iustitiae formido subit. tolerabis iniquam

pauperiem, cum tela geras? et flebis inultus,

cum pateant tantae nullis custodibus urbes? 210

“Quippe metus poenae. pridem mos ille vigebat,

ut meritos colerent impacatisque rebelles

urgerent odiis; at nunc, qui foedera rumpit,

ditatur; qui servat, eget. vastator Achivae

gentis et Epirum nuper populates inultam 215

praesidet Illyrico; iam, quos obsedit, amicos

ingreditur muros illis responsa daturus,

quorum coniugibus potitur natosque peremit.

sic hostes punire solent, haec praemia solvunt

excidiis. cunctaris adhuc numerumque tuorum 220

respicis exiguamque manum? tu rumpe quietem;

bella dabunt socios. nec te tam prona monerem,

si contra paterere viros: nunc alter in armis

sexus et eunuchis se defensoribus orbis

credidit; hos aquilae Romanaque signa sequuntur.

incipe barbaricae tandem te reddere vitae, 226

te quoque iam timeant admirenturque nocentem,

quem sprevere pium. spoliis praedaque repletus

cum libeat Romanus eris.”

Sic fata repente

in diram se vertit avem rostroque recurvo 230

turpis et infernis tenebris obscurior alas

auspicium veteri sedit ferale sepulcro.

Ille, pavor postquam resoluto corde quievit

[201]

Cowardice is called loyalty; fear, a sense of
justice. Wilt thou submit to humiliating poverty
though thou bearest arms? Wilt thou weep unavenged,
though so many cities open to thee their
undefended gates?

“Dost thou fear the consequences? Rome’s old
way was to reward merit and vent on rebels a hate
that knew no bound. Now he who breaks a treaty
wins riches, while he who observes one lives in want.
The ravager of Achaea and recent devastator of
defenceless Epirus is lord of Illyria[111]; he now enters
as a friend within the walls to which he was laying
siege, and administers justice to those whose wives
he has seduced and whose children he has murdered.
Such is the punishment meted out to an enemy,
such the vengeance exacted for wholesale slaughter—and
dost thou still hesitate? Hast thou regard
to the small numbers of thy followers? Nay, have
done with peace: war will give thee allies. Nor
would I urge thee so instantly hadst thou to face
men. It is another sex that is in arms against
thee; the world has entrusted itself to the protection
of eunuchs; ’tis such leaders the eagles
and standards of Rome follow. Time it is thou
didst return to a barbarian life; be thou in thy
turn an object of terror, and let men marvel at
thy crimes who despised thy virtues. Laden with
booty and plunder thou shalt be a Roman when it
pleases thee.”

So saying she suddenly changed into an ill-omened
bird, a loathsome sight with its hooked beak and
plumage blacker than Hell’s darkness, and perched,
a sinister augury, on an old tomb.

So soon as repose from terror came to his freed

[111] Alaric was made magister militum in Illyricum: see
Introduction, p. x.

[202]

et rigidae sedere comae, non distulit atrox

iussa deae; sociis, quae viderat, ordine pandit 235

inritatque sequi. Coniurat barbara pubes

nacta ducem Latiisque palam descivit ab armis.

Pars Phrygiae, Scythicis quaecumque Trionibus alget

proxima, Bithynos, solem quae condit, Ionas,

quae levat, attingit Galatas. utrimque propinqui 240

finibus obliquis Lydi Pisidaeque feroces

continuant australe latus. gens una fuere

tot quondam populi, priscum cognomen et unum

appellata Phryges; sed (quid non longa valebit

permutare dies?) dicti post Maeona regem 245

Maeones. Aegaeos insedit Graecia portus;

Thyni Thraces arant quae nunc Bithynia fertur;

nuper ab Oceano Gallorum exercitus ingens

illis ante vagus tandem regionibus haesit

gaesaque deposuit, Graio iam mitis amictu, 250

pro Rheno poturus Halyn. dat cuncta vetustas

principium Phrygibus; nec rex Aegyptius ultra

restitit, humani postquam puer uberis expers

in Phrygiam primum laxavit murmura vocem.

Hie cecidit Libycis iactata paludibus olim 255

tibia, foedatam cum reddidit umbra Minervam,

hic et Apollinea victus testudine pastor

suspensa memores inlustrat pelle Celaenas.

[203]

heart, and his stiffened hair sank down again, he
made all haste to carry out the commands of the
goddess. He told his followers all that he had seen
and urged them to follow him. Rebellious Barbary
had found a champion and openly threw off the
Latin yoke.

That part of Phrygia which lies towards the north
beneath the cold constellation of the Wain borders
on Bithynia; that towards the sunset on Ionia,
and that towards the sunrise on Galatia. On two
sides runs the transverse boundary of Lydia while
the fierce Pisidians hem it in to the south. All
these peoples once formed one nation and had
one name: they were of old called the Phrygians,
but (what changes does time not bring about?)
after the reign of a king Maeon, were known as
Maeones. Then the Greeks settled on the shores
of the Aegean, and the Thyni from Thrace cultivated
the region now called Bithynia. Not long since a
vast army of Gauls, nomad hitherto, came at last
to rest in the district; these laid by their spears,
clothed them in the civilized robe of Greece and
drank no longer from Rhine’s, but from Halys’,
waters. All antiquity gives priority to the Phrygian,
even Egypt’s king had perforce to recognize it
when the babe, nourished at no human breast, first
opened his lips to lisp the Phrygian tongue.[112]

Here fell the pipe once hurled into the marshes
of Libya, what time the stream reflected Minerva’s
disfigured countenance.[113] Here, too, there perished,
conquered by Apollo’s lyre, the shepherd Marsyas
whose flayed skin brought renown to the city of

[112] The reference is to Herodotus ii. 2. Psammetichus,
King of Egypt, wishing to find out which was the most
ancient nation, had two children reared in complete silence.
As the first word they uttered was “Becos,” the Phrygian
word for “bread,” Phrygia was accorded the honour.

[113] Minerva is said to have thrown her pipe into the river
when she observed in the reflection the facial contortions
apparently necessary to play it; cf. Ovid, Fasti, vi. 699.

[204]

quattuor hinc magnis procedunt fontibus amnes

auriferi; nec miror aquas radiare metallo, 260

quae totiens lavere Midan. diversus ad Austrum

cursus et Arctoum fluviis mare. Dindyma fundunt

Sangarium, vitrei puro qui gurgite Galli

auctus Amazonii defertur ad ostia Ponti.

Icarium pelagus Mycalaeaque litora iuncti 265

Marsya Maeanderque petunt; sed Marsya velox,

dum suus est, flexuque carens iam flumine mixtus

mollitur, Maeandre, tuo; contraria passus,

quam Rhodano stimulatus Arar: quos inter aprica

planities Cererique favet densisque ligatur 270

vitibus et glaucae fructus attollit olivae,

dives equis, felix pecori pretiosaque picto

marmore purpureis, caedit quod Synnada, venis.

Talem tum Phrygiam Geticis populatibus uri

permisere dei. securas barbarus urbes 275

inrupit facilesque capi. spes nulla salutis,

nulla fugae: putribus iam propugnacula saxis

longo corruerant aevo pacisque senecta.

Interea gelidae secretis rupibus Idae

dum sedet et thiasos spectat de more Cybebe 280

Curetumque alacres ad tympana suscitat enses,

aurea sanctarum decus inmortale comarum

defluxit capiti turris summoque volutus

vertice crinalis violatur pulvere murus.

obstipuere truces omen Corybantes et uno 285

fixa metu tacitas presserunt orgia buxos.

indoluit genetrix, tum sic commota profatur:

[205]

Celaenae. Hence flow four broad auriferous rivers.
Small wonder that the waters in which King Midas
bathed so often glitter with the rare metal. Two flow
north, two southwards. Dindymus gives birth to
the river Sangarius, which, swollen by the clear
stream of the Gallus, hastens on to the Euxine, the
sea of the Amazon. The conjoined streams of
Marsyas and Meander make for the Icarian main
and Mycale’s strand. Marsyas flows fast and straight
while his course is his own; mingled with thy waters,
Meander, he goes slowly—unlike the Saône whose
waters are hastened by the Rhone’s inflowing.
Between these rivers is a sun-kissed plain; kindly
is it to the corn, thick-set with vines and displaying
the fruit of the grey-green olive; rich, too, in horses,
fertile in flocks, and wealthy with the purple-veined
marble that Synnada quarries.

Such was Phrygia then when the gods allowed it
to be ravaged by Getic brigands. The barbarian
burst in upon those cities so peaceful, so easy of
capture. There was no hope of safety, no chance
of escape. Long and peaceful ages had made the
crumbling stones of their battlements to fall.

Meanwhile Cybele was seated amid the hallowed
rocks of cold Ida, watching, as is her wont, the
dance, and inciting the joyous Curetes to brandish
their swords at the sound of the drum, when, lo, the
golden-turreted crown, the eternal glory of her
blessèd hair, fell from off her head and, rolling from
her brow, the castellated diadem is profaned in the
dust. The Corybantes stopped in amazement at
this omen; general alarm checked their orgies
and silenced their pipes. The mother of the gods
wept; then spake thus in sorrow.

[206]

“Hoc mihi iam pridem Lachesis grandaeva canebat

augurium: Phrygiae casus venisse supremos

delapsus testatur apex, heu sanguine qualis 290

ibit Sangarius quantasque cadavera lenti

Maeandri passura moras! inmobilis haeret

terminus, haec dudum nato placuere Tonanti.

par et finitimis luctus, frustraque Lyaei

non defensuros implorat Lydia thyrsos. 295

iamque vale Phrygiae tellus perituraque flammis

moenia, conspicuas quae nunc attollitis arces,

mox campi nudumque solum! dilecta valete

flumina! non vestris ultra bacchabor in antris

nec iuga sulcabit noster Berecynthia currus.” 300

dixit et ad tristes convertit tympana planctus.

labentem patriam sacris ululatibus Attis

personat et torvi lacrimis maduere leones.

Eutropius, nequeat quamvis metuenda taceri

clades et trepidus vulgaverit omnia rumor, 305

ignorare tamen fingit regnique ruinas

dissimulat: parvam latronum errare catervam,

ad sontes tormenta magis quam tela parari

nec duce frangendas iactat, sed iudice vires:

vasta velut Libyae venantum vocibus ales 310

cum premitur calidas cursu transmittit harenas

inque modum veli sinuatis flamine pennis

pulverulenta volat; si iam vestigia retro

clara sonent, oblita fugae stat lumine clauso

(ridendum!) revoluta caput creditque latere, 315

quem non ipsa videt. furtim tamen ardua mittit

[207]

“This is the portent that agèd Lachesis foretold
long years ago. My fallen crown assures me that
Phrygia’s final crisis is upon her. Alas for the blood
that shall redden Sangarius’ waves; for all the
corpses that shall retard Meander’s slow stream.
The hour is fixed irrevocably; such, long since, was
my son’s, the Thunderer’s, will. A like disaster
awaits the neighbouring peoples; in vain does
Lydia invoke the thyrsus of Bacchus in her defence.
Now fare thee well, land of Phrygia, farewell, walls
doomed to the flames, walls that now rear aloft
proud towers but will soon be levelled with the
ground and the bare earth. Farewell, dear rivers:
never more shall I hold my inspired revels in your
grottoes; no more shall my chariot leave the traces
of its wheels on Berecynthus’ heights.” So spake
she, and turned her drums to strains of mourning.
Attis filled his devoted country with holy lamentations
and Cybele’s tawny lions burst into tears.

Eutropius, although this terrible revolt could not
be hid and although rumour had spread everywhere
the dread news, none the less affects to ignore it and
shuts his eyes to the empire’s peril. ’Twas some
poor troop of wandering brigands; such wretches
call for punishment not war; a judge—so he brags—not
a general should crush their strength. Even
so the great Libyan bird, hard pressed by the cries
of its pursuers, runs o’er the burning sands and
flies through the dust, curving its wings like sails
to catch the breeze; but when it clearly hears
the footsteps close behind it, it forgets its flight,
standing with closed eyes and hiding its head,
believing, poor fool, it cannot be seen by those
whom itself cannot see. None the less Eutropius

[208]

cum donis promissa novis, si forte rogatus

desinat. ille semel nota dulcedine praedae

se famulo servire negat, nec grata timentum

munera; militiam nullam nec prima superbus 320

cingula dignari; nam quis non consule tali

vilis honos?

Postquam precibus mitescere nullis,

non auro cessisse videt creberque recurrit

nuntius incassum nec spes iam foederis extat:

tandem consilium belli confessus agendi 325

ad sua tecta vocat. iuvenes venere protervi

lascivique senes, quibus est insignis edendi

gloria corruptasque dapes variasse decorum,

qui ventrem invitant pretio traduntque palato

sidereas Iunonis aves et si qua loquendi 330

gnara coloratis viridis defertur ab Indis,

quaesitos trans regna cibos, quorumque profundam

ingluviem non Aegaeus, non alta Propontis,

non freta longinquis Maeotia piscibus explent.

vestis odoratae studium; laus maxima risum 335

per vanos movisse sales minimeque viriles

munditiae; compti vultus; onerique vel ipsa

serica. si Chunus feriat, si Sarmata portas,

solliciti scaenae; Romam contemnere sueti

mirarique suas, quas Bosphorus obruat! aedes; 340

saltandi dociles aurigarumque periti.

Pars humili de plebe duces; pars compede suras

[209]

sends towering promises with new gifts, if haply
his foe may pause at his entreaty. But the barbarian,
in whose heart was once waked the old love
of plunder, refuses to submit to a slave; for him
the gifts of fear have no charm; haughtily he
disdains any rank,[114] even the highest, for under
such a consul what honour would not be disgrace?

When Eutropius saw that no prayers could move
him nor any gold win him over; when messenger
after messenger returned, his mission unfulfilled, and
all hopes of an alliance were at an end, he at last
recognized the necessity for war and summoned the
council to his palace. Thither they came—wanton
lads and debauched greybeards whose greatest
glory was gluttony, and whose pride it was to diversify
the outraged banquet. Their hunger is only
aroused by costly meats, and they tickle their palates
with foods imported from overseas, the flesh of the
many-eyed fowl of Juno,[115] or of that coloured bird
brought from farthest Ind that knows how to speak.
Not the Aegean, not deep Propontis, not Maeotis’
lake afar can sate their appetites with fish. Perfumed
garments are their care, their pride to move
foolish laughter with their silly jests. On their
adornment and toilette they bestow a woman’s care
and find even the silk they wear too heavy a burden.
Should the Hun, the Sarmatian, strike at the city’s
gates yet trouble they for nought but the theatre.
Rome they despise and reserve their admiration
for their own houses—may Bosporus’ waters overwhelm
them! Skilful dancers they and clever judges
of charioteers.

Some sprung from the dregs of the people are
generals; some magistrates—though their legs and

[114] Claudian uses the word cingulum (= a soldier’s belt)
as = military service—a not uncommon late use, cf. Serv. Aen.
viii. 724 and (frequently) cingi = to serve, in the Digests.

[115] i.e. the peacock.

[210]

cruraque signati nigro liventia ferro

iura regunt, facies quamvis inscripta repugnet

seque suo prodat titulo. sed prima potestas 345

Eutropium praefert Hosio subnixa secundo.

dulcior hic sane cunctis prudensque movendi

iuris et admoto qui temperet omnia fumo,

fervidus, accensam sed qui bene decoquat iram.

considunt apices gemini dicionis Eoae, 350

hic cocus, hic leno, defossi verbere terga,

servitio, non arte pares, hic saepius emptus,

alter ad Hispanos nutritus verna penates.

Ergo ubi collecti proceres, qui rebus in artis

consulerent tantisque darent solacia morbis, 355

obliti subito Phrygiae bellisque relictis

ad solitos coepere iocos et iurgia circi

tendere. nequiquam magna confligitur ira,

quis melius vibrata puer vertigine molli

membra rotet, verrat quis marmora crine supino? 360

quis magis enodes laterum detorqueat arcus,[116]

quis voci digitos, oculos quis moribus aptet?

hi tragicos meminere modos; his fabula Tereus,

his necdum commissa choro cantatur Agave.

Increpat Eutropius: non haec spectacula tempus

poscere; nunc alias armorum incumbere curas; 366

se satis Armenio fessum pro limite cingi

[116] Birt artus; I return to the vulg. arcus.

[211]

ankles are still scarred and livid with their wearing
of the fetters of servitude and though their branded
foreheads deny their owners’ right to office and
disclose their true title. Among them Eutropius
holds the first place; Hosius, on whom he relies,
comes next. He of a truth is more popular, a
cunning artificer of justice who knows well how to
steam his cases; at times boiling with anger, yet
well able to render down that anger when aroused.[117]
These sit enthroned, joint rulers of the eastern
empire, the one a cook the other a pander. The
backs of both are scarred with the whip, each was
a slave though of a different kind. The one had
been bought and sold a hundred times, the other
brought up a dependant in a Spanish household.

When, therefore, the chief men were gathered
together for consultation in this strait and to
comfort the sickness of the state, forthwith they
forget Phrygia and, setting aside the question of war,
start their accustomed fooling and engage in disputes
about the Circus. With heat as fierce as it is pointless
they wrangle what boy can best whirl quivering
limbs in an easy somersault or sweep the marble
floor with his drooping locks; who can most twist
his flanks into a boneless arch; who can best suit
his gestures to his words and his eyes to his character.
Some recite speeches from tragedy, others chant
the play of Tereus, others again that of Agave,
never before staged.

Eutropius chides them; the present moment,
says he, demands other spectacles than these;
it is war which now should claim all their care.
For his part (for he is an old man and a weary) it is
enough to defend the frontiers of Armenia; single-handed

[117] Hosius, by birth a Spaniard, had been a slave and
a cook—whence these various double meanings. He rose
to be magister officiorum at the court of Arcadius (circa
396-8).

[212]

nec tantis unum subsistere posse periclis;

ignoscant senio, iuvenes ad proelia mittant:—

qualis pauperibus nutrix invisa puellis 370

adsidet et tela communem quaerere victum

rauca monet; festis illae lusisse diebus

orant et positis aequaevas visere pensis,

irataeque operi iam lasso pollice fila

turbant et teneros detergent stamine fletus. 375

Emicat extemplo cunctis trepidantibus audax

crassa mole Leo, quem vix Cyclopia solum

aequatura fames, quem non ieiuna Celaeno

vinceret; hinc nomen fertur meruisse Leonis.

acer in absentes linguae iactator, abundans 380

corporis exiguusque animi, doctissimus artis

quondam lanificae, moderator pectinis unci.

non alius lanam purgatis sordibus aeque

praebuerit calathis, similis nec pinguia quisquam

vellera per tenues ferri producere rimas. 385

tunc Aiax erat Eutropii lateque fremebat,

non septem vasto quatiens umbone iuvencos,

sed, quam perpetuis dapibus pigroque sedili

inter anus interque colos oneraverat, alvum.

adsurgit tandem vocemque expromit anhelam: 390

“Quis novus hic torpor, socii? quonam usque sedemus

femineis clausi thalamis patimurque periclum

gliscere desidia? graviorum turba malorum

texitur, ignavis trahimus dum tempora votis.

me petit hic sudor. numquam mea dextera segnis

ad ferrum. faveat tantum Tritonia coeptis, 396

[213]

he cannot cope with all these perils. They
must pardon his age and send younger men to the
war:—it is as though a hated forewoman were sitting
among a crowd of poor working-girls and bidding
them in her raucous voice ply the loom and gain
their livelihood, while they beg to be allowed the
enjoyment of a holiday, to lay aside their tasks and
visit their friends; angered at her refusal and
wearied of their work they crush the threads in their
hands and wipe away their gentle tears with the
cloth.

Sudden from out that trembling throng upleaps
bold Leo[118] with his vast bulk, he whose single prowess
Cyclopean hunger could scarce match, whom starving
Celaeno could not outvie. ’Tis to this fact that he
is said to have owed his name. Bold (when his
foe was absent), brave (as a speaker), great in bulk
but small of heart, once a highly skilled spinner
of thread and a cunning carder, none other could
so well cleanse the dirt from out the fleece and fill
the baskets, none other pull the thick wool over
the iron teeth of the comb as could he. He was
then Eutropius’ Ajax and far and near he raged,
shaking not a huge shield compact of seven layers
of ox-hide, but that belly of his, laden with continuous
feastings, as he sat lazily among old dames
and distaffs. At length he arose and, panting,
said, “What unwonted sluggishness is this, my
friends? How long must we sit closeted in the
women’s apartments and suffer our perils to increase
by reason of our sloth? Fate weaves for us a network
of ill while we waste our time in useless vows.
This difficult task demands my action; never was
my hand slow to use iron. Let but Minerva favour

[118] Gainas and Leo were sent by Eutropius to put down
the revolt of Tarbigilus. Gainas, however, never left the
Hellespont and Leo, advancing into Pamphylia, there met,
and was defeated by, Tarbigilus (Zosim. v. 16. 5). We
gather from Claudian that he had once been a weaver.

[214]

inceptum peragetur opus. iam cuncta furorem

qui gravat, efficiam leviorem pondere lanae

Tarbigilum tumidum, desertoresque Gruthungos

ut miseras populabor oves et pace relata 400

pristina restituam Phrygias ad stamina matres.”

His dictis iterum sedit; fit plausus et ingens

concilii clamor, qualis resonantibus olim

exoritur caveis, quotiens crinitus ephebus

aut rigidam Nioben aut flentem Troada fingit. 405

protinus excitis iter inremeabile signis

adripit infaustoque iubet bubone moveri

agmina Mygdonias mox impletura volucres.

Pulcher et urbanae cupiens exercitus umbrae,

adsiduus ludis, avidus splendere lavacris 410

nec soles imbresve pati, multumque priori

dispar, sub clipeo Thracum qui ferre pruinas,

dum Stilicho regeret, nudoque hiemare sub axe

sueverat et duris haurire bipennibus Hebrum.

cum duce mutatae vires. Byzantia robur 415

fregit luxuries Ancyranique triumphi.

non peditem praecedit eques; non commoda castris

eligitur regio; vicibus custodia nullis

advigilat vallo; non explorantur eundae

vitandaeque viae; nullo se cornua flectunt 420

ordine: confusi passim per opaca vagantur

lustra, per ignotas angusto tramite valles.

[215]

mine attempts and the work begun will be the work
completed. Now will I render proud Tarbigilus,
whose madness has caused all this turmoil, of less
weight than a ball of wool, the faithless Gruthungi I
will drive before me like a flock of wretched sheep;
and when I have restored peace I will set the women
of Phrygia once more beside their ancient spinning.”

So saying he sat down again. Great clamour
and applause filled the council-chamber, applause
such as rises from the rows of spectators in the
theatre when some curled youth impersonates
Niobe turned to stone, or Hecuba in tears. Straightway
Leo unfolds his banners and starts on the journey
whence there is to be no return. To the accompaniment
of the screech-owl’s ill-omened cry he bids
march the host destined so soon to feed the vultures
of Mygdonia.

’Tis a well-favoured army, enamoured of the city’s
shade, ever present at the games, anxious to shine
in the baths, not to bear sun-scorch and rain, and oh!
how different to that former army who, ’neath the
leadership of Stilicho, endured under arms the
frosts of Thrace and were wont to winter in the open
air and break with their axes the frozen waters of
Hebrus for a draught. Changed is the leader
and changed their character. Byzantium’s luxury
and Ancyra’s pomp[119] have destroyed their vigour.
No longer does the cavalry ride ahead of the foot;
suitable ground is not chosen for camps; no constant
change of sentries safeguards the ramparts, no
scouts are sent forward to discover which roads to
take or which to avoid; their evolutions are performed
without drill or discipline, in confusion they stray
hither and thither amid dark forests, along narrow

[119] Triumphi is ironical. Claudian refers to Eutropius’
pleasure journey to Ancyra; cf. l. 98 of this poem.

[216]

sic vacui rectoris equi, sic orba magistro

fertur in abruptum casu, non sidere, puppis;

sic ruit in rupes amisso pisce sodali 425

belua, sulcandas qui praevius edocet undas

inmensumque pecus parvae moderamine caudae

temperat et tanto coniungit foedera monstro;

illa natat rationis inops et caeca profundi;

iam brevibus deprensa vadis ignara reverti 430

palpitat et vanos scopulis inlidit hiatus.

Tarbigilus simulare fugam flatusque Leonis

spe nutrire leves improvisusque repente,

dum gravibus marcent epulis hostique catenas

inter vina erepant, largo sopita Lyaeo 435

castra subit. pereunt alii, dum membra cubili

tarda levant; alii leto iunxere soporem;

ast alios vicina palus sine more ruentes

excipit et cumulis inmanibus aggerat undas.

ipse Leo damma cervoque fugacior ibat 440

sudanti tremebundus equo: qui pondere postquam

decidit, implicitus limo cunctantia pronus

per vada reptabat. caeno subnixa tenaci

mergitur et pingui suspirat corpore moles

more suis, dapibus quae iam devota futuris 445

turpe gemit, quotiens Hosius mucrone corusco

armatur cingitque sinus secumque volutat,

quas figat verubus partes, quae frusta calenti

[217]

paths in unexplored valleys. So goes a horse that
has lost his rider, thus a ship whose helmsman
has been drowned is swept to the abyss, chance
guiding her and not the stars. So too the sea
monster[120] is dashed to pieces against the rocks
when it has lost the comrade fish that swam before
it and guided its course through the waves, piloting
the great beast with the motion of its tiny tail
according to the compact which is between it and
its huge companion. Aimlessly the monster swims
all unguided through the deep; then, surprised in
the shallow water and knowing not how to return to
the sea, pants and to no purpose dashes its gaping
jaws against the rocks.

Tarbigilus feigns retreat and raises the presumptuous
hopes of Leo, then suddenly he bursts all
unexpected upon the wine-sodden army, as, overcome
by the heavy feast, they brag over their cups
of leading the foe in chains. Some are slain as they
lift their sluggish limbs from the couch, others
know not any break between sleep and death.
Others rush pell-mell into a neighbouring swamp
and heap the marsh high with their dead bodies.
Leo himself, swifter than deer or antelope, fled
trembling on his foam-flecked horse, and it falling
under his weight Leo sank in the mire and on all
fours fought his way through the clinging slime.
Held up at first by the thick mud, his fat body
gradually settles down panting like a common pig,
which, destined to grace the coming feast, squeals
when Hosius arms him with flashing knife, and
gathers up his garments, pondering the while what
portions he will transfix with spits, which pieces of
the flesh he will boil and how much sea-urchin

[120] The balaena or whale. According to ancient naturalists
the balaena entered into an alliance with the musculus or
sea-mouse which, in Pliny’s words, “vada praenatans
demonstrat oculorumque vice fungitur” (Pliny, H.N. ix.
186).

[218]

mandet aquae quantoque cutem distendat echino.

flagrat opus; crebro pulsatus perstrepit ictu;[121] 450

contexit varius penetrans Calchedona nidor.

Ecce levis frondes a tergo concutit aura:

credit tela Leo; valuit pro vulnere terror

implevitque vicem iaculi, vitamque nocentem

integer et sola formidine saucius efflat. 455

quis tibi tractandos pro pectine, degener, enses,

quis solio campum praeponere suasit avito?

quam bene texentum laudabas carmina tutus

et matutinis pellebas frigora mensis!

hic miserande iaces; hic, dum tua vellera vitas, 460

tandem fila tibi neverunt ultima Parcae.

Iam vaga pallentem densis terroribus aulam

fama quatit; stratas acies, deleta canebat

agmina, Maeonios foedari caedibus agros,

Pamphylos Pisidasque rapi. metuendus ab omni 465

Tarbigilus regione tonat; modo tendere cursum

in Galatas, modo Bithynis incumbere fertur.

sunt qui per Cilicas rupto descendere Tauro,

sunt qui correptis ratibus terraque marique

adventare ferant; geminantur vera pavoris 470

ingenio: longe spectari puppibus urbes

accensas, lucere fretum ventoque citatas

omnibus in pelago velis haerere favillas.

Hos inter strepitus funestior advolat alter

[121] I print Birt’s text; but unless pulsatus be taken as a
substantive (Baehrens’ suggestion, cf. P. Lat. Min. v. p. 120
l. 169) it is untranslatable. Emendations proposed are pulsu
Cos … icta Barthius; pulsatus aper strepit Buecheler;
cultri sus or pulpae ius Birt. The sense demands, however,
some such word as Bosporus to make a parallelism with
Calchedona. Possibly the line ended pulsatur Bosporus
ictu, perstrepit being a gloss on pulsatur and eventually
ousting Bosporus.

[219]

stuffing will be needed to fill the empty skin. The
work of preparation goes on apace, Bosporus echoes
to many a blow and the savoury smell envelops
Chalcedon.

Suddenly a gentle breeze stirs the foliage behind
Leo’s back. He thinks it an arrow, and terror,
taking a missile’s place, does duty for a wound.
Untouched and stricken only by fear he breathes
his last. Degenerate Roman, by whose advice didst
thou exchange the comb for the sword, thine
ancestral calling for the field of battle? How
much better to praise in safety the work of the
weavers at their looms and keep out the cold by
means of morning feasts. Here thou hast suffered
a wretched death; here, while thou soughtest to
shirk thy spinning, the Fates have at last spun for
thee the final thread.

Now spreading rumour shakes the palace, pale
with terror upon terror. It told how that the army
was destroyed, the troops butchered, the plain of
Maeonia red with slaughter, Pamphylia and Pisidia
o’errun by the enemy. On all sides rings the
dread name of Tarbigilus. He is now said to be
bearing down upon Galatia, now to be meditating
an attack on Bithynia. Some say he has crossed
the Taurus and is descending upon Cilicia, others
that he has possessed himself of a fleet and is
advancing both by land and sea. Truth is doubled
by panic’s fancy; they say that from the ships
far cities are seen ablaze, that the straits are aglow
and that ashes driven by the wind catch in the sails
of every ship at sea.

Amid all this confusion comes a yet more terrible

[220]

nuntius: armatam rursus Babylona minari 475

rege novo; resides Parthos ignava perosos

otia Romanae finem iam quaerere paci.

rarus apud Medos regum cruor; unaque cuncto

poena manet generi: quamvis crudelibus aeque

paretur dominis. sed quid non audeat annus 480

Eutropii? socium nobis fidumque Saporem

perculit et Persas in regia vulnera movit

rupturasque fidem, leto pars ne qua vacaret,

Eumenidum taedas trans flumina Tigridis egit.

Tum vero cecidere animi tantisque procellis 485

deficiunt. saepti latrantibus undique bellis

infensos tandem superos et consulis omen

agnovere sui, nec iam revocabile damnum

eventu stolido serum didicere magistro.

namque ferunt geminos uno de semine fratres 490

Iapetionidas generis primordia nostri

dissimili finxisse manu: quoscumque Prometheus

excoluit multumque innexuit aethera limo,

hi longe ventura notant dubiisque parati

casibus occurrunt fabro meliore politi. 495

deteriore luto pravus quos edidit auctor,

quem merito Grai perhibent Epimethea vates,

et nihil aetherii sparsit per membra vigoris,

hi pecudum ritu non impendentia vitant

nec res ante vident; accepta clade queruntur 500

et seri transacta gemunt.

[221]

rumour—that Babylon is again in arms and, under a
new monarch,[122] threatens our Empire; the Parthians,
long inactive, and now scorning slothful ease, seek
to put an end to the peace imposed by Rome.
Rare among the Medes is the murder of a king, for
punishment falls on the regicide’s whole family.
Thus equal obedience is offered to their overlords,
cruel as well as kind. But what would not the year
of Eutropius’ consulship dare? ’Tis that has stricken
down our faithful ally Sapor and roused the Persians’
swords against their own king; that has cast
the torch of the Furies across the Euphrates, there
to kindle rebellion, that no quarter of the globe
may escape carnage.

Then indeed men’s hearts failed them, their courage
ebbed away amid all these storms; surrounded
as they were on every side by the din of war, at
last they recognized the wrath of heaven and their
consul’s evil omen, learning too late—schooled by
the stubborn issue—their now irrevocable doom.
They say that the twin sons of Iapetus formed our
first parents of the same materials but with unequal
skill. Those whom Prometheus fashioned, and with
whose clay he mingled abundant ether, foresee
the distant future and, thanks to their more careful
making by a better workman, are thus prepared
to meet what fate has in store for them. Those
framed of baser clay by the sorry artificer the Greek
poets so well call Epimetheus, men through whose
limbs no ethereal vigour spreads—these, like sheep,
cannot avoid the dangers that o’erhang them,
nor foresee aught. Not till the blow has fallen do
they protest and weep too late the accomplished
deed.

[122] Varanes IV., who, like his three predecessors, Artaxerxes,
Sapor III., and Varanes III., had observed a truce with Rome,
died in 399 and was succeeded by Isdigerdes. For all
Claudian’s real or simulated anxiety this monarch was
as peaceably disposed as the previous ones (see Oros. vii. 34).
Claudian seems to have made an error in calling him Sapor
(l. 481).

[222]

Iam sola renidet

in Stilichone salus, et cuius semper acerbum

ingratumque sibi factorum conscius horror

credidit adventum, quem si procedere tantum

Alpibus audissent, mortem poenasque tremebant,

iam cuncti venisse volunt, scelerumque priorum 506

paenitet; hoc tantis bellorum sidus in undis

sperant, hoc pariter iusti sontesque precantur:

ceu pueri, quibus alta pater trans aequora merces

devehit, intenti ludo studiisque soluti 510

latius amoto passim custode vagantur;

si gravis auxilio vacuas invaserit aedes

vicinus laribusque suis proturbet inultos,

tum demum patrem implorant et nomen inani

voce cient frustraque oculos ad litora tendunt. 515

Omnes supplicio dignos letoque fatentur,

qui se tradiderint famulis Stilichone relicto.

mutati stupuere diu sensuque reducto

paulatim proprii mirantur monstra furoris

avertuntque oculos: proiectis fascibus horret 520

lictor et infames labuntur sponte secures:

quales Aonio Thebas de monte reversae

Maenades infectis Pentheo sanguine thyrsis,

cum patuit venatus atrox matrique rotatum

conspexere caput, gressus caligine figunt 525

et rabiem desisse dolent. quin protinus ipsa

tendit ad Italiam supplex Aurora potentem

[223]

There now shone forth but one hope of salvation—Stilicho.
Him the expectation of whose visits
the consciousness of deeds ill-done had ever rendered
bitter and unpleasant, him whose approach even as
far as the Alps afflicted the Byzantines with fear of
death and punishment, all now wish to come, repentant
of their former wrongdoing. To him they
look as to a star amid this universal shipwreck of
war; to him innocent and guilty alike address their
prayers. So children whose sire carries merchandise
across the sea, wrapt up in their amusements and
heedless of their studies, wander afield more joyfully
now that their guardian is absent, yet, should a
dangerous neighbour invade their defenceless home
and seek to drive them forth unprotected as they
are from their fireside, then they beg their father’s
help, call upon his name with useless cries and
all to no purpose direct their gaze towards the
shore.

All admit that they deserve punishment and
death for deserting Stilicho and entrusting themselves
to the governance of slaves. Long they stood
dazed with altered thoughts, and as their senses
slowly return they marvel at the results of their
own madness and turn away their eyes; flinging
down his rods the lictor shudders, and the dishonoured
axes fall of their own accord. Even so
the Maenads returning to Thebes from the Aonian
mount, their thyrses dripping with Pentheus’ blood,
learning the true character of their dreadful hunting
and seeing the head cast by the mother herself,
hide them in the darkness and lament the end of
their madness. Thereupon suppliant Aurora turned
her flight towards powerful Italy, her hair no

[224]

non radiis redimita comam, non flammea vultu

nec croceum vestita diem; stat livida luctu,

qualis erat Phrygio tegeret cum Memnona busto.

quam simul agnovit Stilicho nec causa latebat, 531

restitit; illa manum victricem amplexa moratur

altaque vix lacrimans inter suspiria fatur:

“Tantanc te nostri ceperunt taedia mundi?

sic me ludibrium famulis risumque relinquis 535

dux quondam rectorque meus? solamque tueris

Hesperiam? domiti nec te post bella tyranni

cernere iam licuit? sic te victoria nobis

eripuit Gallisque dedit? Rufinus origo

prima mali: geminas inter discordia partes 540

hoc auctore fuit. sed iam maiora moventi

occurrit iusta rediens exercitus ira,

fortis adhuc ferrique memor. brevis inde reluxit

falsaque libertas; rursum Stilichonis habenis

sperabam me posse regi. pro caeca futuri 545

gaudia! fraterno coniungi coeperat orbis

imperio (quis enim tanto terrore recentis

exempli paribus sese committeret ausis?),

cum subito (monstrosa mihi turpisque relatu

fabula) Rufini castratus prosilit heres, 550

et similes iterum luctus Fortuna reduxit,

ut solum domini sexum mutasse viderer.

“Hic primum thalami claustris delicta tegebat

clam timideque iubens; erat invidiosa potestas,

sed tamen eunuchi, necdum sibi publica iura 555

[225]

longer aureole-crowned and she no more bright of
countenance nor clothed with the saffron of the dawn.
She stands wan with woe, even as when she buried
Memnon in his Phrygian grave. Stilicho recognized
her and stayed, well knowing the reason of her visit.
Long time she clasped his victorious hand and at
length amid tears and sighs addressed him.

“Why art thou so wearied of the world whereon
I shine? Leavest thou me thus to be the sport and
laughing-stock of slaves and carest only for Italy,
thou that wert once my guide and my leader?
Since thy victory over the tyrant Eugenius I have
not seen thee. Has victory thus robbed me of
thee and given thee to Gaul? Rufinus was the
prime cause of the trouble; ’twas he who wrought
disunion between the two empires. But when he
aimed at more there met him an army returning in
righteous wrath, an army still strong, still mindful
of its former prowess. For a moment I was dazzled
by the mirage of liberty: I hoped that Stilicho
would once more hold the reins of our empire. Alas
for my short-sighted happiness! The world had
begun to form one single empire under the rule
of the two brothers (for who, with the awful example[123]
so fresh in his mind, would dare embark upon a
like venture?) when suddenly (it is a monstrous
story which scarce bears the telling) a eunuch came
forward as Rufinus’ heir. Thus fortune brought
back my former miseries with this one difference—that
of changing my master’s sex.

At first he kept his crimes hidden behind the
doors of his chamber, an unseen and timid ruler;
power was his that all envied, yet only a eunuch’s,
nor dared he yet arrogate to himself the right of

[123] i.e. that of Rufinus.

[226]

sumere nec totas audebat vertere leges.

at postquam pulsisque bonis et faece retenta

peiores legit socios dignusque satelles

hinc Hosius stetit, inde Leo, fiducia crevit

regnandique palam flagravit aperta libido. 560

patricius, consul maculat quos vendit honores,

plus maculat quos ipse gerit. iam signa tubaeque

mollescunt, ipsos ignavia fluxit in enses.

exultant merito gentes facilisque volenti

praeda sumus. iam Bistoniis Haemoque nivali 565

vastior expulsis Oriens squalescit aratris.

ei mihi, quas urbes et quanto tempore Martis

ignaras uno rapuerunt proelia cursu!

nuper ab extremo veniens equitatus Araxe

terruit Antiochi muros, ipsumque decorae 570

paene caput Syriae flammis hostilibus arsit.

utque gravis spoliis nulloque obstante profunda

lactus caede redit, sequitur mucrone secundo

continuum vulnus; nec iam mihi Caucasus hostes

nec mittit gelidus Phasis; nascuntur in ipso 575

bella sinu. legio pridem Romana Gruthungi,

iura quibus victis dedimus, quibus arva domusque

praebuimus, Lydos Asiaeque uberrima vastant

ignibus et si quid tempestas prima reliquit.

nec vi nec numero freti; sed inertia nutrit 580

proditioque ducum, quorum per crimina miles

[227]

governing the state or of trampling on the laws.
But when he had banished the good and, retaining
the dregs of the people, had chosen therefrom
advisers of no worth; when his creature Hosius
stood on his one side and Leo on the other, then
indeed his self-confidence waxed and his lust for
power broke forth into open flame. Patrician and
consul he brought defilement on the honours he
sold; even greater defilement on those he carried
himself. The very standards and trumpets of war
grew feeble; a palsy seized upon our swords.
What wonder the nations rejoiced and we became
the easy prey of any who would subdue us? Gone
are ploughs and ploughmen; the East is more a desert
than Thrace and snowy Haemus. Alas! how many
cities, how long unused to war’s alarms, have perished
in a single invasion! Not long since a mounted band
coming from Araxes’ farthest banks threatened the
walls of Antioch and all but set fire to the chief city
of the fair province of Syria. Laden with spoil and
rejoicing in the vast carnage it had wrought the band
returned with none to bar its passage; now it
pursues its victorious career inflicting on me wound
upon wound. ’Tis not now Caucasus nor cold Phasis
that send forces against me; wars arise in the very
centre of my empire. Time was when the Gruthungi
formed a Roman legion; conquered we gave them
laws; fields and dwelling-places we apportioned
them. Now they lay waste with fire Lydia and
the richest cities of Asia, ay, and everything that
escaped the earlier storm. ’Tis neither on their
own valour or numbers that they rely; it is our
cowardice urges them on, cowardice and the treason
of generals, through whose guilt our soldiers now

[228]

captivis dat terga suis, quos teste subegit

Danuvio partemque timet qui reppulit omnes.

“Aula choris epulisque vacat nec perdita curat,

dum superest aliquid. ne quid tamen orbe reciso

venditor amittat, provincia quaeque superstes 586

dividitur geminumque duplex passura tribunal

cogitur alterius pretium sarcire peremptae.

sic mihi restituunt populos; hac arte reperta

rectorum numerum terris pereuntibus augent. 590

“In te iam spes una mihi. pro fronde Minervae

has tibi protendo lacrimas: succurre ruenti,

eripe me tandem, servilibus eripe regnis.

neve adeo cunctos paucorum crimine damnes

nec nova tot meritis offensa prioribus obstet. 595

iamiam flecte animum. suprema pericula semper

dant veniam culpae. quamvis iratus et exul

pro patriae flammis non distulit arma Camillus.

nec te subtrahimus Latio; defensor utrique

sufficis. armorum liceat splendore tuorum 600

in commune frui; clipeus nos protegat idem

unaque pro gemino desudet cardine virtus.”

[229]

flee before their own captives, whom, as Danube’s
stream well knows, they once subdued; and those
now fear a handful who once could drive back all.

Meanwhile the palace devotes its attention to
dances and feastings, and cares not what be lost so
something remain. But lest our salesman lose
aught by this dismemberment of the empire he
has divided each remaining province into two, and
forces the two halves, each under its own governor,
to compensate him for the loss of other provinces.
’Tis thus they give me back my lost peoples: by
this ingenious device they increase the number of
my rulers while the lands they should rule are lost.

In thee is now my only hope; in place of
Minerva’s supplicating branch I offer thee my tears.
Help me in my distress. Save me from this tyranny
of a slave master; do not condemn all for the fault
of a few, and let not a recent offence cancel
former merits. Grant me now my request; extreme
danger ever exonerates from blame. Camillus, though
justly angered at his banishment, forebore not to
succour his country when in flames. I seek not to
draw thee away from Italy; thou art enough
defence for both empires. Let both have the benefit
of thine illustrious arms; let the same shield defend
us and one hero work the salvation of a twofold
world”

[230]

FESCENNINA
DE NUPTIIS HONORII AUGUSTI

I. (XI.)

Princeps corusco sidere pulchrior,

Parthis sagittas tendere doctior,

eques Gelonis imperiosior,

quae digna mentis laus erit arduae?

quae digna formae laus erit igneae? 5

te Leda mallet quam dare Castorem;

praefert Achilli te proprio Thetis;

victum fatetur Delos Apollinem;

credit minorem Lydia Liberum.

tu cum per altas impiger ilices 10

praedo citatum cornipedem reges

ludentque ventis instabiles comae,

telis iacebunt sponte tuis ferae

gaudensque sacris vulneribus leo

admittet hastam morte superbior. 15

Venus reversum spernit Adonidem,

damnat reductum Cynthia Virbium.

Cum post labores sub platani voles

virentis umbra vel gelido specu

torrentiorem fallere Sirium 20

et membra somno fessa resolveris:

o quantus uret tum Dryadas calor!

quot aestuantes ancipiti gradu

furtiva carpent oscula Naides!

[231]

FESCENNINE VERSES IN HONOUR OF THE
MARRIAGE OF THE EMPEROR HONORIUS[124]

I. (XI.)

Prince, fairer than the day-star, who shootest thine
arrows with an aim more sure than the Parthian’s,
rider more daring than the Geloni, what praise
shall match thy lofty mind, what praise thy brilliant
beauty? Leda would rather have thee her son
than Castor; Thetis counts thee dearer than her
own Achilles; Delos’ isle admits thee Apollo’s
victor; Lydia puts Bacchus second to thee. When
in the heat of the chase thou guidest thy coursing
steed amid the towering holm-oaks and thy tossing
locks stream out upon the wind, the beasts of their
own accord will fall before thine arrows and the
lion, right gladly wounded by a prince’s sacred
hand, will welcome thy spear and be proud so to
die. Venus scorns Adonis returned from the dead,
Diana disapproves Hippolytus recalled to life.

When after thy toils thou seekest the shade of a
green plane-tree or shunnest Sirius’ extreme heat
in some cool grot and freest thy wearied limbs in
sleep, what a passion of love will inflame the Dryads’
hearts! how many a Naiad will steal up with
trembling foot and snatch an unmarked kiss! Who,

[124] The marriage of Honorius and Maria, daughter of
Stilicho, took place at Milan, Feb. 398.

[232]

quis vero acerbis horridior Scythis, 25

quis beluarum corde furentior,

qui, cum micantem te prope viderit,

non optet ultro servitium pati,

qui non catenas adripiat libens

colloque poscat vincula libero?

tu si nivalis per iuga Caucasi 30

saevas petisses pulcher Amazonas,

peltata pugnas desereret cohors

sexu recepto; patris et inmemor

inter frementes Hippolyte tubas

strictam securim languida poneret 35

et seminudo pectore cingulum

forti negatum solveret Herculi,

bellumque solus conficeret decor.

Beata, quae te mox faciet virum 40

primisque sese iunget amoribus.

II. (XII.)

Age cuncta nuptiali

redimita vere tellus

celebra toros eriles;

omne nemus cum fluviis,

omne canat profundum 5

Ligures favete campi,

Veneti favete montes,

subitisque se rosetis

vestiat Alpinus apex

et rubeant pruinae. 10

Athesis strepat choreis

calamisque flexuosus

leve Mincius susurret

[233]

though he be more uncivilized than the wild Scythians
and more cruel even than the beasts, but will, when
he has seen near at hand thy transcendent loveliness,
offer thee a ready servitude? Who will not
willingly seize the chains of slavery and demand
the yoke for a neck as yet free? Hadst thou o’er
the heights of snowy Caucasus gone against the cruel
Amazons in all thy beauty, that warrior band had
fled the fight and called to mind again their proper
sex; Hippolyte, amid the trumpets’ din, forgetful
of her sire, had weakly laid aside her drawn battle-axe,
and with half-bared breast loosed the girdle
all Hercules’ strength availed not to loose. Thy
beauty alone would have ended the war.

Blessed is she who will soon call thee husband and
unite herself to thee with the bonds of first love.

II. (XII.)

Come, earth, wreathed about with nuptial spring,
do honour to thy master’s marriage-feast. Sing,
woods and rivers all, sing, deep of ocean. Give your
blessing, too, Ligurian plains and yours, Venetian
hills. Let Alpine heights on a sudden clothe themselves
with rose-bushes and the fields of ice grow
red. Let the Adige re-echo the sound of choric lays
and meandering Mincius whisper gently through his

[234]

et Padus electriferis

admoduletur alnis; 15

epulisque iam repleto

resonet Quirite Thybris

dominique laeta votis

aurea septemgeminas

Roma coronet arces. 20

procul audiant Hiberi,

fluit unde semen aulae,

ubi plena laurearum

imperio feta domus

vix numerat triumphos. 25

habet hinc patrem maritus,

habet hinc puella matrem

geminaque parte ductum

Caesareum flumineo

stemma recurrit ortu. 30

decorent virecta Bactim,

Tagus intumescat auro

generisque procreator

sub vitreis Oceanus

luxurietur antris. 35

Oriensque regna fratrum

simul Occidensque plaudat;

placide iocentur urbes,

quaeque novo quaeque nitent

deficiente Phoebo. 40

Aquiloniae procellae,

rabidi tacete Cauri,

taceat sonorus Auster.

solus ovantem Zephyrus

perdominetur annum. 45

[235]

reeds and Padus make answer with his amber-dripping
alders. Let Tiber’s banks now ring with
the voices of Rome’s full-fed citizens and the golden
city, rejoicing in her lord’s marriage, crown her
seven hills with flowers.

Let Spain hear afar, Spain the cradle of the imperial
race, where is a house that is mother of
emperors, rich in crowns of laurel, whose triumphs
can scarce be numbered. Hence came the bridegroom’s
sire, hence the bride’s mother; from either
branch flows the blood of the Caesars, like twin
streams reunited. Let rich herbage clothe Baetis’
banks and Tagus swell his golden flood; may Ocean,
ancestor of the imperial race, make merry in his
crystal caves. Let East and West, the two brothers’
realms, join in their applause, and peace and joy
fill the cities illumined by the sun at his rising and
at his setting. Be still, ye storms of the north and
ye mad blasts of Caurus; sounding Auster, sink
to rest. Let Zephyrus have sole rule over this
year of triumph.

[236]

III. (XIII.)

Solitas galea fulgere comas,

Stilicho, molli necte corona.

cessent litui saevumque procul

Martem felix taeda releget.

tractus ab aula rursus in aulam 5

redeat sanguis. patris officiis

iunge potenti pignora dextra.

gener Augusti pridem fueras,

nunc rursus eris socer Augusti.

quae iam rabies livoris erit? 10

vel quis dabitur color invidiae?

Stilicho socer est, pater est Stilicho.

IV. (XIV.)

Attollens thalamis Idalium iubar

dilectus Veneri nascitur Hesperus.

iam nuptae trepidat sollicitus pudor,

iam produnt lacrimas flammea simplices.

ne cessa, iuvenis, comminus adgredi, 5

impacata licet saeviat unguibus.

non quisquam fruitur veris odoribus

Hyblaeos latebris nec spoliat favos,

si fronti caveat, si timeat rubos;

armat spina rosas, mella tegunt apes. 10

crescunt difficili gaudia iurgio

accenditque magis, quae refugit, Venus.

quod flenti tuleris, plus sapit osculum.

dices “o!” quotiens, “hoc mihi dulcius

quam flavos deciens vincere Sarmatas!” 15

[237]

III. (XIII.)

Twine with a soft garland, Stilicho, the locks
whereon a helmet is wont to shine. Let the trumpets
of war cease and the propitious torch of marriage
banish savage Mars afar. Let regal blood unite once
more with regal blood. Perform a father’s office
and unite these children with thine illustrious hand.
Thou didst marry an emperor’s daughter, now, in
turn, thy daughter shall marry an emperor. What
room is here for the madness of jealousy? What
excuse for envy? Stilicho is father both of bride
and bridegroom.

IV. (XIV.)

Hesperus, loved of Venus, rises and shines for the
marriage with his Idalian[125] rays. Maiden shame now
overcomes the anxious bride; her veil now shows
traces of innocent tears. Hesitate not to be close
in thine attacks, young lover, e’en though she oppose
thee savagely with cruel finger-nail. None can
enjoy the scents of spring nor steal the honey of
Hybla from its fastnesses if he fears that thorns
may scratch his face. Thorns arm the rose and
bees find a defence for their honey. The refusals
of coyness do but increase the joy; the desire for
that which flies us is the more inflamed; sweeter is
the kiss snatched through tears. How oft wilt
thou say: “Better this than ten victories over the
yellow-haired Sarmatae”!

[125] Idalian: from Idalium, a mountain in Cyprus, sacred
to Venus.

[238]

Adspirate novam pectoribus fidem

mansuramque facem tradite sensibus.

tam iunctis manibus nectite vincula,

quam frondens hedera stringitur aesculus,

quam lento premitur palmite populus, 20

et murmur querula blandius alite

linguis adsiduo reddite mutuis.

et labris animum conciliantibus

alternum rapiat somnus anhelitum.

amplexu caleat purpura regio 25

et vestes Tyrio sanguine fulgidas

alter virgineus nobilitet cruor.

tum victor madido prosilias toro

nocturni referens vulnera proelii.

Ducant pervigiles carmina tibiae 30

permissisque iocis turba licentior

exultet tetricis libera legibus.

passim cum ducibus ludite milites,

passim cum pueris ludite virgines.

haec vox aetheriis insonet axibus, 35

haec vox per populos, per mare transeat:

“formosus Mariam ducit Honorius.”

[239]

Breathe a new loyalty into your breasts and let
your senses kindle a flame that shall never be extinguished.
May your clasped hands form a bond
more close than that betwixt ivy and leafy oak
tree or poplar and pliant vine. Be the frequent
kisses that ye give and receive breathed more softly
than those of plaintive doves, and when lips have
united soul to soul let sleep still your throbbing
breath. Be the purple couch warm with your
princely wooing, and a new stain ennoble coverlets
ruddy with Tyrian dye. Then leap victorious from
the marriage-bed, scarred with the night’s encounter.

All night long let the music of the flute resound
and the crowd, set free from law’s harsh restraints,
with larger licence indulge the permitted jest.
Soldiers, make merry with your leaders, girls with
boys. Be this the cry that re-echoes from pole
to pole, among the peoples, over the seas: “Fair
Honorius weds with Maria.”

[240]

EPITHALAMIUM
DE NUPTIIS HONORII AUGUSTI

PRAEFATIO

(IX.)

Surgeret in thalamum ducto cum Pelion arcu

nec caperet tantos hospita terra deos,

cum socer aequoreus numerosaque turba sororum

certarent epulis continuare dies

praeberetque Iovi communia pocula Chiron, 5

molliter obliqua parte refusus equi,

Peneus gelidos mutaret nectare fontes,

Oetaeis fluerent spumea vina iugis:

Terpsichore facilem lascivo pollice movit

barbiton et molles duxit in antra choros. 10

carmina nec superis nec displicuere Tonanti,

cum teneris nossent congrua vota modis.

Centauri Faunique negant. quae flectere Rhoeton,

quae rigidum poterant plectra movere Pholum?

Septima lux aderat caelo totiensque renato 15

viderat exactos Hesperus igne choros:

tum Phoebus, quo saxa domat, quo pertrahit ornos,

pectine temptavit nobiliore lyram

venturumque sacris fidibus iam spondet Achillem,

iam Phrygias caedes, iam Simoënta canit. 20

frondoso strepuit felix Hymenaeus Olympo;

reginam resonant Othrys et Ossa Thetim.

[241]

EPITHALAMIUM OF HONORIUS AND
MARIA

PREFACE

(IX.)

When Pelion reared his height to form a bridal
chamber with long-drawn arches, and his hospitable
land could not contain so many gods; when Nereus,
sire of the bride, and all the throng of her sisters
strove to link day to day with feastings; when Chiron,
lying at ease with his horse-flanks curled under him,
offered the loving-cup to Jove; when Peneus turned
his cold waters to nectar and frothing wine flowed
down from Oeta’s summit, Terpsichore struck her
ready lyre with festive hand and led the girlish
bands into the caves. The gods, the Thunderer
himself, disdained not these songs, for they knew
that lovers’ vows ever harmonized with tender strains.
Centaurs and Fauns would have none of it: what
lyre could touch Rhoetus or move inhuman Pholus?

The seventh day had flamed in heaven, seven
times had Hesperus relumed his lamp and seen the
dances completed; then Phoebus touched his lyre
with that nobler quill, wherewith he leads captive
rocks and mountain-ashes, and sang to his sacred
strings now the promised birth of Achilles, now the
slaughter of the Trojans and the river Simois. The
happy marriage-cry re-echoed o’er leafy Olympus, and
Othrys and Ossa gave back their mistress Thetis’ name.

[242]

EPITHALAMIUM

(X.)

Hauserat insolitos promissae virginis ignes

Augustus primoque rudis flagraverat aestu;

nec novus unde calor nec quid suspiria vellent,

noverat incipiens et adhuc ignarus amandi.

non illi venator equus, non spicula curae, 5

non iaculum torquere libet; mens omnis aberrat

in vulnus, quod fixit Amor. quam saepe medullis

erupit gemitus! quotiens incanduit ore

confessus secreta rubor nomenque beatum

iniussae scripsere manus! iam munera nuptae 10

praeparat et pulchros Mariae sed luce minores

eligit ornatus, quidquid venerabilis olim

Livia divorumque nurus gessere superbae.

incusat spes aegra moras longique videntur

stare dies segnemque rotam non flectere Phoebe. 15

Scyria sic tenerum virgo flammabat Achillem

fraudis adhuc expers bellatricesque docebat

ducere fila manus et, mox quos horruit Ide,

Thessalicos roseo nectebat pollice crines.

Haec etiam queritur secum: “quonam usque verendus 20

[243]

EPITHALAMIUM

(X.)

Unfelt before was the fire the Emperor Honorius
had conceived for his promised bride, and he burned,
all unexperienced, with passion’s first fever, nor knew
whence came the heat, what meant the sighs—a
tyro and as yet ignorant of love. Hunting, horses,
javelins—for none of these he now cares nor yet to
fling the spear; Love’s wound occupies all his
thoughts. How often he groaned from the very
heart; how often a blush, mantling to his cheeks,
betrayed his secret; how often, unbidden of himself,
his hand would write the loved one’s name. Already
he prepares gifts for his betrothed and selects to
adorn her (though their beauty is less than hers) the
jewels once worn by noble Livia of old and all the
proud women of the imperial house. The impatient
lover chafes at the delay; the long days seem as
though they stood still and the moon as though
she moved not her slow wheel. Thus Deidamia,
girl of Scyros, e’er yet she sees through his disguise,
inflamed with love the young Achilles, and taught
his warrior hands to draw the slender thread and
passed her rosy fingers through the locks of that Thessalian
of whom all Ida was soon to stand in awe.

Thus too he communed with himself: “How long

[244]

cunctatur mea vota socer? quid iungere differt,

quam pepigit, castasque preces implere recusat?

non ego luxuriem regum moremque secutus

quaesivi vultum tabulis[126] ut nuntia formae

lena per innumeros iret pictura penates, 25

nec variis dubium thalamis lecturus[127] amorem

ardua commisi falsae conubia cerae.

non rapio praeceps alienae foedera taedae,

sed quae sponsa mihi pridem patrisque relicta

mandatis uno materni sanguinis ortu 30

communem partitur avum. fastidia supplex

deposui gessique procum; de limine sacro

oratum misi proceres, qui proxima nobis

iura tenent. fateor, Stilicho, non parva poposci,

sed certe mereor princeps, hoc principe natus 35

qui sibi te generum fraterna prole revinxit,

cui Mariam debes. faenus mihi solve paternum,

redde suos aulae. mater fortasse rogari

mollior. o patrui germen, cui nominis heres

successi, sublime decus torrentis Hiberi, 40

stirpe soror, pietate parens, tibi creditus infans

inque tuo crevi gremio, partuque remoto

tu potius Flaccilla mihi. quid dividis ergo

[126] tabulis vulg.; Birt reads thalamis with the better MSS.

[127] Birt reads laturus with P; other MSS. lecturus.

[245]

will honoured Stilicho forbear to grant my prayers?
Why postpones he the union of those whose love he
has approved? Why should he refuse to fulfil my
chaste desires? I follow not the example of luxurious
princes in seeking the beauties of a pictured countenance,
whereby the pander canvass may pass from
house to house to make known the charms demanded;
nor yet have I sought to choose the uncertain
object of my love from this house or from
that, and thus entrusted to deceptive wax the difficult
selection of a bride. I sever not in violence the bonds
that unite a wedded woman to her lord; her I seek
who hath long been betrothed to me, who by a
father’s orders was left my affianced bride and who
through her mother shares with me a common
grandsire. A suppliant I have laid aside my rank
and acted the suitor. Princes, second only to myself
in rank, have I sent from my imperial palace to
present my petition. ’Tis no small thing I ask,
Stilicho; that I admit; yet surely to me, an emperor,
son of that other emperor who, by giving thee his
brother’s adopted daughter to wife, made thee his
son-in-law,—to me thou dost owe Maria. Pay
back to the son the interest due to his sire; restore
to the palace those who are its own. Mayhap
her mother[128] will be less inexorable. Daughter of
mine uncle Honorius, whence I derive my name, chief
glory of the land of swift-flowing Ebro, cousin by
birth, by mother’s love a mother, to thy care was
mine infancy entrusted, in thine arms I grew to boyhood;
save for my birth thou, rather than Flacilla,
art my mother. Why dost thou separate thy two

[128] Serena, daughter of Honorius, the elder, the brother of
Theodosius the Great. Theodosius adopted Serena so that
by adoption Honorius and Serena were brother and sister,
by birth cousins. Serena was probably born in 376;
Honorius not till Sept. 9, 384.

[246]

pignora? quid iuveni natam non reddis alumno?

optatusne dies aderit? dabiturne iugalis 45

nox umquam?”

Tali solatur vulnera questu.

risit Amor placidaeque volat trans aequora matri

nuntius et totas iactantior explicat alas.

Mons latus Ionium Cypri praeruptus obumbrat,

invius humano gressu, Phariumque cubile 50

Proteos et septem despectat cornua Nili.

hunc neque candentes audent vestire pruinae,

hunc venti pulsare timent, hunc laedere nimbi.

luxuriae Venerique vacat. pars acrior anni

exulat; aeterni patet indulgentia veris. 55

in campum se fundit apex; hunc aurea saepes

circuit et fulvo defendit prata metallo.

Mulciber, ut perhibent, his oscula coniugis emit

moenibus et tales uxorius obtulit arces.

intus rura micant, manibus quae subdita nullis 60

perpetuum florent, Zephyro contenta colono,

umbrosumque nemus, quo non admittitur ales,

ni probet ante suos diva sub iudice cantus:

quae placuit, fruitur ramis; quae victa, recedit.

vivunt in Venerem frondes omnisque vicissim 65

felix arbor amat; nutant ad mutua palmae

foedera, populeo suspirat populus ictu

et platani platanis alnoque adsibilat alnus.

Labuntur gemini fontes, hic dulcis, amarus

alter, et infusis corrumpunt mella venenis, 70

[247]

children? Why not bestow a daughter born upon
an adopted son? Will the longed-for day ever
come; the marriage-night ever be sanctioned?”

With such complaint he assuages the wounds of
love. Cupid laughed and speeding across the deep
bore the news to his gentle mother, proudly spreading
his wings to their full extent.

Where Cyprus looks out over the Ionian main a
craggy mountain overshadows it; unapproachable
by human foot it faces the isle of Pharos, the home of
Proteus and the seven mouths of the Nile. The hoar
frost dares not clothe its sides, nor the rude winds
buffet it nor clouds obscure. It is consecrate to
pleasure and to Venus. The year’s less clement
seasons are strangers to it, whereover ever brood the
blessings of eternal spring. The mountain’s height
slopes down into a plain; that a golden hedge
encircles, guarding its meadows with yellow metal.
This demesne, men say, was the price paid by
Mulciber for the kisses of his wife, these towers were
the gift of a loving husband. Fair is the enclosed
country, ever bright with flowers though touched
with no labouring hand, for Zephyr is husbandman
enough therefor. Into its shady groves no bird may
enter save such as has first won the goddess’ approval
for its song. Those which please her may flit among
the branches; they must quit who cannot pass the test.
The very leaves live for love and in his season every
happy tree experiences love’s power: palm bends
down to mate with palm, poplar sighs its passion for
poplar, plane whispers to plane, alder to alder.

Here spring two fountains, the one of sweet water,
the other of bitter, honey is mingled with the first,
poison with the second, and in these streams ’tis said

[248]

unde Cupidineas armari fama sagittas.

mille pharetrati ludunt in margine fratres,

ore pares, aevo similes, gens mollis Amorum.

hos Nymphae pariunt, illum Venus aurea solum

edidit. ille deos caelumque et sidera cornu 75

temperat et summos dignatur figere reges;

hi plebem feriunt. nec cetera numina desunt:

hic habitat nullo constricta Licentia nodo

et flecti faciles Irae vinoque madentes

Excubiae Lacrimaeque rudes et gratus amantum 80

Pallor et in primis titubans Audacia furtis

iucundique Metus et non secura Voluptas;

et lasciva volant levibus Periuria ventis.

quos inter petulans alta cervice Iuventas

excludit Senium luco. 85

Procul atria divae

permutant radios silvaque obstante virescunt.

Lemnius haec etiam gemmis extruxit et auro

admiscens artem pretio trabibusque smaragdi

supposuit caesas hyacinthi rupe columnas.

beryllo paries et iaspide lubrica surgunt 90

limina despectusque solo calcatur achates.

in medio glaebis redolentibus area dives

praebet odoratas messes; hic mitis amomi,

hic casiae matura seges, Panchaeaque turgent

cinnama, nec sicco frondescunt vimina costo 95

tardaque sudanti prorepunt balsama rivo.

Quo postquam delapsus Amor longasque peregit

penna vias, alacer passuque superbior intrat.

caesariem tunc forte Venus subnixa corusco

fingebat solio. dextra laevaque sorores 100

stabant Idaliae: largos haec nectaris imbres

[249]

that Cupid dips his arrows. A thousand brother
Loves with quivers play all around upon the banks,
a tender company like to Cupid himself in face and
of equal age. The nymphs are their mothers;
Cupid is the only child of golden Venus. He with his
bow subdues the stars and the gods and heaven, and
disdains not to wound mighty kings; of the others
the common people is the prey. Other deities, too,
are here: Licence bound by no fetters, easily moved
Anger, Wakes dripping with wine, inexperienced
Tears, Pallor that lovers ever prize, Boldness trembling
at his first thefts, happy Fears, unstable
Pleasure, and lovers’ Oaths, the sport of every
lightest breeze. Amid them all wanton Youth with
haughty neck shuts out Age from the grove.

Afar shines and glitters the goddess’ many-coloured
palace, green gleaming by reason of the encircling
grove. Vulcan built this too of precious stones and
gold, wedding their costliness to art. Columns cut
from rock of hyacinth support emerald beams;
the walls are of beryl, the high-builded thresholds
of polished jaspar, the floor of agate trodden as
dirt beneath the foot. In the midst is a courtyard
rich with fragrant turf that yields a harvest of
perfume; there grows sweet spikenard and ripe
cassia, Panchaean cinnamon-flowers and sprays of
oozy balm, while balsam creeps forth slowly in an
exuding stream.

Hither Love glided down, winging his way o’er
the long journey. Joyfully and with prouder gait
than e’er his wont he enters. Venus was seated on
her glittering throne, tiring her hair. On her right
hand and on her left stood the Idalian sisters.[129] Of
these one pours a rich stream of nectar over Venus’

[129] i.e. the Graces.

[250]

inrigat, haec morsu numerosi dentis eburno

multifidum discrimen arat; sed tertia retro

dat varios nexus et iusto dividit orbes

ordine, neglectam partem studiosa relinquens: 105

plus error decuit. speculi nec vultus egebat

iudicio; similis tecto monstratur in omni

et capitur[130] quocumque videt. dum singula cernit,

seque probat, nati venientis conspicit umbram

ambrosioque sinu puerum complexa ferocem 110

“quid tantum gavisus?” ait; “quae proelia sudas

improbe? quis iacuit telis? iterumne Tonantem

inter Sidonias cogis mugire iuvencas?

an Titana domas? an pastoralia Lunam

rursus in antra vocas? durum magnumque videris

debellasse deum.” 116

Suspensus in oscula matris

ille refert: “Laetare, parens; inmane tropaeum

rettulimus, nostrum iam sensit Honorius arcum.

scis Mariam patremque ducem, qui cuspide Gallos

Italiamque fovet, nec te praeclara Serenae 120

fama latet. propera; regalibus adnue votis:

iunge toros.”

Gremio natum Cytherea removit

et crines festina ligat peplumque fluentem

adlevat et blando spirantem numine ceston

cingitur, impulsos pluviis quo mitigat amnes, 125

quo mare, quo ventos irataque fulmina solvit.

ut stetit ad litus, parvos adfatur alumnos:

“Heus! quis erit, pueri, vitreas qui lapsus in undas

huc rapidum Tritona vocet, quo vecta per altum

[130] Birt, following the MSS., rapitur; capitur was suggested
by Conington, comparing Virg. Aen. viii. 311.

[251]

head, another parts her hair with a fine ivory comb.
A third, standing behind the goddess, braids her
tresses and orders her ringlets in due array, yet
carefully leaving a part untended; such negligence
becomes her more. Nor did her face lack the mirror’s
verdict; her image is reflected over all the palace
and she is charmed wheresoever she looks. While
she surveys each detail and approves her beauty
she notes the shadow of her son as he approaches
and catches the fierce boy to her fragrant bosom.
“Whence comes thy joy?” she asks; “cruel child,
what battles hast thou fought? What victim has
thine arrow pierced? Hast thou once more compelled
the Thunderer to low among the heifers of
Sidon? Hast thou overcome Apollo, or again
summoned Diana to a shepherd’s cave? Methinks
thou hast triumphed over some fierce and potent
god.”

Hanging upon his mother’s kisses he answered:
“Mother, be thou glad; a great victory is ours.
Now has Honorius felt our arrows. Thou knowest
Maria and her sire, the general whose spear protects
Gaul and Italy; the fame of noble Serena is
not hidden from thee. Haste thee, assent to their
princely prayers and seal this royal union.”

Cytherea freed her from her son’s embrace,
hastily bound up her hair, gathered up her flowing
dress and girt herself about with the divine girdle
whose all-compelling charm can stay the rain-swollen
torrent and appease the sea, the winds and angry
thunderbolts. Soon as she stood on the shore she
thus addressed her small foster-children. “Come,
children, which of you will plunge beneath the glassy
wave and summon me hither fleet Triton to bear me

[252]

deferar? haud umquam tanto mihi venerit usu. 130

sacri, quos petimus, thalami. pernicius omnes

quaerite, seu concha Libycum circumsonat aequor,

Aegaeas seu frangit aquas. quicumque repertum

duxerit, aurata donabitur ille pharetra.”

Dixerat et sparsa diversi plebe feruntur 135

exploratores. pelagi sub fluctibus ibat

Carpathiis Triton obluctantemque petebat

Cymothoën. timet illa ferum seseque sequenti

subripit et duris elabitur uda lacertis.

“heus,” inquit speculatus Amor, “non vestra sub imis

furta tegi potuere vadis. accingere nostram 141

vecturus dominam: pretium non vile laboris

Cymothoën facilem, quae nunc detrectat, habebis.

hac mercede veni.”

Prorupit gurgite torvus

semifer; undosi verrebant brachia crines; 145

hispida tendebant bifido vestigia cornu,

qua pistrix commissa viro. ter pectora movit;

iam quarto Paphias tractu sulcabat harenas.

umbratura deam retro sinuatur in arcum

belua; tum vivo squalentia murice terga 150

purpureis mollita toris[131]: hoc navigat antro[132]

fulta Venus; niveae delibant aequora plantae.

prosequitur volucer late comitatus Amorum

tranquillumque choris quatitur mare. serta per omnem

Neptuni dispersa domum. Cadmeia ludit 155

Leucothoë, frenatque rosis delphina Palaemon;

alternas violis Nereus interserit algas;

[131] toris A, followed by Birt; but rosis VP is attractive.

[132] antro P1; vulg. ostro.

[253]

quickly o’er the deep? Never will he have come
to do us better service. Sacred is the marriage
that I seek. Make all speed in your search; may
be the Libyan sea rings to his conch, may be he
cleaves the Aegean main. Whoso shall find and
bring him hither shall have a golden quiver as a
reward.”

She spake and, dividing into various bands, the
scouts set out. Triton was swimming beneath the
waves of the Carpathian sea, pursuing reluctant
Cymothoë. She feared her rough lover and eluded
his pursuit, her wet form gliding through the embraces
of his strong arms. One of the Loves espied
him and cried, “Stay! the deeps cannot hide your
amours. Make ready to carry our mistress; as a
reward for thy services (and ’tis no meagre one) thou
shalt have Cymothoë, a complaisant mistress shall she
be though she flout thee now. Come and win thy
recompense.”

The dread monster uprose from the abyss; his
billowing hair swept his shoulders; hoofs of cloven
horn grown round with bristles sprang from where his
fishy tail joined his man’s body. He swam three
strokes and at the fourth stranded upon the shore of
Cyprus. To shade the goddess the monster arched
back his tail; then his back, rough with living
purple, was bedded with scarlet coverlets; resting
in such a retreat does Venus voyage, her snowy
feet just dipping in the sea. A great company of
wingèd Loves fly after her, troubling the calm surface
of Ocean. Neptune’s palace is all adorned with
flowers. Leucothoë, daughter of Cadmus, sports
on the water, and Palaemon drives his dolphin
with a bridle of roses. Nereus sets violets here

[254]

canitiem Glaucus ligat inmortalibus herbis.

nec non et variis vectae Nereides ibant

audito rumore feris (hanc pisce voluto 160

sublevat Oceani monstrum Tartesia tigris;

hanc timor Aegaei rupturus fronte carinas

trux aries; haec caeruleae suspensa leaenae

innatat; haec viridem trahitur complexa iuvencum)

certatimque novis onerant conubia donis. 165

cingula Cymothoë, rarum Galatea monile

et gravibus Psamathe bacis diadema ferebat

intextum, Rubro quas legerat ipsa profundo.

mergit se subito vellitque corallia Doto:

vimen erat dum stagna subit; processerat undis: 170

gemma fuit.

Nudae Venerem cinxere catervae

plaudentesque simul tali cum voce sequuntur:

“hos Mariae cultus, haec munera nostra precamur

reginae regina feras. dic talia numquam

promeruisse Thetim nec cum soror Amphitrite 175

nostro nupta Iovi. devotum sentiat aequor,

agnoscat famulum virgo Stilichonia pontum.

victrices nos saepe rates classemque paternam

veximus, attritis cum tenderet ultor Achivis.”

Iam Ligurum terris spumantia pectora Triton 180

adpulerat lassosque fretis extenderat orbes.

continuo sublime volans ad moenia Gallis

condita, lanigeri suis ostentantia pellem,

pervenit. adventu Veneris pulsata recedunt

nubila, clarescunt puris Aquilonibus Alpes. 185

[255]

and there among the seaweed and Glaucus wreathes
his grey hair with deathless flowers. Hearing the
tale the Nereids, too, came mounted on various
beasts: one (maiden above but fish below) rides
the dread sea-tiger of Tartessus; another is carried
by that fierce ram, the terror of the Aegean, who
shatters ships with his forehead; a third bestrides
the neck of a sea-lion; another is borne along
by the sea-calf to which she clings. They vie with
one another in bringing gifts to the newly-wedded
pair. Cymothoë presents a girdle, Galatea a
precious necklace, Psamathe a diadem heavily encrusted
with pearls gathered by herself from the
depths of the Red Sea. Doto suddenly dives to
gather coral, a plant so long as it is beneath the
water, a jewel once it is brought forth from the waves.

The nude crowd of Nereids throng around Venus,
following her and singing praises after this manner:
“We beg thee, Venus, our queen, to bear these
our gifts, these adornments, to queen Maria. Tell
her that never did Thetis receive their like nor
even our sister Amphitrite when she espoused
our Jupiter.[133] Let the daughter of Stilicho hereby
realize the devotion of the sea and know that Ocean
is her slave. ’Tis we who bore up her father’s fleet,
the hope of his victorious land, what time he set
out to avenge the ruined Greeks.”

And now Triton’s foam-flecked breast had touched
the Ligurian shore and his wearied coils were extended
over the surface of the water. Straightway Venus
flew high in the air to the city founded by the Gauls,
the city that shows as its device the fleece-covered
pelt of a sow.[134] At the coming of the goddess the
routed clouds retire; bright shine the Alps beneath

[133] i.e. Neptune.

[134] Milan; cf. Isid. Orig. XV. 1 vocatum Mediolanum ab
eo, quod ibi sus in medio lanea perhibetur inventa; Sidon.
Apol. vii. 17 et quae lanigero de sue nomen habent.

[256]

laetitiae causas ignorat dicere miles

laetaturque tamen; Mavortia signa rubescunt

floribus et subitis animantur frondibus hastae.

illa suum dictis adfatur talibus agmen:

“Gradivum, nostri comites, arcete parumper, 190

ut soli vacet aula mihi. procul igneus horror

thoracum, gladiosque tegat vagina minaces.

stent bellatrices aquilae saevique dracones.

fas sit castra meis hodie succumbere signis:

tibia pro lituis et pro clangore tubarum 195

molle lyrae festumque canant. epulentur ad ipsas

excubias; mediis spirent crateres in armis.

laxet terribiles maiestas regia fastus

et sociam plebem non indignata potestas

confundat turbae proceres. solvantur habenis 200

gaudia nec leges pudeat ridere severas.

“Tu festas, Hymenaee, faces, tu, Gratia, flores

elige, tu geminas, Concordia, necte coronas.

vos, pennata cohors, quocumque vocaverit usus,

divisa properate manu, neu marceat ulla 205

segnities: alii funalibus ordine ductis

plurima venturae suspendite lumina nocti;

hi nostra nitidos postes obducere myrto

contendant; pars nectareis adspergite tecta

fontibus et flamma lucos adolete Sabaeos; 210

pars infecta croco velamina lutea Serum

pandite Sidoniasque solo prosternite vestes.

ast alii thalamum docto componite textu;

stamine gemmato picturatisque columnis

[257]

the clear North wind. The soldier rejoices
though he cannot tell why. The standards of
war burgeon with red flowers and the spears on a
sudden sprout with living leaves. Then Venus
thus addresses her attendant throng. “Comrades
mine, keep away for a while the god of war that the
palace may be mine and mine alone. Banish afar
the terror of the flashing breastplate; let its scabbard
sheath the threatening sword. Advance not the
standards of war, the eagles and savage dragons.
This day the camp shall yield to my standards;
the flute shall sound instead of the bugle, the soft
strains of the happy lyre take the place of the
trumpets’ blare. Let the soldiers feast even when
on guard and the beakers foam in the midst of
arms. Let regal majesty lay by its awful pride and
power, disdaining not to associate with the people,
make one the nobles with the crowd. Let joy be
unrestrained and sober Law herself be not ashamed
to laugh.

“Hymen, choose thou the festal torches, and ye
Graces gather flowers for the feast. Thou, Concord,
weave two garlands. You, winged band, divide and
hasten whithersoever you can be of use: let none be
slothful or lazy. You others hang numberless lamps
in order from their brackets against the coming of
night. Let these haste to entwine the gleaming
door-posts with my sacred myrtle. Do you sprinkle
the palace with drops of nectar and kindle a whole
grove of Sabaean incense. Let others unfold yellow-dyed
silks from China and spread tapestries of Sidon
on the ground. Do you employ all your arts in
decorating the marriage-bed. Woven with jewels
and upborne on carved columns be its canopy, such

[258]

aedificetur apex, qualem non Lydia dives 215

erexit Pelopi nec quem struxere Lyaeo

Indorum spoliis et opaco palmite Bacchae.

illic exuvias omnes cumulate parentum:

quidquid avus senior Mauro vel Saxone victis,

quidquid ab innumeris socio Stilichone tremendus 220

quaesivit genitor bellis, quodcumque Gelonus

Armeniusve dedit; quantum crinita sagittis

attulit extremo Meroë circumflua Nilo;

misit Achaemenio quidquid de Tigride Medus,

cum supplex emeret Romanam Parthia pacem. 225

nobilibus gazis opibusque cubilia surgant

barbaricis; omnes thalamo conferte triumphos.”

Sic ait et sponsae petit improvisa penates.

illa autem secura tori taedasque parari

nescia divinae fruitur sermone parentis 230

maternosque bibit mores exemplaque discit

prisca pudicitiae Latios nec volvere libros

desinit aut Graios, ipsa genetrice magistra,

Maeonius quaecumque senex aut Thracius Orpheus

aut Mytilenaeo modulatur pectine Sappho 235

(sic Triviam Latona monet; sic mitis in antro

Mnemosyne docili tradit praecepta Thaliae):

cum procul augeri nitor et iucundior aër

attonitam lustrare domum fundique comarum

gratus odor. mox vera fides numenque refulsit. 240

cunctatur stupefacta Venus; nunc ora puellae,

[259]

as rich Lydia ne’er built for Pelops nor yet the
Bacchae for Lyaeus, decked as his was with the
spoils of Ind and the mantling vine. Heap up there
all the gathered wealth of the family, all the spoil
that Honorius the elder, our emperor’s grandsire,
won from Moor and Saxon, all that his dread father
with Stilicho at his side gained from numberless
wars, all that the Geloni and Armenians have
contributed or Meroë added—Meroë encircled by
furthermost Nile whose people decorate their hair
with arrows; whatever the Medes sent from the
banks of Persian Tigris when suppliant Parthia
bought peace of Rome. Let the lofty couch be
adorned with the barbaric splendour of kings’
treasuries; be all the wealth of all our triumphs
gathered in that marriage-chamber.”

So spake she and all unannounced sought the
bride’s home. But Maria, with no thoughts of
wedlock nor knowing that the torches were being
got ready, was listening with rapt attention to the
discourse of her saintly mother, drinking in that
mother’s nature and learning to follow the example
of old-world chastity; nor does she cease under
that mother’s guidance to unroll the writers of
Rome and Greece, all that old Homer sang, or
Thracian Orpheus, or that Sappho set to music
with Lesbian quill; (even so Latona taught Diana;
so gentle Mnemosyne in her cave gave instruction
to meek Thalia)—when the sky from afar grows more
bright, a sweeter air breathes through the astonished
palace and there is spread the happy fragrance
of scented locks. Soon came the proof; in all
her beauty the goddess bursts upon them. Yet
Venus stands amazed, admiring now the daughter’s

[260]

nunc flavam niveo miratur vertice matrem.

haec modo crescenti, plenae par altera lunae:

adsurgit ceu forte minor sub matre virenti

laurus et ingentes ramos olimque futuras 245

promittit iam parva comas; vel flore sub uno

ceu geminae Paestana rosae per iugera regnant:

haec largo matura die saturataque vernis

roribus indulget spatio; latet altera nodo

nec teneris audet foliis admittere soles. 250

Adstitit et blande Mariam Cytherea salutat:

“salve sidereae proles augusta Serenae,

magnorum suboles regum parituraque reges.

te propter Paphias sedes Cyprumque reliqui,

te propter libuit tantos explere labores 255

et tantum transnare maris, ne vilior ultra

privatos paterere lares neu tempore longo

dilatos iuvenis nutriret Honorius ignes.

accipe fortunam generis, diadema resume,

quod tribuas natis, et in haec penetralia rursus, 260

unde parens progressa, redi. fac nulla subesse

vincula cognatae: quamvis aliena fuisses

principibus, regnum poteras hoc ore mereri.

quae propior sceptris facies? qui dignior aula 264

vultus erit? non labra rosae, non colla pruinae,

non crines aequant violae, non lumina flammae.

quam iuncti leviter sese discrimine confert

umbra supercilii! miscet quam iusta pudorem

temperies nimio nec sanguine candor abundat!

[261]

loveliness, now the snowy neck and golden hair
of the mother. The one is like unto the crescent
moon, the other to the full. So grows a young
laurel beneath the shadow of its parent tree and,
small as it now is, gives promise of great branches
and thick foliage to come. Or as ’twere two roses
of Paestum on one stalk; the one day’s fulness
has brought to maturity; steeped in the dews of
spring it spreads abroad its petals; the other yet
nestles in its bud nor dares receive the sun’s warmth
within its tender heart.

Venus stood and addressed Maria with these gentle
words: “All hail! revered daughter of divine Serena,
scion of great kings and destined to be the mother of
kings. For thy sake have I left my home in Paphos’
isle and Cyprus; for thy sake was I pleased to
face so many labours and cross so many seas lest
thou shouldst continue to live a private life little
befitting thy true worth and lest young Honorius
should still feed in his heart the flame of unrequited
love. Take the rank thy birth demands, resume
the crown to bequeath it to thy children and re-enter
the palace whence thy mother sprang. E’en
though no ties of blood united thee to the royal
house, though thou wert in no way related thereto,
yet would thy beauty render thee worthy of a kingdom.
What face could rather win a sceptre? What
countenance better adorn a palace? Redder than
roses thy lips, whiter than the hoar-frost thy neck,
cowslips[135] are not more yellow than thine hair, fire
not more bright than thine eyes. With how fine
an interspace do the delicate eyebrows meet upon
thy forehead! How just the blend that makes thy
blush, thy fairness not o’ermantled with too much

[135] The viola was probably a pansy or wallflower, Gk
λευκόϊον.

[262]

Aurorae vincis digitos umerosque Dianae; 270

ipsam iam superas matrem. si Bacchus amator

dotali potuit caelum signare corona,

cur nullis virgo redimitur pulchrior astris?

iam tibi molitur stellantia serta Bootes

inque decus Mariae iam sidera parturit aether. 275

i, digno nectenda viro tantique per orbem

consors imperii! iam te venerabitur Hister;

nomen adorabunt populi; iam Rhenus et Albis

serviet; in medios ibis regina Sygambros.

quid numerem gentes Atlanteosque recessus 280

Oceani? toto pariter donabere mundo.”

Dixit et ornatus, dederant quos nuper ovantes

Nereides, collo membrisque micantibus aptat.

ipsa caput distinguit acu, substringit amictus;

flammea virgineis accommodat ipsa capillis. 285

ante fores iam pompa sonat, pilentaque sacra

praeradiant ductura nurum. calet obvius ire

iam princeps tardumque cupit discedere solem:

nobilis haud aliter sonipes, quem primus amoris

sollicitavit odor, tumidus quatiensque decoras 290

curvata cervice iubas Pharsalia rura

pervolat et notos hinnitu flagitat amnes

naribus accensis; mulcet fecunda magistros

spes gregis et pulchro gaudent armenta marito.

Candidus interea positis exercitus armis 295

exultat socerum circa; nec signifer ullus

[263]

red! Pinker thy fingers than Aurora’s, firmer thy
shoulders than Diana’s; even thy mother dost thou
surpass. If Bacchus, Ariadne’s lover, could transform
his mistress’ garland into a constellation how
comes it that a more beauteous maid has no crown
of stars? Even now Boötes is weaving for thee a
starry crown, even now heaven brings new stars to
birth to do thee honour. Go, mate with one who
is worthy of thee and share with him an empire
co-extensive with the world. Ister now shall do
thee homage; all nations shall adore thy name.
Now Rhine and Elbe shall be thy slaves; thou shalt
be queen among the Sygambri. Why should I
number the peoples and the Atlantic’s distant
shores? The whole world alike shall be thy dowry.”

She spake and fitted to Maria’s neck and shining
limbs the rich gear which the happy Nereids had
just given her. She parted her hair with the spear’s
point, girded up her dress, and with her own hands
set the veil over the maiden’s hair.[136] The procession
is halted singing at the door; brightly
gleams the holy chariot in which the new bride is to
fare. The prince burns to run and meet her and
longs for the sun’s tardy setting. Even so the
noble steed when first the smell that stirs his passions
smites upon him proudly shakes his thick, disordered
mane and courses over Pharsalia’s plains. His
nostrils are aflame and with a neighing he greets
the streams that saw his birth. His masters smile
at the hope of their stud’s increase, and the mares
take pleasure in their handsome mate.

Meanwhile the army has laid aside its swords:
the soldiers are dressed in white and throng around
Stilicho, the bride’s father. No standard-bearer nor

[136] Venus acts as pronuba. The parting of the hair with
the spear was a relic of marriage by capture (cf. Catullus
lxi.).

[264]

nec miles pluviae flores dispergere ritu

cessat purpureoque ducem perfundere nimbo.

haec quoque velati lauro myrtoque canebant:

“Dive parens, seu te complectitur axis Olympi,

seu premis Elysias animarum praemia valles, 301

en promissa tibi Stilicho iam vota peregit;

iam gratae rediere vices; cunabula pensat;

acceptum reddit thalamum natoque reponit,

quod dederat genitor. numquam te, sancte, pigebit

iudicii nec te pietas suprema fefellit. 306

dignus cui leges, dignus cui pignora tanti

principis et rerum commendarentur habenae.

dicere possemus, quae proelia gesta sub Haemo

quaeque cruentarint fumantem Strymona pugnae,

quam notus clipeo, quanta vi fulminet hostem, 311

ni prohiberet Hymen, quae tempestiva relatu,

nunc canimus. quis consilio, quis iuris et aequi

nosse modum melior? quod semper dissilit, in te

convenit, ingenio robur, prudentia forti. 315

fronte quis aequali? quem sic Romana decerent

culmina? sufficerent tantis quae pectora curis?

stes licet in populo, clamet quicumque videbit:

‘hic est, hic Stilicho!’ sic se testatur et offert

celsa potestatis species, non voce feroci, 320

non alto simulata gradu, non improba gestu.

adfectant alii quidquid fingique laborant,

hoc donat natura tibi. pudor emicat una

[265]

common soldier fails to scatter flowers like rain
and to drench their leader in a mist of purple blossoms.
Crowned with laurel and myrtle they sing: “Blessed
father, whether the vault of heaven is thy home,
or thou walkest in Elysium, the mansion of the
blest, behold Stilicho hath now fulfilled the promises
he made thee. A happy interchange has now been
made: he compensates thee for his upbringing,
and renders marriage in return for marriage, giving
back to a son what thou, that son’s father, gave to
him. Never needst thou repent of thy choice;
a dying father’s love misled thee not. Worthy is he
to be thine heir, worthy to be entrusted with the
child of so powerful a prince and to hold the reins of
government. Now could I tell of the battles fought
beneath the slopes of Mount Haemus, the contests
wherefrom Strymon reeked red with blood; I could
sing the fame of his arms and how, like a thunderbolt,
he falls upon his foes, but the marriage-god
says me nay. Our song must be such as now
befits the singing. Who can surpass Stilicho in
counsel? who in knowledge of law and equity?
In thee are two opposèd qualities reconciled, wisdom
and strength, prudence and fortitude. Was e’er
so noble a brow? Whom would Rome’s highest
place more befit? What heart but thine is strong
enough to bear so many troubles? Shouldst thou
stand amid the crowd whoe’er shall see thee would
exclaim, ‘That is Stilicho.’ It is thus that the
aspect of supreme majesty brings its own witness—not
with arrogant voice, or pompous walk, or haughty
gesture. The graces which others affect and strive
to seem to possess are thine by nature’s gift.
Modesty shines forth together with a noble sternness,

[266]

formosusque rigor vultusque auctura verendos

canities festina venit. cum sorte remota 325

contingat senio gravitas viresque iuventae,

utraque te cingit propriis insignibus aetas.

ornatur Fortuna viro. non ulla nocendi

tela nec infecti iugulis civilibus enses.

non odium terrore moves nec frena resolvit 330

gratia; diligimus pariter pariterque timemus.

ipse metus te noster amat, iustissime legum

arbiter, egregiae pacis fidissime custos,

optime ductorum, fortunatissime patrum.

plus iam, plus domino cuncti debere fatemur, 335

quod gener est, invicte, tuus. vincire corona;

insere te nostris contempto iure choreis.

sic puer Eucherius superet virtute parentem;

aurea sic videat similes Thermantia taedas;

sic uterus crescat Mariae; sic natus in ostro 340

parvus Honoriades genibus considat avitis.”

[267]

and white hairs come hastening to increase
the reverence of thy face. Though dignity be the
crown of age and strength, by a far different lot, of
youth, yet either season decks thee with its own
peculiar honours. Thou art the ornament of fortune.
Never tookst thou up the sword for hurt nor ever
didst steep its blade in citizens’ blood. No cruelties
on thy part aroused men’s hatred; favouritism never
slacks the reins of justice. We love thee, yet we
fear thee. Our very fear testifies to our love, O thou
most righteous interpreter of Law, guardian most
sure of peace with honour, greatest of our generals,
most blessèd among the fathers of our country.
We all confess that now we owe our emperor an even
firmer allegiance for that thou, hero invincible, art
the father of his bride. Crown thy head with a
garland, lay aside thy rank for a moment and join
our dances. An thou dost this, so may thy son
Eucherius[137] surpass the virtues of his sire; so may
the fair Thermantia, thy daughter, live to see a
marriage such as this; so may Maria’s womb grow
big and a little Honorius, born in the purple, rest
on his grandsire’s lap.”

[137] Eucherius (born about 388) was the son, and Thermantia
the younger daughter, of Stilicho and Serena.
After the death of Maria she became Honorius’ second wife.

[268]

PANEGYRICUS
DE TERTIO CONSULATU HONORII AUGUSTI

PRAEFATIO

(VI.)

Parvos non aquilis fas est educere fetus

ante fidem solis iudiciumque poli.

nam pater, excusso saluit cum tegmine proles

ovaque maternus rupit hiulca tepor,

protinus implumes convertit ad aethera nidos 5

et recto flammas imperat ore pati.

consulit ardentes radios et luce magistra

natorum vires ingeniumque probat.

degenerem refugo torsit qui lumine visum,

unguibus hunc saevis ira paterna ferit. 10

exploratores oculis qui pertulit ignes

sustinuitque acie nobiliore diem,

nutritur volucrumque potens et fulminis heres,

gesturus summo tela trisulca Iovi.

me quoque Pieriis temptatum saepius antris 15

audet magna suo mittere Roma deo.

iam dominas aures, iam regia tecta meremur

et chelys Augusto iudice nostra sonat.

[269]

PANEGYRIC ON THE THIRD CONSULSHIP
OF THE EMPEROR HONORIUS (A.D. 396)

PREFACE

(VI.)

Eagles may not rear their young without the sun’s
permission and the goodwill of heaven. So soon as
the chicks have shattered their shells and issued
forth, after that the warmth of their mother’s body
has cracked the opening egg, the father bird makes
haste to carry the unfledged nestlings aloft and bids
them gaze at the sun’s fires with unblinking eye. He
takes counsel of those bright beams and under light’s
schooling makes trial of the strength and temper of
his sons. The angry father strikes with pitiless
talons the degenerate who turns away his glance, but
he whose eye can bear the searching flame, who with
bolder sight can outstare the noonday sun, is brought
up a king of birds, heir to the thunderbolt, destined
to carry Jove’s three-forked weapon. So mighty
Rome fears not to send me, oft tested e’er now in the
Muses’ caverns, to face the emperor, her god. Now
have I won an emperor’s ear, the entrance to an
emperor’s palace and the emperor himself as judge
of my lyre’s song.

[270]

PANEGYRICUS

(VII.)

Tertia Romulei sumant exordia fasces

terque tuas ducat bellatrix pompa curules;

festior annus eat cinctusque imitata Gabinos

dives Hydaspeis augescat purpura gemmis;

succedant armis trabeae, tentoria lictor 5

ambiat et Latiae redeant ad signa secures.

tuque o qui patrium curis aequalibus orbem

Eoo cum fratre regis, procede secundis

alitibus Phoebique novos ordire meatus,

spes votumque poli, quem primo a limine vitae 10

nutrix aula fovet, strictis quem fulgida telis

inter laurigeros aluerunt castra triumphos.

ardua privatos nescit Fortuna penates

et regnum cum luce dedit. cognata potestas

excepit Tyrio venerabile pignus in ostro 15

lustravitque tuos aquilis victricibus ortus

miles et in mediis cunabula praebuit hastis.

te nascente ferox toto Germania Rheno

[271]

PANEGYRIC

(VII.)

Let the consular fasces of Romulus open a third
year, and for the third time let the warlike procession
accompany thy curule litter. More festal in array
be the coming year, and let purple, folded in Gabine[138]
guise, be proudly enriched with gems of Hydaspes;
let the cloak of peace succeed the arms of war;
let the lictor guard the consul’s tent and the Latin
axes return to the standards.[139] And do thou,
Honorius, who with thy brother, lord of the East,
governest with equal care a world that was once thy
sire’s, go thy way with favourable omens and order
the sun’s new course, thyself heaven’s hope and
desire, palace-nurtured even from life’s threshold,
to whom the camp, gleaming with drawn swords,
gave schooling among the laurels of victory. Thy
towering fortune has never known the condition of a
private citizen; when thou wast born thou wast born
a king. Power which was thine by birth received
thee, a precious pledge, amid the purple; soldiers
bearing victorious standards inaugurated thy birth
and set thy cradle in the midst of arms. When
thou wast born fierce Germany trembled along

[138] The cinctus Gabinus was one of the insignia of the consulship.
It consisted in girding the toga tight round the
body by means of one of its laciniae (= loose ends). Servius
(on Virg. Aen. vii. 612) has a story that Gabii was invaded
during the performance of a sacrifice and that the participants
repulsed the enemy in their cinctus.

[139] Claudian suggests the uniting of civil and military
power in the hands of Honorius.

[272]

intremuit movitque suas formidine silvas

Caucasus et positis numen confessa pharetris 20

ignavas Meroë traxit de crine sagittas.

reptasti per scuta puer, regumque recentes

exuviae tibi ludus erant, primusque solebas

aspera complecti torvum post proelia patrem,

signa triumphato quotiens flexisset ab Histro 25

Arctoa de strage calens, et poscere partem

de spoliis, Scythicos arcus aut rapta Gelonis

cingula vel iaculum Daci vel frena Suebi.

ille coruscanti clipeo te saepe volentem

sustulit adridens et pectore pressit anhelo 30

intrepidum ferri galeae nec triste timentem

fulgur et ad summas tendentem brachia cristas.

tum sic laetus ait: “rex o stellantis Olympi,

talis perdomito redeat mihi filius hoste,

Hyrcanas populatus opes aut caede superbus 35

Assyria, sic ense rubens, sic flamine crebro

turbidus et grato respersus pulvere belli,

armaque gaviso referat captiva parenti.”

Mox ubi firmasti recto vestigia gressu,

non tibi desidias molles nec marcida luxu 40

otia nec somnos genitor permisit inertes,

sed nova per duros instruxit membra labores

et cruda teneras exercuit indole vires:

frigora saeva pati, gravibus non cedere nimbis,

aestivum tolerare iubar, transnare sonoras 45

torrentum furias, ascensu vincere montes,

[273]

the Rhine’s full course, Caucasus shook his forests
in fear, and the people of Meroë, confessing thy
divinity, laid aside their quivers and drew the useless
arrows from their hair. As a child thou didst
crawl among shields, fresh-won spoils of monarchs
were thy playthings, and thou wert ever the first
to embrace thy stern father on his return from
rude battles, when that, reeking with the blood of
northern savages, he came home victorious from
his conquest over the tribes of the Danube. Then
wouldst thou demand thy share of the spoils, a
Scythian bow or a belt won from the Geloni, a Dacian
spear or Suabian bridle. Often would he smile on
thee and uplift thee, eager for the honour, on his
shining shield, and clasp thee to his still panting
bosom. Thou fearedst not his coat of mail nor the
dread gleam of his helmet but stretchedst out thy
hands to grasp its lofty plumes. Then in his joy
thy father cried: “King of starry Olympus, may
this my son return in like manner from the lands of
conquered foes, rich with the spoils of Hyrcania or
proud with the slaughter of the Assyrians; his sword
thus red with blood, his countenance thus roughened
by the constant blasts and stained with the welcome
dust of heroic combat, may he bring back to his
happy father the arms of his conquered foes.”

Soon when thou couldst stand upright and walk
with firm step thy sire forbade thee enervating sloth,
luxurious ease, time-wasting slumbers. He strengthened
thy young limbs with hard toils and rude was the
training wherewith he exercised thy tender powers.
Thou wert taught to bear winter’s cruel cold, to
shrink not before storm and tempest, to face the heat
of summer, to swim across loud-roaring torrents, to

[274]

planitiem cursu, valles et concava saltu,

nec non in clipeo vigiles producere noctes,

in galea potare nives, nunc spicula cornu

tendere, nunc glandes Baleari spargere funda. 50

quoque magis nimium pugnae inflammaret amorem,

facta tui numerabat avi, quem litus adustae

horrescit Libyae ratibusque impervia Thule:

ille leves Mauros nec falso nomine Pictos

edomuit Scottumque vago mucrone secutus 55

fregit Hyperboreas remis audacibus undas

et geminis fulgens utroque sub axe tropaeis

Tethyos alternae refluas calcavit harenas.

hos tibi virtutum stimulos, haec semina laudum,

haec exempla dabat. non ocius hausit Achilles 60

semiferi praecepta senis, seu cuspidis artes

sive lyrae cantus medicas seu disceret herbas.

Interea turbata fides. civilia rursus

bella tonant dubiumque quatit discordia mundum.

pro crimen superum, longi pro dedecus aevi: 65

barbarus Hesperias exul possederat urbes

sceptraque deiecto dederat Romana clienti.

iam princeps molitur iter gentesque remotas

colligit Aurorae, tumidus quascumque pererrat 69

Euphrates, quas lustrat Halys, quas ditat Orontes;

turiferos Arabes saltus, vada Caspia Medi,

Armenii Phasin, Parthi liquere Niphaten.

Quae tibi tuna Martis rabies quantusque sequendi

ardor erat? quanto flagrabant pectora voto

[275]

climb mountains, to run o’er the plain, to leap
ravines and hollows, to spend sleepless nights of
watching under arms, to drink melted snow from thy
casque, to shoot the arrow from the bow or hurl the
acorn-missiles with a Balearic sling. And the more
to inflame thy heart with love of battle he would
recount to thee the deeds of thy grandsire, object of
dread to Libya’s sun-scorched shores and Thule
whither no ship can sail. He conquered the fleet
Moors and the well-named[140] Picts; his roaming sword
pursued the flying Scot; his adventurous oars broke
the surface of the northern seas. Crowned with the
spoils of triumphs won beneath the northern and the
southern sky he trod the wave-swept strand of either
Ocean. Thus did he spur thy courage, thus sow
the seeds of fame; these were the examples he gave.
Not more avidly did Achilles himself drink in the
Centaur’s precepts when he learnt of him how to
wield the spear or play the lyre or discern healing
plants.

Meanwhile the world forgot its loyalty: the
thunder of civil war sounded afresh and discord shook
the tottering earth. O ye guilty gods! O shame
everlasting!—a barbarian[141] exile had possessed himself
of the cities of Italy and had entrusted the
government of Rome to some low-born dependent.
But Theodosius was already afoot, rallying to his
standard the distant nations of the East, the dwellers
on the banks of flooding Euphrates, clear Halys, and
rich Orontes. The Arabs left their spicy groves, the
Medes the waters of the Caspian Sea, the Armenians
the river Phasis, the Parthians the Niphates.

What lust of battle then filled thy heart, what
longing to accompany thy father! What would not

[140] Pict, to a Roman, means “painted.” They were. “well-named
Picts” because they painted themselves with woad
or other stain.

[141] Arbogast is the “barbarian,” Eugenius (by trade a
rhetorician) the “dependent.” See Introduction, p. ix.

[276]

optatas audire tubas campique cruenta 75

tempestate frui truncisque inmergere plantas?

ut leo, quem fulvae matris spelunca tegebat

uberibus solitum pasci, cum crescere sensit

ungue pedes et terga iubis et dentibus ora,

iam negat imbelles epulas et rupe relicta 80

Gaetulo comes ire patri stabulisque minari

aestuat et celsi tabo sordere iuvenci.

ille vetat rerumque tibi commendat habenas

et sacro meritos ornat diademate crines.

tantaque se rudibus pietas ostendit in annis, 85

sic aetas animo cessit, quererentur ut omnes

imperium tibi sero datum.

Victoria velox

auspiciis effecta tuis. Pugnastis uterque:

tu fatis genitorque manu. te propter et Alpes

invadi faciles cauto nec profuit hosti 90

munitis haesisse locis: spes inrita valli

concidit et scopulis patuerunt claustra revulsis.

te propter gelidis Aquilo de monte procellis

obruit adversas acies revolutaque tela

vertit in auctores et turbine reppulit hastas 95

o nimium dilecte deo, cui fundit ab antris

Aeolus armatas hiemes, cui militat aether

et coniurati veniunt ad classica venti.

Alpinae rubuere nives, et Frigidus amnis

[277]

thine eager spirit have given to hear the beloved
clarion’s note and to revel in the bloody storm of
battle, trampling upon the slaughtered bodies of thy
foes! Like a young lion in a cave, accustomed to look
for nourishment to the teats of its tawny mother,
who, so soon as he finds talons beginning to grow
from out his paws and a mane sprout from his neck
and teeth arm his jaws, will have none of this inglorious
food but burns to leave his cavern home and
accompany his Gaetulian sire, to bring death upon
the herds and steep him in the gore of some tall
steer. But Theodosius said thee nay, and put
the reins of government into thy hands, crowning
thy head with the sacred diadem it wore so meetly.
And so did thy virtue show in earliest years, so did
thy soul out-range thy youth that all complained
that to thee empire was granted late.

Swiftly beneath thy auspices was victory achieved.
Both fought for us—thou with thy happy influence,
thy father with his strong right arm. Thanks to thee
the Alps lay open to our armies, nor did it avail
the careful foe to cling to fortified posts. Their
ramparts, and the trust they put therein, fell; the
rocks were torn away and their hiding-places exposed.
Thanks to thine influence the wind of the frozen North
overwhelmed the enemy’s line with his mountain
storms, hurled back their weapons upon the throwers
and with the violence of his tempest drove back their
spears. Verily God is with thee, when at thy behest
Aeolus frees the armed tempests from his cave, when
the very elements fight for thee and the allied winds
come at the call of thy trumpets. The Alpine snows
grew red with slaughter, the cold Frigidus, its waters
turned to blood, ran hot and steaming, and would

[278]

mutatis fumavit aquis turbaque cadentum 100

staret, ni rapidus iuvisset flumina sanguis.

At ferus inventor scelerum traiecerat altum

non uno mucrone latus, duplexque tepebat

ensis, et ultrices in se converterat iras

tandem iusta manus. iam libertate reducta, 105

quamvis emeritum peteret natura reverti

numen et auratas astrorum panderet arces

nutaretque oneris venturi conscius Atlas,

distulit Augustus cupido se credere caelo,

dum tibi pacatum praesenti traderet orbem. 110

nec mora: Bistoniis alacer consurgis ab oris,

inter barbaricas ausus transire cohortes

impavido vultu; linquis Rhodopeia saxa

Orpheis animata modis; iuga deseris Oetes

Herculeo damnata rogo; post Pelion intras 115

Nereis inlustre toris; te pulcher Enipeus

celsaque Dodone stupuit rursusque locutae

in te Chaoniae moverunt carmina quercus.

Illyrici legitur plaga litoris; arva teruntur

Dalmatiae; Phrygii numerantur stagna Timavi. 120

gaudent Italiae sublimibus oppida muris

adventu sacrata tuo, summissus adorat

Eridanus blandosque iubet mitescere fluctus

et Phaëthonteas solitae deflere ruinas

roscida frondosae revocant electra sorores. 125

Quanti tum iuvenes, quantae sprevere pudorem

spectandi studio matres, puerisque severi

[279]

have been choked with the heaps of corpses had not
their own fast-flowing gore helped on its course.

Meanwhile Arbogast, the cause of this wicked
war, had pierced his side deep not with a single
blade: two swords[142] reeked with his blood, and his
own hand, learning justice at last, had turned its
savage fury against himself. Thus was liberty
restored; but though Nature demanded the return
to heaven of divine Theodosius whose work was now
accomplished, though the sky threw open the golden
palaces of its starry vault and Atlas staggered
knowing the burden he was to bear, yet did the
emperor forbear to entrust him to expectant Olympus
until he could in thy presence hand over to thee a
world at peace. Straightway didst thou, Honorius,
leave the coasts of Thrace, and, braving the dangers of
the journey, pass without a tremor through the hordes
of barbarians. Thou leavest the rocks of Rhodope
to which Orpheus’ lyre gave life; thou quittest the
heights of Oeta, scene of Hercules’ ill-omened funeral
pyre; next thou climbest Pelion, famed for the
marriage of Peleus and Thetis. Fair Enipeus and
lofty Dodona look upon thee in amaze, and the oaks of
Chaonia, finding tongues once more, utter oracles in
thine honour. Thou skirtest the extreme coasts of
Illyria and, passing over Dalmatia’s fields, dost
cross in turn the nine sources of Trojan Timavus.[143]
The high-walled cities of Italy rejoice in the blessings
of thy presence. Eridanus bows his head and
worships, bidding his waves flow gently to the sea;
and Phaëthon’s leafy sisters, that ever weep their
brother’s death, check the flow of their dewy amber.

How many youths, how many matrons set modesty
aside in eagerness to behold thee! Austere greybeards

[142] This is obscure. Zosimus (iv. 58. 6) and Socrates (v. 25)
merely mention suicide, but from Claudian’s account it looks
as though, like Nero, Arbogast’s courage had failed him and
an attendant had had to help him to his death.

[143] The Fons Timavi (near Aquileia and the river Frigidus)
is called Trojan from the story of the colonization of Venetia
by the Trojan Antenor (Livy i. 1. 3).

[280]

certavere senes, cum tu genitoris amico

exceptus gremio mediam veherere per urbem

velaretque pios communis laurea currus! 130

quis non Luciferum roseo cum Sole videri

credidit aut iunctum Bromio radiare Tonantem?

floret cristatis exercitus undique turmis,

quisque sua te voce canens. praestringit aena

lux oculos, nudique seges Mavortia ferri 135

ingeminat splendore diem. pars nobilis arcu,

pars longe iaculis, pars comminus horrida contis;

hi volucres tollunt aquilas, hi picta draconum

colla levant, multusque tumet per nubila serpens

iratus stimulante Noto vivitque receptis 140

flatibus et vario mentitur sibila tractu.

Ut ventum ad sedes, cunctos discedere tectis

dux iubet et generum compellat talibus ultro:

“bellipotens Stilicho, cuius mihi robur in armis,

pace probata fides: quid enim per proelia gessi 145

te sine? quem merui te non sudante triumphum?

Odrysium pariter Getico foedavimus Hebrum

sanguine, Sarmaticas pariter prostravimus alas

Riphaeaque simul fessos porreximus artus

in glacie stantemque rota sulcavimus Histrum: 150

ergo age, me quoniam caelestis regia poscit,

tu curis succede meis, tu pignora solus

nostra fove: geminos dextra tu protege fratres.

[281]

struggle with boys for places whence to see
thee in the tender embraces of thy sire, borne
through the midst of Rome on a triumphal chariot
decked but with the shade of a simple laurel branch.
Who did not then think that he beheld the morning-star
together with the rosy sun, or the Thunderer
shine in concert with Bacchus? On every side
stretches the host of plumed warriors, each hymning
thy praises in his own tongue; the brightness of
bronze dazzles the eye and the martial glint of a
forest of unsheathed swords redoubles the light
of day. Some are decked with bows, others bristle
with far-flung javelins or pikes for fighting at close
quarters. These raise standards adorned with
flying eagles, or with embroidered dragons or
writhing serpents, that in their thousands seem to be
roused to angry life by the breath of the wind which,
as it blows them this way and that, causes them
to rustle with a sound like the hiss of a living snake.

When they reached the palace the emperor bade
all depart and thus unbidden addressed his son-in-law:
“Victorious Stilicho, of whose courage in
war, of whose loyalty in peace I have made proof—what
warlike feat have I performed without
thine aid? What triumph have I won that thou
helpedst me not in the winning? Together we
caused Thracian Hebrus to run red with Getic blood,
together overthrew the squadrons of the Sarmatae,
together rested our weary limbs on the snows of
Mount Riphaeus and scarred the frozen Danube
with our chariot’s wheel—come, therefore, since
heaven’s halls claim me, do thou take up my
task; be thou sole guardian of my children, let
thy hand protect my two sons. I adjure thee by

[282]

per consanguineos thalamos noctemque beatam,

per taedas, quas ipsa tuo regina levavit 155

coniugio sociaque nurum produxit ab aula,

indue mente patrem, crescentes dilige fetus

ut ducis, ut soceri. Iamiam securus ad astra

te custode ferar; rupta si mole Typhoeus

prosiliat, vinclis Tityos si membra resolvat, 160

si furor Enceladi proiecta mugiat Aetna,

opposito Stilichone cadent.”

Nec plura locutus,

sicut erat, liquido signavit tramite nubes

ingrediturque globum Lunae limenque relinquit

Arcados et Veneris clementes advolat auras. 165

hinc Phoebi permensus iter flammamque nocentem

Gradivi placidumque Iovem; stetit arce suprema,

algenti qua zona riget Saturnia tractu.

machina laxatur caeli rutilaeque patescunt

sponte fores. Arctoa parat convexa Bootes, 170

australes reserat portas succinctus Orion

invitantque novum sidus, pendentque vicissim

quas partes velit ipse sequi, quibus esse sodalis

dignetur stellis aut qua regione morari.

o decus aetherium, terrarum gloria quondam, 175

te tuus Oceanus natali gurgite lassum

excipit et notis Hispania proluit undis.

fortunate parens, primos cum detegis ortus,

adspicis Arcadium; cum te proclivior urges,

occiduum visus remoratur Honorius ignem; 180

et quocumque vagos flectas sub cardine cursus,

[283]

that marriage that makes thee kin with me, by the
night that saw its consummation, by the torch
which at thy wedding-feast the queen carried in
her own hand when she led thy bride-elect from out
the imperial palace, take on thee a father’s spirit,
guard the years of their childhood. Was not their sire
thy master and thy wife’s father? Now, now I shall
mount untroubled to the stars for thou wilt watch over
them. Even should Typhoeus rend away the rocks
and leap forth, should Tityus free his captive limbs,
should Enceladus, hurling Etna from him, roar in
rage—each and all will fall before Stilicho’s attack.”

He spake no more but still in human form clove
a furrow of light through the clouds; he passes
to Luna’s globe, leaves Mercury’s threshold and
hastens to the gentle airs of Venus. Hence he traverses
Phoebus’ path, Mars’ baleful fires and Jupiter’s
quiet quarters, and stands upon the very crown of
the sky, cold Saturn’s frozen zone. Heaven’s fabric
opens, unbidden the shining doors swing back.
Boötes prepares a place in the vault of the northern
sky, sword-girt Orion unbars the portals of the south;
they offer welcome to the new star, uncertain
each in turn to what region he will betake himself,
what constellation he will grace with his presence,
or in what quarter he will elect to shine alone.
O glory of heaven as once thou wert of earth, the
ocean that laves the shores of the land of thy birth
receives thee wearied with thy nightly course, Spain
bathes thee in thy natal waves. Happy father, when
first thou risest above the horizon thou lookest upon
Arcadius, when thou dippest to thy setting the sight
of Honorius delays thy westering fires. Through
whichever hemisphere thou takest thy wandering

[284]

natorum per regna venis, qui mente serena

maturoque regunt iunctas moderamine gentes,

saecula qui rursus formant meliore metallo.

luget Avarities Stygiis innexa catenis 185

cumque suo demens expellitur Ambitus auro.

non dominantur opes nec corrumpentia sensus

dona valent: emitur sola virtute potestas.

Unanimi fratres, quorum mare terraque fatis

debetur, quodcumque manus evasit avitas, 190

quod superest patri: vobis iam Mulciber arma

praeparat et Sicula Cyclops incude laborat,

Brontes innumeris exasperat aegida signis,

altum fulminea crispare in casside conum

festinat Steropes, nectit thoraca Pyragmon 195

ignifluisque gemit Lipare fumosa cavernis.

vobis Ionia virides Neptunus in alga

nutrit equos, qui summa freti per caerula possint

ferre viam segetemque levi percurrere motu,

nesciat ut spumas nec proterat ungula culmos. 200

iam video Babylona rapi Parthumque coactum

non ficta trepidare fuga, iam Bactra teneri

legibus et famulis Gangen pallescere ripis

gemmatosque humilem dispergere Persida cultus.

ite per extremum Tanaim pigrosque Triones, 205

ite per ardentem Libyam, superate vapores

solis et arcanos Nili deprendite fontes,

Herculeum finem, Bacchi transcurrite metas:

vestri iuris erit, quidquid complectitur axis,

vobis Rubra dabunt pretiosas aequora conchas, 210

Indus ebur, ramos Panchaia, vellera Seres.

[285]

journey, thou passest over the domains of sons who
with tranquil mind and ripe control rule over allied
peoples, who once again fashion the ages from a
nobler ore. Avarice is left to weep in Stygian
chains, mad Ambition and his gold banished afar.
Wealth does not hold sway; sense-corrupting gifts
are of no avail; virtue alone can purchase power.

Brothers twain, with the heart of one, brothers to
whose rule fate has entrusted sea and land, if there
is aught that has escaped your grandsire’s conquering
hand, aught your father has left unsubdued, even
now Vulcan prepares the arms for their subjection
and Cyclops labours on the Sicilian anvil. Brontes
carves countless figures on the shield, Steropes hastes
to bend the lofty peak of the flashing helmet, Pyragmon
knits the coat of mail, smoky Lipare roars
throughout its fire-belching caves. ’Tis for you that
Neptune pastures in the seaweed meadows of the
Ionian main green sea-horses who can fly o’er the
surface of the blue waters with so light a step that
their hoofs are unflecked with foam, and course o’er
fields of corn so delicately that the ears do not bend
beneath their weight. E’en now I see the sack of
Babylon and the Parthian driven to flight that is not
feigned, Bactria subjected to the Law, the fearful
pallor of the Ganges’ servile banks, the humbled Persian
throwing off his gem-encrusted robes. Mount
to Tanais’ source, explore the frozen North, traverse
sun-scorched Libya, o’ercome the fires of Titan and
surprise Nile’s hidden spring; pass the Pillars of
Hercules, the bourne, too, whence Bacchus returned;
whatever heaven enfolds shall own your dominion.
To you the Red Sea shall give precious shells, India
her ivory, Panchaia perfumes, and China silk.

[286]

PANEGYRICUS
DE QUARTO CONSULATU HONORII AUGUSTI

(VIII.)

Auspiciis iterum sese regalibus annus

induit et nota fruitur iactantior aula,

limina nec passi circum privata morari

exultant reduces Augusto consule fasces,

cernis ut armorum proceres legumque potentes 5

patricios sumant[144] habitus? et more Gabino

discolor incedit legio positisque parumper

bellorum signis sequitur vexilla Quirini.

lictori cedunt aquilae ridetque togatus

miles et in mediis effulget curia castris. 10

ipsa Palatino circumvallata senatu

iam trabeam Bellona gerit parmamque removit

et galeam sacras umeris vectura curules.

nec te laurigeras pudeat, Gradive, secures

pacata gestare manu Latiaque micantem 15

loricam mutare toga, dum ferreus haeret

currus et Eridani ludunt per prata iugales.

Haud indigna coli nec nuper cognita Marti

Ulpia progenies et quae diademata mundo

sparsit Hibera domus. nec tantam vilior unda 20

[144] sumant B; Birt reads sumunt, following the other MSS.

[287]

PANEGYRIC ON THE FOURTH CONSULSHIP
OF THE EMPEROR HONORIUS (A.D. 398)

(VIII.)

Once more the year opens under royal auspices
and enjoys in fuller pride its famous prince; not
brooking to linger around private thresholds the
returning fasces rejoice in Caesar’s consulship.
Seest thou how the armed chiefs and mighty judges
don the raiment of senators? and the soldiers
step forth in garb of peaceful hue worn Gabine[145]
wise, and laying aside for a season the standards
of war follow the banner of Quirinus. The eagles
give way to the lictors, the smiling soldier wears
the toga of peace and the senate-house casts
its brilliance in the midst of the camp. Bellona
herself, surrounded by a noble band of senators,
puts on the consul’s gown and lays by her shield and
helmet in order to harness the sacred curule chair to
her shoulders. Think it no shame, Gradivus, to bear
the laurel-crowned axes in a hand of peace and to
exchange thy shining breastplate for the Latin
toga while thine iron chariot remains unused and
thy steeds disport them in the pastures of Eridanus.

Not unworthy of reverence nor but newly
acquainted with war is the family of Trajan and that
Spanish house which has showered diadems upon
the world. No common stream was held worthy

[145] As marking a festival; see note on vii. 3.

[288]

promeruit gentis seriem: cunabula fovit

Oceanus; terrae dominos pelagique futuros

inmenso decuit rerum de principe nasci.

hinc processit avus, cui post Arctoa frementi

classica Massylas adnexuit Africa laurus, 25

ille, Caledoniis posuit qui castra pruinis,

qui medios Libyae sub casside pertulit aestus,

terribilis Mauro debellatorque Britanni

litoris ac pariter Boreae vastator et Austri.

quid rigor aeternus, caeli quid frigora prosunt 30

ignotumque fretum? maduerunt Saxone fuso

Orcades; incaluit Pictorum sanguine Thyle;

Scottorum cumulos flevit glacialis Hiverne.

quid calor obsistit forti? per vasta cucurrit

Aethiopum cinxitque novis Atlanta maniplis, 35

virgineum Tritona bibit sparsosque venenis

Gorgoneos vidit thalamos et vile virentes

Hesperidum risit, quos ditat fabula, ramos.

arx incensa Iubae, rabies Maurusia ferro

cessit et antiqui penetralia diruta Bocchi. 40

Sed laudes genitor longe transgressus avitas

subdidit Oceanum sceptris et margine caeli

clausit opes, quantum distant a Tigride Gades,

inter se Tanais quantum Nilusque relinquunt:

haec tamen innumeris per se quaesita tropaeis, 45

[289]

to water the homeland of so illustrious a race;
Ocean laved their cradle, for it befitted the future
lords of earth and sea to have their origin in the
great father[146] of all things. Hence came Theodosius,
grandfather of Honorius, for whom, exultant after
his northern victories, Africa twined fresh laurels
won from the Massylae. ’Twas he who pitched his
camp amid the snows of Caledonia,[147] who never
doffed his helmet for all the heat of a Libyan summer,
who struck terror into the Moors, brought into
subjection the coasts of Britain and with equal
success laid waste the north and the south. What
avail against him the eternal snows, the frozen air,
the uncharted sea? The Orcades ran red with
Saxon slaughter; Thule was warm with the blood
of Picts; ice-bound Hibernia wept for the heaps
of slain Scots. Could heat stay the advance of a
courageous general? No; he overran the deserts
of Ethiopia, invested Atlas with troops strange to
him, drank of lake Triton where was born the virgin
goddess Minerva, beheld the Gorgon’s empoisoned
lair, and laughed to see the common verdure of
those gardens of the Hesperides which story had
clothed with gold. Juba’s fortress was burned
down, the frenzied valour of the Moor yielded to
the sword and the palace of ancient Bocchus was
razed to the ground.

But thy father’s fame far surpassed that of thy
grandsire: he subdued Ocean to his governance
and set the sky for border to his kingdom, ruling
from Gades to the Tigris, and all that lies ’twixt
Tanais and Nile; yet all these lands won by countless
triumphs of his own, he gained them not by gift

[146] Claudian is thinking of such passages in Homer as e.g.
Il. xiv. 245-246:

ῤέεθρα

Ὠκεανοῦ, ὅς περ γένεσις πάντεσσι τέτυκται,

or perhaps Vergil’s Oceanumque patrem rerum (Virg. Georg.
iv. 382).

[147] Cf. note on xv. 216.

[290]

non generis dono, non ambitione potitus.

digna legi virtus. ultro se purpura supplex

obtulit et solus meruit regnare rogatus.

nam cum barbaries penitus commota gementem

inrueret Rhodopen et mixto turbine gentes 50

jam deserta suas in nos transfunderet Arctos,

Danuvii totae vomerent cum proelia ripae,

cum Geticis ingens premeretur Mysia plaustris

flavaque Bistonios operirent agmina campos,

omnibus adflictis et vel labentibus ictu 55

vel prope casuris: unus tot funera contra

restitit extinxitque faces agrisque colonos

reddidit et leti rapuit de faucibus urbes.

nulla relicta foret Romani nominis umbra,

ni pater ille tuus iamiam ruitura subisset 60

pondera turbatamque ratem certaque levasset

naufragium commune manu: velut ordine rupto

cum procul insanae traherent Phaëthonta quadrigae

saeviretque dies terramque et stagna propinqui

haurirent radii, solito cum murmure torvis 65

sol occurrit equis; qui postquam rursus eriles

agnovere sonos, rediit meliore magistro

machina concentusque poli, currusque recepit

imperium flammaeque modum.

Sic traditus ille

servatusque Oriens. at non pars altera rerum 70

tradita: bis possessa manu, bis parta periclis.

per varium gemini scelus erupere tyranni

tractibus occiduis: hunc saeva Britannia fudit;

[291]

of birth or from lust of power. It was his own
merit secured his election. Unsought the purple
begged his acceptance of itself; he alone when asked
to rule was worthy to do so. For when unrest at
home drove barbarian hordes over unhappy Rhodope
and the now deserted north had poured its tribes
in wild confusion across our borders, when all the
banks of Danube poured forth battles and broad
Mysia rang beneath the chariots of the Getae, when
flaxen-haired hordes covered the plains of Thrace and
amid this universal ruin all was either prostrate or
tottering to its fall, one man alone withstood the tide
of disaster, quenched the flames, restored to the
husbandmen their fields and snatched the cities
from the very jaws of destruction. No shadow of
Rome’s name had survived had not thy sire borne
up the tottering mass, succoured the storm-tossed
bark and with sure hand averted universal shipwreck.
As when the maddened coursers broke from
their path and carried Phaëthon far astray, when
day’s heat grew fierce and the sun’s rays, brought
near to earth, dried up both land and sea, Phoebus
checked his fierce horses with his wonted voice;
for they knew once more their master’s tones, and
with a happier guide heaven’s harmonious order was
restored; for now the chariot again accepted government
and its fires control.

Thus was the East entrusted to him and thus was
its salvation assured; but the other half of the
world was not so entrusted: twice was the West
gained by valour, twice won by dangers. In those
lands of the sunset by manifold crime there arose
to power tyrants twain: wild Britain produced
one (Maximus), the other (Eugenius) was chosen

[292]

hunc sibi Germanus famulum delegerat exul:

ausus uterque nefas, domini respersus uterque 75

insontis iugulo. novitas audere priori

suadebat cautumque dabant exempla sequentem.

hic nova moliri praeceps, hic quaerere tuta

providus; hic fusis, collectis viribus ille;

hic vagus excurrens, hic intra claustra reductus. 80

dissimiles, sed morte pares, evadere neutri

dedecus aut mixtis licuit procumbere telis.

amissa specie, raptis insignibus ambo

in vultus rediere suos manibusque revinctis

oblati gladiis summittunt colla paratis 85

et vitam veniamque rogant. pro damna pudoris!

qui modo tam densas nutu movere cohortes,

in quos iam dubius sese libraverat orbis,

non hostes victore cadunt, sed iudice sontes;

damnat voce reos, petiit quos Marte tyrannos. 90

amborum periere duces: hic sponte carina

decidit in fluctus, illum suus abstulit ensis;

hunc Alpes, hunc pontus habet. solacia caesis

fratribus haec ultor tribuit: necis auctor uterque

labitur; Augustas par victima mitigat umbras. 95

has dedit inferias tumulis, iuvenumque duorum

purpureos merito placavit sanguine manes.

Illi iustitiam confirmavere triumphi,

[293]

as a tool by a Frankish outlaw (Arbogast). Both
dared monstrous guilt; both stained their hands with
an innocent emperor’s[148] blood. Sudden elevation
inspired Maximus with audacity, his failure taught
his successor caution. Maximus was quick to arm
rebellion, Eugenius careful to attempt only what
was safe. The one o’erran the country, spreading
his forces in all directions, the other kept his troops
together and himself secure behind a rampart.
Different were they, but in their deaths alike. To
neither was it granted to escape an ignominious end
and to fall in the thick of the fight. Gone was their
glory, their weapons were reft from them and they
reduced to their former state; their arms were
bound behind their backs and they stretched forth
their necks to the sword’s imminent stroke, begging
for pardon and for life. What a fall did pride there
suffer! They who but lately had moved such
countless cohorts with but a nod, into whose palm
a wavering world had hung ready to drop, fall
not as warriors at a victor’s hand but as malefactors
before a judge; he sentences with his voice as
criminals those whom he assailed in war as tyrants.
With both perished their lieutenants: Andragathius
hurled himself from his ship into the waves, Arbogast
took his life with his own sword; the Alps
mark the tomb of the one, the sea of the other.
This solace at least the avenger afforded to those murdered
brothers that both the authors of their deaths
themselves were slain; two victims went to appease
those royal ghosts. Such was Theodosius’ oblation
at their tomb and with the blood of the guilty he
appeased the shades of the two young emperors.

Those triumphs stablished Justice on her throne

[148] Maximus was responsible for the murder of the Emperor
Gratian, Eugenius for that of Valentinian II. See Introduction,
p. viii.

[294]

praesentes docuere deos. hinc saecula discant

indomitum nihil esse pio tutumve nocenti: 100

nuntius ipse sui longas incognitus egit

praevento rumore vias, inopinus utrumque

perculit et clausos montes, ut plana, reliquit.

extruite inmanes scopulos, attollite turres,

cingite vos fluviis, vastas opponite silvas, 105

Garganum Alpinis Appenninumque nivalem

permixtis sociate iugis et rupibus Haemum

addite Caucasiis, involvite Pelion Ossae:

non dabitis murum sceleri. qui vindicet, ibit:

omnia subsident meliori pervia causae. 110

Nec tamen oblitus civem cedentibus atrox

partibus infremuit; non insultare iacenti

malebat: mitis precibus, pietatis abundans,

poenae parcus erat; paci non intulit iram;

post acies odiis idem qui terminus armis. 115

profuit hoc vincente capi, multosque subactos

prospera[149] laturae commendavere catenae.

magnarum largitor opum, largitor honorum

pronus et in melius gaudens convertere fata.

hinc amor, hinc validum devoto milite robur. 120

hinc natis mansura fides.

Hoc nobilis ortu

nasceris aequaeva cum maiestate creatus

nullaque privatae passus contagia sortis.

omnibus acceptis ultro te regia solum

protulit et patrio felix adolescis in ostro, 125

[149] Birt, with the MSS., aspera; I return to the prospera
of the edit. princeps.

[295]

and taught that heaven gives help. From them
let the ages learn that righteousness need fear no
foe and guilt expect no safety. Himself his own
messenger, outstripping the rumour of his approach,
Theodosius traversed those long journeys undetected
by his enemies. Suddenly he fell on both, passing
over entrenched mountains as if they were a plain.
Build up monstrous rocks, raise towers, surround
yourselves with rivers, set limitless forests to protect
you, put Garganus and the snowy Apennines upon
the summits of the Alps that all form one vast mountain
barrier, plant Haemus on the crags of Caucasus,
roll Pelion on Ossa, yet will ye not gain security
for guilt. The avenger will come; for the better
cause all things shall sink to make a path.

Yet never did Theodosius forget that he and
the vanquished were fellow-citizens, nor was his
anger implacable against those who yielded. Not
his the choice to exult over the fallen. His ears
were open to prayers, his clemency unbounded, his
vengeance restrained. His anger did not survive
the war to darken the days of peace; the day that
set an end to the combat set an end to his wrath.
Capture by such a victor was a gain; and many a
conquered foe did their chains commend to future
fortune.[150] As liberal of money as of honours he
was ever bent to redress the injuries of fate.
Hence the love, the fortitude, the devotion of his
troops; hence their abiding loyalty to his sons.

Child of so noble a sire, thy kingly state was
coëval with thy birth nor ever knewest thou the
soilure of a private lot. To thee all things came
unsought; thee only[151] did a palace rear; thy happy
growth was in ancestral purple, and thy limbs, never

[150] i.e. by winning first the pity and then the favour of
Theodosius.

[151] “Only,” because Arcadius was born before Theodosius
became emperor.

[296]

membraque vestitu numquam violata profano

in sacros cecidere sinus. Hispania patrem

auriferis eduxit aquis, te gaudet alumno

Bosphorus. Hesperio de limine surgit origo,

sed nutrix Aurora tibi; pro pignore tanto 130

certatur, geminus civem te vindicat axis.

Herculis et Bromii sustentat gloria Thebas,

haesit Apollineo Delos Latonia partu

Cretaque se iactat tenero reptata Tonanti;

sed melior Delo, Dictaeis clarior oris 135

quae dedit hoc numen regio; non litora nostro

sufficerent angusta deo. nec inhospita Cynthi

saxa tuos artus duro laesere cubili:

adclinis genetrix auro, circumflua gemmis

in Tyrios enixa toros; ululata verendis 140

aula puerperiis. quae tunc documenta futuri?

quae voces avium? quanti per inane volatus?

qui vatum discursus erat? tibi corniger Hammon

et dudum taciti rupere silentia Delphi,

te Persae cecinere magi, te sensit Etruscus 145

augur et inspectis Babylonius horruit astris,

Chaldaei stupuere senes Cumanaque rursus

intonuit rupes, rabidae delubra Sibyllae.

nec te progenitum Cybeleius aere sonoro

lustravit Corybas: exercitus undique fulgens 150

adstitit; ambitur signis augustior infans,

sentit adorantes galeas, redditque ferocem

vagitum lituus.

Vitam tibi contulit idem

[297]

outraged by garb profane, were laid upon a hallowed
lap. Spain with its rivers of gold gave birth
to thy sire; Bosporus boasts thee among its children.
The West is the cradle of thy race but the East
was thine own nurse; rivals are they for so dear a
pledge, either hemisphere claims thee as its citizen.
The fame of Hercules and Bacchus has immortalized
Thebes; when Latona gave birth to Apollo in
Delos that island stayed its errant course; it is
Crete’s boast that over its fields the infant Thunderer
crawled. But the land that brought divine Honorius
to birth is a greater than Delos, a more famous than
Crete. Such narrow shores would not suffice our
god. Nor did the bleak rocks of Cynthus hurt thy
body with their rough bed; on couch of gold,
clothed in jewelled raiment, thy mother gave birth
to thee amid Tyrian purples; a palace rang with
joy at that royal deliverance. What presages were
there not then of future prosperity? what songs of
birds, what flights of good omen in the heavens?
What was the hurrying to and fro of seers? Hornèd
Ammon and Delphi so long dumb at length broke
their silence; Persian magi prophesied thy triumphs;
Tuscan augurs felt thine influence; seers of Babylon
beheld the stars and trembled; amazement seized
the Chaldaean priests; the rock of Cumae, shrine
of raging Sibyl, thundered once again. Cybele’s
corybants surrounded not thy cradle with the clatter
of their brazen shields; a shining host stood by
thee on every side. Standards of war hedged in
the royal babe who marked the bowed helmets of
the worshipping soldiery while the trumpet’s blare
answered his warlike cries.

The day that gave thee birth gave thee a kingdom;

[298]

imperiumque dies; inter cunabula consul

proveheris, signas posito modo nomine fastos 155

donaturque tibi, qui te produxerat, annus.

ipsa Quirinali parvum te cinxit amictu

mater et ad primas docuit reptare curules.

uberibus sanctis inmortalique dearum

crescis adoratus gremio: tibi saepe Diana 160

Maenalios arcus venatricesque pharetras

suspendit, puerile decus; tu saepe Minervae

lusisti clipeo fulvamque impune pererrans

aegida tractasti blandos interritus angues;

saepe tuas etiam iam tum gaudente marito 165

velavit regina comas festinaque voti

praesumptum diadema dedit, tum lenibus ulnis

sustulit et magno porrexit ad oscula patri.

nec dilatus honos: mutatur principe Caesar;

protinus aequaris fratri. 170

Non certius umquam

hortati superi, nullis praesentior aether

adfuit ominibus. tenebris involverat atra

lumen hiems densosque Notus collegerat imbres.

sed mox, cum solita miles te voce levasset,

nubila dissolvit Phoebus pariterque dabantur 175

sceptra tibi mundoque dies: caligine liber

Bosphorus adversam patitur Calchedona cerni.

nec tantum vicina nitent, sed tota repulsis

nubibus exuitur Thrace, Pangaea renident

insuetosque palus radios Maeotia vibrat. 180

[299]

in thy cradle thou wast raised to the consulship.[152]
With the name so recently bestowed upon thee thou
dowerest the fasti and the year wherein thou wert born
is consecrated to thee. Thy mother herself wrapped
thy small form in the consular robe and directed thy
first steps to the curule chair. Nourished at a
goddess’ breasts, honoured with the embraces of immortal
arms thou grewest to maturity. Oft to grace
thy boyish form Diana hung upon thy shoulders her
Maenalian bow and huntress’ quiver; oft thou didst
sport with Minerva’s shield and, crawling unharmed
over her glittering aegis, didst caress its friendly
serpents with fearless hand. Often even in those
early days thy mother beneath thy sire’s happy
gaze crowned thy tender locks and, anticipating the
answer to her prayers, gave thee the diadem that
was to be thine hereafter; then raising thee in her
gentle arms she held thee up to receive thy mighty
father’s kiss. Nor was that honour long in coming;
thou, then Caesar, didst become emperor and
wert straightway made equal with thy brother.[153]

Never was the encouragement of the gods more
sure, never did heaven attend with more favouring
omens. Black tempest had shrouded the light in
darkness and the south wind gathered thick rain-clouds,
when of a sudden, so soon as the soldiers had
borne thee aloft with customary shout, Phoebus
scattered the clouds and at the same moment was
given to thee the sceptre, to the world light. Bosporus,
freed from clouds, permits a sight of Chalcedon
on the farther shore; nor is it only the vicinity of
Byzantium that is bathed in brightness; the clouds
are driven back and all Thrace is cleared; Pangaeus
shows afar and lake Maeotis makes quiver the rays he

[152] Honorius, who was born Sept. 9, 384, was made consul
for 386.

[153] Arcadius was made Augustus Jan. 16 (? 19), 383:
Honorius not till Nov. 20, 393. Both succeeded to the throne
Jan. 17, 395.

[300]

nec Boreas nimbos aut sol ardentior egit:

imperii lux illa fuit; praesagus obibat

cuncta nitor risitque tuo natura sereno.

visa etiam medio populis mirantibus audax

stella die, dubitanda nihil nec crine retuso 185

languida, sed quantus numeratur nocte Bootes,

emicuitque plagis alieni temporis hospes

ignis et agnosci potuit, cum luna lateret:

sive parens Augusta fuit, seu forte reluxit

divi sidus avi, seu te properantibus astris 190

cernere sol patiens caelum commune remisit.

adparet quid signa ferant. ventura potestas

claruit Ascanio, subita cum luce comarum

innocuus flagraret apex Phrygioque volutus

vertice fatalis redimiret tempora candor. 195

at tua caelestes inlustrant omina flammae.

talis ab Idaeis primaevus Iuppiter antris

possessi stetit arce poli famulosque recepit

natura tradente deos; lanugine nondum

vernabant vultus nec adhuc per colla fluebant 200

moturae convexa comae; tum scindere nubes

discebat fulmenque rudi torquere lacerto.

Laetior augurio genitor natisque superbus

iam paribus duplici fultus consorte redibat

splendebatque pio complexus pignora curru. 205

haud aliter summo gemini cum patre Lacones,

progenies Ledaea, sedent: in utroque relucet

frater, utroque soror; simili chlamys effluit auro;

[301]

rarely sees. ’Tis not Boreas nor yet Phoebus’ warmer
breath that has put the mists to flight. That light
was an emperor’s star. A prophetic radiance was
over all things, and with thy brightness Nature
laughed. Even at mid-day did a wondering people
gaze upon a bold star (’twas clear to behold)—no
dulled nor stunted beams but bright as Boötes’
nightly lamp. At a strange hour its brilliance lit up
the sky and its fires could be clearly seen though
the moon lay hid. May be it was the Queen
mother’s star or the return of thy grandsire’s now
become a god, or may be the generous sun agreed
to share the heavens with all the stars that hasted
to behold thee. The meaning of those signs
is now unmistakable. Clear was the prophecy of
Ascanius’ coming power when an aureole crowned
his locks, yet harmed them not, and when the fires
of fate encircled his head and played about his
temples.[154] Thy future the very fires of heaven
foretell. So the young Jove, issuing from the caves
of Ida, stood upon the summit of the conquered sky
and received the homage of the gods whom Nature
handed to his charge. The bloom of youth had
not yet clothed his cheeks nor flowed there o’er his
neck the curls whose stirrings were to shake the
world. He was yet learning how to cleave the clouds
and hurl the thunderbolt with unpractised hand.

Gladdened by that augury and proud of his now
equal sons the sire returned, upstayed on the two
princes and lovingly embracing his children in
glittering car. Even so the Spartan twins, the
sons of Leda, sit with highest Jove; in each his
brother is mirrored, in each their sister; round each
alike flows a golden dress, and star-crowned are the

[154] Virgil mentions the portent (Aen. ii. 682).

[302]

stellati pariter crines. iuvat ipse Tonantem

error et ambiguae placet ignorantia matri; 210

Eurotas proprios discernere nescit alumnos.

Ut domus excepit reduces, ibi talia tecum

pro rerum stabili fertur dicione locutus:

“Si tibi Parthorurm solium Fortuna dedisset,

care puer, terrisque procul venerandus Eois 215

barbarus Arsacio consurgeret ore tiaras:

sufficeret sublime genus luxuque fluentem

deside nobilitas posset te sola tueri.

altera Romanae longe rectoribus aulae

condicio. virtute decet, non sanguine niti. 220

maior et utilior fato coniuncta potenti,

vile latens virtus. quid enim? submersa tenebris

proderit obscuro veluti sine remige puppis

vel lyra quae reticet vel qui non tenditur arcus.

“Hanc tamen haud quisquam, qui non agnoverit ante 225

semet et incertos animi placaverit aestus,

inveniet; longis illuc ambagibus itur.

disce orbi, quod quisque sibi. cum conderet artus

nostros, aetheriis miscens terrena, Prometheus,

sinceram patri mentem furatus Olympo 230

continuit claustris indignantemque revinxit

et, cum non aliter possent mortalia fingi,

adiunxit geminas. illae cum corpore lapsae

intereunt, haec sola manet bustoque superstes

evolat. hanc alta capitis fundavit in arce 235

mandatricem operum prospecturamque labori;

[303]

locks of both. The Thunderer rejoices in his very
uncertainty, and to their hesitating mother her
ignorance brings delight; Eurotas cannot make
distinction between his own nurslings.

When all had returned to the palace, Theodosius,
anxious for the world’s just governance, is said to
have addressed thee in these terms:

“Had fortune, my dear son, given thee the throne
of Parthia, hadst thou been a descendant of the
Arsacid house and did the tiara, adored by Eastern
lands afar, tower upon thy forehead, thy long
lineage would be enough, and thy birth alone would
protect thee, though wantoning in idle luxury. Very
different is the state of Rome’s emperor. ’Tis merit,
not blood, must be his support. Virtue hidden hath
no value, united with power ’tis both more effective
and more useful. Nay, o’erwhelmed in darkness it
will no more advantage its obscure possessor than
a vessel with no oars, a silent lyre, an unstrung bow.

“Yet virtue none shall find that has not first learned
to know himself and stilled the uncertain waves of
passion within him. Long and winding is the path
that leads thereto. What each man learns in his
own interests learn thou in the interests of the
world. When Prometheus mixed earthly and
heavenly elements and so formed human kind, he
stole man’s spirit pure from his own heavenly home,
held it imprisoned and bound despite its outcries,
and since humanity could be formed in no other way
he added two more souls.[155] These fail and perish
with the body; the first alone remains, survives
the pyre and flies away. This soul he stationed in
the lofty fastness of the brain to control and oversee
the work and labours of the body. The other

[155] Claudian here follows the Platonic psychology which
divides the soul into τὸ ἐπιθυμητικόν, τὸ θυμοειδές, the two
(” geminas”) baser elements, and τὸ λογιστικόν (the “haec”
of l. 234).

[304]

illas inferius collo praeceptaque summae

passuras dominae digna statione locavit.

quippe opifex veritus confundere sacra profanis

distribuit partes animae sedesque removit. 240

iram sanguinei regio sub pectore cordis

protegit imbutam flammis avidamque nocendi

praecipitemque sui. rabie succensa tumescit,

contrahitur tepefacta metu. cumque omnia secum

duceret et requiem membris vesana negaret, 245

invenit pulmonis opem madidumque furenti

praebuit, ut tumidae ruerent in mollia fibrae.

at sibi cuncta petens, nil conlatura cupido

in iecur et tractus imos compulsa recessit,

quae, velut inmanis reserat dum belua rictus, 250

expleri pascique nequit: nunc verbere curas

torquet avaritiae, stimulis nunc flagrat amorum,

nunc gaudet, nunc maesta dolet satiataque rursus

exoritur caesaque redit pollentius hydra.

“Hos igitur potuit si quis sedare tumultus, 255

inconcussa dabit purae sacraria menti.

tu licet extremos late dominere per Indos,

te Medus, te mollis Arabs, te Seres adorent:

si metuis, si prava cupis, si duceris ira,

servitii patiere iugum; tolerabis iniquas 260

interius leges. tunc omnia iure tenebis,

cum poteris rex esse tui. proclivior usus

in peiora datur suadetque licentia luxum

inlecebrisque effrena favet. tum vivere caste

[305]

two he set below the neck in a place befitting their
functions, where it is their part to obey the commands
of the directing soul. Doubtless our creator,
fearing to mix the heavenly with the mortal, placed
the different souls in different parts and kept their
dwelling-places distinct. Near to the heart whence
springs our blood there is within the breast a place
where fiery anger lurks, eager to hurt and uncontrolled.
This cavity swells when heated by rage
and contracts when cooled by fear. Then, since
anger swept everything away with it and in its fury
gave the limbs no rest, Prometheus invented the
lungs to aid the body and applied their humidity
to the raging of anger to soothe our wrath-swollen
flesh. Lust, that asks for everything and gives
nought, was driven down into the liver and of necessity
occupied the lowest room. Like a beast, opening
its capacious jaws, lust can never be full fed nor
satisfied; it is a prey now to the cruel lash of sleepless
avarice, now to the fiery goads of love; is
swayed now by joy, now by misery, and is no sooner
fed than fain to be fed again, returning with more
insistence than the oft-beheaded hydra.

“Can any assuage this tumult he will assure an
inviolable sanctuary for a spotless soul. Thou
mayest hold sway o’er farthest India, be obeyed by
Mede, unwarlike Arab or Chinese, yet, if thou
fearest, hast evil desires, art swayed by anger,
thou wilt bear the yoke of slavery; within thyself
thou wilt be a slave to tyrannical rule. When thou
canst be king over thyself then shalt thou hold
rightful rule over the world. The easier way often
trod leads to worse; liberty begets licence and,
when uncontrolled, leads to vice. Then is a chaste

[306]

asperius, cum prompta Venus; tum durius irae 265

consulitur, cum poena patet. sed comprime motus

nec tibi quid liceat, sed quid fecisse decebit

occurrat, mentemque domet respectus honesti.

“Hoc te praeterea crebro sermone monebo,

ut te totius medio telluris in ore 270

vivere cognoscas, cunctis tua gentibus esse

facta palam nec posse dari regalibus usquam

secretum vitiis; nam lux altissima fati

occultum nihil esse sinit, latebrasque per omnes

intrat et abstrusos explorat fama recessus. 275

“Sis pius in primis; nam cum vincamur in omni

munere, sola deos aequat clementia nobis.

neu dubie suspectus agas neu falsus amicis

rumorumve avidus: qui talia curat, inanes

horrebit strepitus nulla non anxius hora. 280

non sic excubiae, non circumstantia pila

quam tutatur amor. non extorquebis amari;

hoc alterna fides, hoc simplex gratia donat.

nonne vides, operum quod se pulcherrimus ipse

mundus amore liget, nec vi conexa per aevum 285

conspirent elementa sibi? quod limite Phoebus

contentus medio, contentus litore pontus

et, qui perpetuo terras ambitque vehitque,

nec premat incumbens oneri nec cesserit aër?

qui terret, plus ipse timet; sors ista tyrannis 290

convenit; invideant claris fortesque trucident,

[307]

life harder when love is at call; then is it a sterner
task to govern anger when vengeance is to hand.
Yet master thine emotions and ponder not what
thou mightest do but what thou oughtest to do,
and let regard for duty control thy mind.

“Of this too I cannot warn thee too often: remember
that thou livest in the sight of the whole world,
to all peoples are thy deeds known; the vices of
monarchs cannot anywhere remain hid. The splendour
of their lofty station allows nought to be concealed;
fame penetrates every hiding-place and
discovers the inmost secrets of the heart.

“Above all fail not in loving-kindness; for though
we be surpassed in every virtue yet mercy alone
makes us equal with the gods. Let thine actions be
open and give no grounds for suspicion, be loyal to
thy friends nor lend an ear to rumours. He who
attends to such will quake at every idle whisper and
know no moment’s peace. Neither watch nor guard
nor yet a hedge of spears can secure thee safety;
only thy people’s love can do that. Love thou
canst not extort; it is the gift of mutual faith and
honest goodwill. Seest thou not how the fair frame
of the very universe binds itself together by love,
and how the elements, not united by violence, are
for ever at harmony among themselves? Dost
thou not mark how that Phoebus is content not to
outstep the limits of his path, nor the sea those of
his kingdom, and how the air, which in its eternal
embrace encircles and upholds the world, presses not
upon us with too heavy a weight nor yet yields to the
burden which itself sustains? Whoso causes terror
is himself more fearful; such doom befits tyrants.
Let them be jealous of another’s fame, murder the

[308]

muniti gladiis vivant saeptique venenis,

ancipites habeant arces trepidique minentur:

tu civem patremque geras, tu consule cunctis,

non tibi, nec tua te moveant, sed publica vota. 295

“In commune iubes si quid censesque tenendum,

primus iussa subi: tunc observantior aequi

fit populus nec ferre negat, cum viderit ipsum

auctorem parere sibi. componitur orbis

regis ad exemplum, nec sic inflectere sensus 300

humanos edicta valent quam vita regentis:

mobile mutatur semper cum principe vulgus.

“His tamen effectis neu fastidire minores

neu pete praescriptos homini transcendere fines.

inquinat egregios adiuncta superbia mores. 305

non tibi tradidimus dociles servire Sabaeos,

Armeniae dominum non te praefecimus orae,

nec damus Assyriam, tenuit quam femina, gentem.

Romani, qui cuncta diu rexere, regendi,

qui nec Tarquinii fastus nec iura tulere 310

Caesaris. annales veterum delicta loquuntur:

haerebunt maculae. quis non per saecula damnat

Caesareae portenta domus? quem dira Neronis

funera, quem rupes Caprearum taetra latebit

incesto possessa seni? victura feretur 315

gloria Traiani, non tam quod Tigride victo

nostra triumphati fuerint provincia Parthi,

alta quod invectus fractis Capitolia Dacis,

[309]

brave, live hedged about with swords and fenced
with poisons, dwelling in a citadel that is ever
exposed to danger, and threaten to conceal their
fears. Do thou, my son, be at once a citizen and
a father, consider not thyself but all men, nor let
thine own desires stir thee but thy people’s.

“If thou make any law or establish any custom for
the general good, be the first to submit thyself
thereto; then does a people show more regard for
justice nor refuse submission when it has seen their
author obedient to his own laws. The world shapes
itself after its ruler’s pattern, nor can edicts sway
men’s minds so much as their monarch’s life; the
unstable crowd ever changes along with the prince.

“Nor is this all: show no scorn of thine inferiors
nor seek to overstep the limits established for mankind.
Pride joined thereto defaces the fairest
character. They are not submissive Sabaeans whom
I have handed over to thy rule, nor have I made
thee lord of Armenia; I give thee not Assyria,
accustomed to a woman’s rule. Thou must govern
Romans who have long governed the world, Romans
who brooked not Tarquin’s pride nor Caesar’s
tyranny. History still tells of our ancestors’ ill
deeds; the stain will never be wiped away. So
long as the world lasts the monstrous excesses of
the Julian house will stand condemned. Will any
not have heard of Nero’s murders or how Capri’s
foul cliffs were owned by an agèd lecher[156]? The
fame of Trajan will never die, not so much because,
thanks to his victories on the Tigris, conquered
Parthia became a Roman province, not because he
brake the might of Dacia and led their chiefs in
triumph up the slope of the Capitol, but because

[156] i.e. Tiberius.

[310]

quam patriae quod mitis erat. ne desine tales,

nate, sequi.

“Si bella canant, prius agmina duris

exerce studiis et saevo praestrue Marti. 321

non brumae requies, non hibernacula segnes

enervent torpore manus. ponenda salubri

castra loco; praebenda vigil custodia vallo.

disce, ubi denseri cuneos, ubi cornua tendi 325

aequius aut iterum flecti; quae montibus aptae,

quae campis acies, quae fraudi commoda vallis,

quae via difficilis. fidit si moenibus hostis,

tum tibi murali libretur machina pulsu;

saxa rota; praeceps aries protectaque portas 330

testudo feriat; ruat emersura iuventus

effossi per operta soli. si longa moretur

obsidio, tum vota cave secura remittas

inclusumve putes; multis damnosa fuere

gaudia; dispersi pereunt somnove soluti; 335

saepius incautae nocuit victoria turbae.

neu tibi regificis tentoria larga redundent

deliciis, neve imbelles ad signa ministros

luxuries armata trahat. neu flantibus Austris

neu pluviis cedas, neu defensura calorem 340

aurea summoveant rapidos umbracula soles.

inventis utere cibis. solabere partes

aequali sudore tuas: si collis iniquus,

[311]

he was kindly to his country. Fail not to make
such as he thine example, my son.

“Should war threaten, see first that thy soldiers
are exercised in the practices of war and prepare
them for the rigours of service. The ease of winter
months spent in winter quarters must not weaken
nor unnerve their hands. Establish thy camps in
healthy places and see that watchful sentries guard
the ramparts. Learn how to know when to mass
your troops and when it is better to extend them or
face them round; study the formations suitable for
mountain warfare and those for fighting on the plain.
Learn to recognize what valleys may conceal an
ambush and what routes will prove difficult. If
thine enemy trusts in his walls to defend him then
let thy catapults hurl stones at his battlements;
fling rocks thereat and let the swinging ram and
shield-protected testudo[157] shake his gates. Your
troops should undermine the walls and issuing from
this tunnel should rush into the town. Should a
long siege delay thee, then take care thou unbend
not thy purpose in security or count thine enemy
thy prisoner. Many ere this have found premature
triumph their undoing, scattered or asleep they
have been cut to pieces; indeed victory itself has
not seldom been the ruin of careless troops. Not
for thee let spacious tents o’erflow with princely
delights nor luxury don arms and drag to the standards
her unwarlike train. Though the storm winds blow
and the rain descends yield not to them and use not
cloth of gold to guard thee from the sun’s fierce rays.
Eat such food as thou canst find. It will be a solace
to thy soldiers that thy toil is as heavy as theirs;
be the first to mount the arduous hill and, should

[157] A well-known Roman method of attack by which the
troops advanced to the point of attack in close formation,
each man holding his shield above his head. The protection
thus afforded to the assaulting band was likened to the
shell of the tortoise (testudo).

[312]

primus ini; silvam si caedere provocat usus,

sumpta ne pudeat quercum stravisse bipenni. 345

calcatur si pigra palus, tuus ante profundum

pertemptet sonipes. fluvios tu protere cursu

haerentes glacie, liquidos tu scinde natatu.

nunc eques in medias equitum te consere turmas;

nunc pedes adsistas pediti. tum promptius ibunt

te socio, tum conspicuus gratusque geretur 351

sub te teste labor.”

Dicturum plura parentem

voce subis: “equidem, faveant modo numina coeptis,

haec effecta dabo, nec me fratrique tibique

dissimilem populi commissaque regna videbunt. 355

sed cur non potius, verbis quae disseris, usu

experior? gelidas certe nunc tendis in Alpes.

duc tecum comitem; figant sine nostra tyrannum

spicula; pallescat nostro sine barbarus arcu.

Italiamne feram furiis praedonis acerbi 360

subiectam? patiar Romam servire clienti?

usque adeone puer? nec me polluta potestas

nec pia cognati tanget vindicta cruoris?

per strages equitare libet. da protinus arma.

cur annos obicis? pugnae cur arguor impar?

aequalis mihi Pyrrhus erat, cum Pergama solus 365

verteret et patri non degeneraret Achilli.

denique si princeps castris haerere nequibo,

vel miles veniam.”

Delibat dulcia nati

oscula miratusque refert: “laudanda petisti; 370

sed festinus amor, veniet robustior aetas;

ne propera. necdum decimas emensus aristas

adgrederis metuenda viris: vestigia magnae

[313]

necessity demand the felling of a forest, be not
ashamed to grasp the axe and hew down the oak.
If a stagnant marsh must be crossed let thy horse
be the first to test the depth of it. Boldly tread
the frozen river; swim the flood. Mounted thyself,
ride amid thy squadrons of horse or again stand foot
to foot with the infantry. They will advance the bolder
for thy presence, and with thee to witness glorious
and glad shall be the fulfilment of their task.”

More would he have spoken but Honorius broke in
and said: “All this will I do, so God favour my
attempts. The peoples and kingdoms committed to
my care shall find me not unworthy of thee nor of my
brother. But why should I not experience in action
what thou has taught in words? Thou goest to the
wintry Alps: take me with thee. Let mine arrows
pierce the tyrant’s body, and the barbarians pale at
my bow. Shall I allow Italy to become the prey of
a ruthless bandit? Rome to serve one who is himself
but a servant? Am I still such a child that neither
power profaned nor just revenge for an uncle’s blood
shall move me? Fain would I ride through blood.
Quick, give me arms. Why castest thou my youth
in my teeth? Why thinkest me unequal to the
combat? I am as old as was Pyrrhus when alone he
o’erthrew Troy and proved himself no degenerate
from his father Achilles. If I may not remain in thy
camp as a prince I will come even as a soldier.”

Theodosius kissed his son’s sweet lips and answered
him wondering: “Nought have I but praise for thy
petition, but this love of glory has bloomed too early.
Thy strength will increase with years; till then be
patient. Though thou hast not yet completed ten
summers thou wouldst hansel dangers that a man

[314]

indolis agnosco, fertur Pellaeus, Eoum

qui domuit Porum, cum prospera saepe Philippi 375

audiret, laetos inter flevisse sodales

nil sibi vincendum patris virtute relinqui.

hos video motus. fas sit promittere patri:

tantus eris. nostro nec debes regna favori,

quae tibi iam natura dedit. sic mollibus olim 380

stridula ducturum pratis examina regem

nascentem venerantur apes et publica mellis

iura petunt traduntque favos; sic pascua parvus

vindicat et necdum firmatis cornibus audax

iam regit armentum vitulus. sed proelia differ 385

in iuvenem patiensque meum cum fratre tuere

me bellante locum, vos impacatus Araxes,

vos celer Euphrates timeat, sit Nilus ubique

vester et emisso quidquid sol imbuit ortu.

si pateant Alpes, habeat si causa secundos 390

iustior eventus, aderis partesque receptas

suscipies, animosa tuas ut Gallia leges

audiat et nostros aequus modereris Hiberos.

tunc ego securus fati laetusque laborum

discedam, vobis utrumque regentibus axem. 395

“Interea Musis animus, dum mollior, instet

et quae mox imitere legat; nec desinat umquam

tecum Graia loqui, tecum Romana vetustas.

antiquos evolve duces, adsuesce futurae

[315]

might fear: I mark the tokens of a noble nature.
It is said that Alexander, conqueror of eastern
Porus, wept at the constant news of Philip’s fortune,
telling his companions who rejoiced thereat that his
sire’s valour left him nought to conquer. In thee
I see like spirit. May a father be allowed this
prophecy—“thou shalt be as great”! It is not to
my goodwill thou owest the kingdom, for nature
has already made it thine. So even from his birth
bees reverence the king[158] who is to lead their
buzzing swarms through the soft meadows, ask his
public laws for the gathering of the honey and
entrust to him their combs. So the spirited young
bull-calf claims sovereignty over the grazing-grounds
and, though as yet his horns are not grown strong,
lords it over the herd. Nay: postpone thy campaigns
till thou art a man and while I do battle
patiently help thy brother to fulfil my office. Be
you two the terror of untamed Araxes and of swift
Euphrates; may Nile throughout all his length
belong to you and all the lands upon which the
morning sun lets fall his beam. Should I force a
passage over the Alps, should success crown the
juster cause, thou shalt come and govern the recovered
provinces, whereby fierce Gaul shall obey
thy laws and my native Spain be guided by thy
just rule. Then, careless of doom and rejoicing in
my labours, I shall quit this mortal life, while you,
my sons, rule either hemisphere.

“Meanwhile cultivate the Muses whilst thou art
yet young; read of deeds thou soon mayest rival;
never may Greece’s story, never may Rome’s, cease
to speak with thee. Study the lives of the heroes
of old to accustom thee for wars that are to be.

[158] As is well known, the ancients mistook the sex of the
queen bee.

[316]

militiae, Latium retro te confer in aevum. 400

libertas quaesita placet? mirabere Brutum.

perfidiam damnas? Metti satiabere poenis.

triste rigor nimius? Torquati despice mores.

mors impensa bonum? Decios venerare ruentes.

vel solus quid fortis agat, te ponte soluto 405

oppositus Cocles, Muci te flamma docebit;

quid mora perfringat, Fabius; quid rebus in artis

dux gerat, ostendet Gallorum strage Camillus.

discitur hinc nullos meritis obsistere casus:

prorogat aeternam feritas tibi Punica famam, 410

Regule; successus superant adversa Catonis.

discitur hinc quantum paupertas sobria possit:

pauper erat Curius, reges cum vinceret armis,

pauper Fabricius, Pyrrhi cum sperneret aurum;

sordida dictator flexit Serranus aratra: 415

lustratae lictore casae fascesque salignis

postibus adfixi; collectae consule messes

et sulcata diu trabeato rura colono.”

Haec genitor praecepta dabat: velut ille carinae

longaevus rector, variis quem saepe procellis 420

exploravit hiems, ponto iam fessus et annis

aequoreas alni nato commendat habenas

et casus artesque docet: quo dextra regatur

sidere; quo fluctus possit moderamine falli;

quae nota nimborum; quae fraus infida sereni; 425

[317]

Go back to the Latin age. Admirest thou a fight
for liberty? Thou wilt admire Brutus. Does
treachery rouse thine indignation? The punishment
of Mettius[159] will fill thee with satisfaction. Dost
thou hate undue severity? Abominate Torquatus’
savagery. Is it a virtue to die for one’s country?
Honour the self-devotion of the Decii. Horatius
Cocles, facing the foe on the broken bridge, Mucius
holding his arm in the flames,[160] these shall show
thee what, single-handed, brave men can do.
Fabius will show thee what overthrow delay can
cause; Camillus and his slaughter of the Gauls
what in face of odds a leader can effect. From
history thou mayest learn that no ill fortune can
master worth; Punic savagery extends thy fame,
Regulus, to eternity; the failure of Cato outdoes
success. From history thou mayest learn the power
of frugal poverty; Curius was a poor man when
he conquered kings in battle; Fabricius was poor
when he spurned the gold of Pyrrhus; Serranus,
for all he was dictator, drove the muddy plough. In
those days the lictors kept watch at a cottage door,
the fasces were hung upon a gateway of wood;
consuls helped to gather in the harvest, and for long
years the fields were ploughed by husbandmen who
wore the consular robe.”

Such were the precepts of the sire. Even so an
aged helmsman oft proved by winter’s various storms,
aweary now of the sea and his weight of years,
commends to his son the rudder of his bark, tells him
of dangers and devices—by what art the helmsman’s
hand is guided; what steerage may elude
the wave; what is a sign of storms; what the
treachery of a cloudless sky, the promise of the

[159] The story of the punishment of Mettius Fufetius, the
Alban dictator, by the Roman king Tullus Hostilius for his
treachery in the war against Fidenae is told by Livy (i. 28. 10)
and referred to by Claudian (xv. 254).

[160] For Mucius (Scaevola)
holding his arm in the flame to show Lars Porsenna how
little he, a Roman, minded bodily pain see Livy ii. 12.

[318]

quid sol occiduus prodat; quo saucia vento

decolor iratos attollat Cynthia vultus.

adspice nunc, quacumque micas, seu circulus Austri,

magne parens, gelidi seu te meruere Triones,

adspice: completur votum. iam natus adaequat 430

te meritis et, quod magis est optabile, vincit

subnixus Stilichone tuo, quem fratribus ipse

discedens clipeum defensoremque dedisti.

pro nobis nihil ille pati nullumque recusat

discrimen temptare sui, non dura viarum, 435

non incerta maris, Libyae squalentis harenas

audebit superare pedes madidaque cadente

Pleiade Gaetulas intrabit navita Syrtes.

Hunc tamen in primis populos lenire feroces

et Rhenum pacare iubes. volat ille citatis 440

vectus equis nullaque latus stipante caterva,

aspera nubiferas qua Raetia porrigit Alpes,

pergit et hostiles (tanta est fiducia) ripas

incomitatus adit. totum properare per amnem

attonitos reges humili cervice videres. 445

ante ducem nostrum flavam sparsere Sygambri

caesariem pavidoque orantes murmure Franci

procubuere solo: iuratur Honorius absens

imploratque tuum supplex Alamannia nomen.

Bastarnae venere truces, venit accola silvae 450

Bructerus Hercyniae latisque paludibus exit

Cimber et ingentes Albim liquere Cherusci.

[319]

setting sun; what storm-wind frets the Moon so that
discoloured she uplifts an angry face. Behold now,
great father, in whatsoever part of heaven thou
shinest, be it the southern arch or the cold constellation
of the Plough that has won the honour of
thy presence; see, thy prayer has been answered;
thy son now equals thee in merit, nay, a consummation
still more to be desired, he surpasseth thee,
thanks to the support of thy dear Stilicho whom thou
thyself at thy death didst leave to guard and defend
the brothers twain. For us there is nought that
Stilicho is not ready to suffer, no danger to himself
he is not willing to face, neither hardships of the
land nor hazards of the sea. His courage will
carry him on foot across the deserts of Libya, at
the setting of the rainy Pleiads his ship will penetrate
the Gaetulian Syrtes.

To him, however, thy first command is to calm
fierce nations and bring peace to the Rhine. On
wind-swift steed, no escort clinging to his side,
he crosses the cloud-capped summits of the
Raetian Alps, and, so great is his trust in himself,
approaches the river unattended. Then
mightest thou have seen from source to mouth
come hastening up Rhine’s princes, bending their
heads in fearful submission. Before our general the
Sygambri abased their flaxen locks and the Franks
cast themselves upon the ground and sued with
trembling voice for pardon. Germany swears allegiance
to the absent Honorius and addresses her suppliant
prayers to him. Fierce Bastarnae were there
and the Bructeri who dwell in the Hercynian forest.
The Cimbrians left their broad marsh-lands, the tall
Cherusci came from the river Elbe. Stilicho listens

[320]

accipit ille preces varias tardeque rogatus

adnuit et magno pacem pro munere donat.

nobilitant veteres Germanica foedera Drusos, 455

Marte sed ancipiti, sed multis cladibus empta—quis

victum meminit sola formidine Rhenum?

quod longis alii bellis potuere mereri,

hoc tibi dat Stilichonis iter.

Post otia Galli

limitis hortaris Graias fulcire ruinas. 460

Ionium tegitur velis ventique laborant

tot curvare sinus servaturasque Corinthum

prosequitur facili Neptunus gurgite classes,

et puer, Isthmiaci iam pridem litoris exul,

secura repetit portus cum matre Palaemon. 465

plaustra cruore natant: metitur pellita iuventus:

pars morbo, pars ense perit. non lustra Lycaei,

non Erymantheae iam copia sufficit umbrae

innumeris exusta rogis, nudataque ferro

sic flagrasse suas laetantur Maenala silvas. 470

excutiat cineres Ephyre, Spartanus et Arcas

tutior exanguis pedibus proculcet acervos

fessaque pensatis respiret Graecia poenis!

gens, qua non Scythicos diffusior ulla Triones

incoluit, cui parvus Athos angustaque Thrace, 475

cum transiret, erat, per te viresque tuorum

fracta ducum lugetque sibi iam rara superstes,

et, quorum turbae spatium vix praebuit orbis,

uno colle latent. sitiens inclusaque vallo

[321]

to their various prayers, gives tardy assent to their
entreaties and of his great bounty bestows upon
them peace. A covenant with Germany gave glory
to the Drusi of old, but purchased by what uncertain
warfare, by how many disasters! Who can
recall the Rhine conquered by terror alone? That
which others were enabled to win by long wars—this,
Honorius, Stilicho’s mere march gives thee.

Thou biddest Stilicho after restoring peace in
Gaul save Greece from ruin. Vessels cover the
Ionian sea; scarce can the wind fill out so many
sails. Neptune with favouring currents attends the
fleet that is to save Corinth, and young Palaemon,
so long an exile from the shores of his isthmus,
returns in safety with his mother to the harbour.
The blood of barbarians washes their wagons; the
ranks of skin-clad warriors are mowed down, some by
disease, some by the sword. The glades of Lycaeus,
the dark and boundless forests of Erymanthus, are
not enough to furnish such countless funeral pyres;
Maenalus rejoices that the axe has stripped her of her
woods to provide fuel for such a holocaust. Let
Ephyre[161] rise from her ashes while Spartan and Arcadian,
now safe, tread under foot the heaps of slain;
let Greece’s sufferings be made good and her weary
land be allowed to breathe once more. That nation,
wider spread than any that dwells in northern
Scythia, that found Athos too small and Thrace too
narrow when it crossed them, that nation, I say,
was conquered by thee and thy captains, and now,
in the persons of the few that survive, laments its
own overthrow. One hill now shelters a people whose
hordes scarce the whole world could once contain.
Athirst and hemmed within their rampart they

[161] = Corinth.

[322]

ereptas quaesivit aquas, quas hostibus ante 480

contiguas alio Stilicho deflexerat actu

mirantemque novas ignota per avia valles

iusserat averso fluvium migrare meatu.

Obvia quid mirum vinci, cum barbarus ultro

iam cupiat servire tibi? tua Sarmata discors 485

sacramenta petit; proiecta pelle Gelonus

militat; in Latios ritus transistis Alani.

ut fortes in Marte viros animisque paratos,

sic iustos in pace legis longumque tueris

electos crebris nec succedentibus urges. 490

iudicibus notis regimur, fruimurque quietis

militiaeque bonis, ceu bellatore Quirino,

ceu placido moderante Numa. non inminet ensis,

nullae nobilium caedes; non crimina vulgo

texuntur; patria maestus non truditur exul; 495

impia continui cessant augmenta tributi;

non infelices tabulae; non hasta refixas

vendit opes; avida sector non voce citatur,

nec tua privatis crescunt aeraria damnis.

munificus largi, sed non et prodigus, auri. 500

perdurat non empta fides nec pectora merces

adligat; ipsa suo pro pignore castra laborant;

te miles nutritor amat.

Quae denique Romae

[323]

sought in vain for the stolen waters, that, once
within our foemen’s reach, Stilicho had turned aside
in another course, and commanded the stream, that
marvelled at its strange channel amid unknown
ways, to shift its altered track.

What wonder that the nations barring thy path
should fall before thee, since the barbarian of his
own choice now seeks to serve thee? The Sarmatae,
ever a prey to internal strife, beg to swear allegiance
to thee; the Geloni cast off their cloaks of hide and
fight for thee; you, O Alans, have adopted the
customs of Latium. As thou choosest for war men
that are brave and eager for the fray, so thou choosest
for the offices of peace men that are just, and once
chosen keepest them long in their charge, not
ousting them by ever new successors. We know
the magistrates who govern us, and we enjoy the
blessings of peace while we reap the advantages
of war, as though we lived at one and the same
time in the reign of warlike Romulus and peace-loving
Numa. A sword is no longer hung over
our heads; there are no massacres of the great;
gone is the mob of false accusers; no melancholy
exiles are driven from their fatherland. Unholy
increase of perpetual taxes is at an end; there are
no accursed lists,[162] no auctions of plundered wealth;
the voice of greed summons not the salesman, nor
is thy treasury increased by private losses. Thou
art liberal with thy money, yet not wasteful of it.
The loyalty of thy soldiers is a lasting loyalty,
for it is not bought, nor is it gifts that win their love;
the army is anxious for the success of its own child
and loves thee who wast its nursling.

And how deep is thy devotion to Rome herself!

[162] i.e. lists of the proscribed and of their properties put up
for sale.

[324]

cura tibi! quam fixa manet reverentia patrum!

firmatur senium iuris priscamque resumunt 505

canitiem leges emendanturque vetustae

acceduntque novae. talem sensere Solonem

res Pandioniae; sic armipotens Lacedaemon

despexit muros rigido munita Lycurgo.

quae sub te vel causa brevis vel iudicis error 510

neglegitur? dubiis quis litibus addere finem

iustior et mersum latebris educere verum?

quae pietas quantusque rigor tranquillaque magni

vis animi nulloque levis terrore moveri

nec nova mirari facilis! quam docta facultas 515

ingenii linguaeque modus! responsa verentur

legati, gravibusque latet sub moribus aetas.

Quantus in ore pater radiat! quam torva voluptas

frontis et augusti maiestas grata pudoris!

iam patrias imples galeas; iam cornus avita 520

temptatur vibranda tibi; promittitur ingens

dextra rudimentis Romanaque vota moratur.

quis decor, incedis quotiens clipeatus et auro

squameus et rutilus cristis et casside maior!

sic, cum Threïcia primum sudaret in hasta, 525

flumina laverunt puerum Rhodopeia Martem.

quae vires iaculis vel, cum Gortynia tendis

spicula, quam felix arcus certique petitor

vulneris et iussum mentiri nescius ictum!

scis, quo more Cydon, qua dirigat arte sagittas 530

[325]

How fixed abides thy reverence for the Senate!
Old customs are preserved, law has recovered its
ancient sanctity in the amendment of former statutes
and by the addition of new ones. Such an one as
thee Pandion’s city[163] found in Solon; even so did
warrior Lacedaemon disdain walls, for unyielding
Lycurgus gave it defence. What case so petty,
what judicial error so slight that it escapes thy
notice? Who with truer justice put an end to
dishonest suits and brought forth lurking truth
from her hiding-place? What mercy, yet what
firmness; thine is the quiet strength of a great soul,
too firm to be stirred by fear, too stable to be swayed
by the attraction of novelty. How stored with
learning thy ready wit, how controlled thy speech;
ambassadors are awe-stricken at thine answers, and
thy grave manners make them forget thy years.

How thy father’s nobility shines in thy face!
How awful is thy winning brow, how charming
the majesty of a blushing emperor! Boy though
thou art, thou canst wear thy sire’s helmet and
brandish thy grandsire’s spear. These exercises
of thy youth foreshadow vast strength in manhood
and convince Rome that the ruler of her
prayers is come. How fair art thou in shield and
golden armour girt, with waving plumes and taller
by the altitude of a helmet! So looked the youthful
Mars when after the toil and sweat of his first battle
he bathed him in Thracian Rhodope’s mountain
stream. With what vigour thou hurlest the javelin,
and, when thou stretchest the Cretan bow, what
success attends thy shaft! Sure is the wound it
seeks; it knows not how to fail the appointed
stroke. Thou knowest in what fashion the Cretan,

[163] i.e. Athens.

[326]

Armenius, refugo quae sit fiducia Partho:

sic Amphioniae pulcher sudore palaestrae

Alcides pharetras Dircaeaque tela solebat

praetemptare feris olim domitura Gigantes

et pacem latura polo, semperque cruentus 535

ibat et Alcmenae praedam referebat ovanti;

caeruleus tali prostratus Apolline Python

implicuit fractis moritura volumina silvis.

Cum vectaris equo simulacraque Martia ludis,

quis mollis sinuare fugas, quis tendere contum 540

acrior aut subitos melior flexisse recursus?

non te Massagetae, non gens exercita campo

Thessala, non ipsi poterunt aequare bimembres;

vix comites alae, vix te suspensa sequuntur

agmina ferventesque tument post terga dracones. 545

utque tuis primum sonipes calcaribus arsit,

ignescunt patulae nares, non sentit harenas

ungula discussaeque iubae sparguntur in armos;

turbantur phalerae, spumosis morsibus aurum

fumat, anhelantes exundant sanguine gemmae. 550

ipse labor pulvisque decet confusaque motu

caesaries; vestis radiato murice solem

combibit, ingesto crispatur purpura vento.

si dominus legeretur equis, tua posceret ultro

verbera Nereidum stabulis nutritus Arion 555

serviretque tuis contempto Castore frenis

[327]

with what skill the Armenian, directs his arrows;
in what the retreating Parthian puts his trust.
Thus was Alcides, graced with the sweat of the
wrestling-ground at Thebes, wont to try his bow
and Boeotian arrows on the beasts of the forest ere
he turned them against the Giants and so secured
peace for heaven. Stains of blood were ever upon
him and proud was his mother Alcmena of the spoils
he brought back home. Such was Apollo when he
slew the livid serpent that enfolded and brake down
forests in his dying coils.

When mounted on thy horse thou playest the
mimicry of war, who is quicker smoothly to wheel in
flight, who to hurl the spear, or more skilled to sweep
round in swift return? There the Massagetae are not
thy peers nor the tribes of Thessaly, well versed
though they be in riding, no, nor the very Centaurs
themselves. Scarce can the squadrons and flying
bands that accompany thee keep pace, while the wind
behind thee bellies the fierce dragons on the flags.
So soon as the touch of thy spur has fired thy steed,
flames start from his swelling nostrils; his hoof
scarce touches the ground and his mane is outspread
over his shoulders. His harness rattles and the
golden bit grows warm in his foam-flecked mouth.
The jewels that stud his quivering bridle are red with
blood. The signs of toil, the dust stains, the disorder
of thy hair all do but increase thy beauty. Thy
brilliant scarlet cloak drinks in the sunlight as
the wind blows its gay surface into folds. Could
horses choose their riders then surely would Arion,
full fed in the stables of the Nereids, have prayed
for the very whip of such a master, Cyllarus would
have had none of Castor, but would have looked

[328]

Cyllarus et flavum Xanthus sprevisset Achillem.

ipse tibi famulas praeberet Pegasus alas

portaretque libens melioraque pondera passus

Bellerophonteas indignaretur habenas. 560

quin etiam velox Aurorae nuntius Aethon,

qui fugat hinnitu stellas roseoque domatur

Lucifero, quotiens equitem te cernit ab astris,

invidet inque tuis mavult spumare lupatis.

Nunc quoque quos habitus, quantae miracula pompae 565

vidimus, Ausonio cum iam succinctus amictu

per Ligurum populos solito conspectior ires

atque inter niveas alte veherere cohortes,

obnixisque simul pubes electa lacertis

sidereum gestaret onus. sic numina Memphis 570

in vulgus proferre solet; penetralibus exit

effigies, brevis illa quidem: sed plurimus infra

liniger imposito suspirat vecte sacerdos

testatus sudore deum; Nilotica sistris

ripa sonat Phariosque modos Aegyptia ducit 575

tibia; summissis admugit cornibus Apis.

omnis nobilitas, omnis tua sacra frequentat

Thybridis et Latii suboles; convenit in unum

quidquid in orbe fuit procerum, quibus auctor honoris

vel tu vel genitor. numeroso consule consul 580

cingeris et socios gaudes admittere patres.

inlustri te prole Tagus, te Gallia doctis

civibus et toto stipavit Roma senatu.

portatur iuvenum cervicibus aurea sedes

ornatuque novo gravior deus. asperat Indus 585

velamenta lapis pretiosaque fila smaragdis

[329]

to thy reins for guidance and Xanthus have scorned
to bear golden-haired Achilles. Pegasus himself
had lent thee his subject wings and been glad to
carry thee and, now that a mightier rider bestrode
him, had turned in proud disdain from Bellerophon’s
bridle. Nay, Aethon, swift messenger of
dawn, who routs the stars with his neigh and is
driven by rosy Lucifer, seeing thee from heaven as
thou ridest by, is filled with envy and would choose
rather to hold thy bit in his foaming mouth.

What raiment, too, have we not seen, what
miracles of splendour, when, girt with the robe of
Italy, thou didst go, still more glorious than thou
art wont, through the peoples of Liguria, borne
aloft amid thy troops clad in triumphal white and
carried upon the shoulders of chosen warriors who
so proudly upheld their godlike burden! ’Tis thus
that Egypt brings forth her gods to the public gaze.
The image issues from its shrine; small it is, indeed,
yet many a linen-clad priest pants beneath the pole,
and by his sweat testifies that he bears a god;
Nile’s banks resound to the holy rattles, and Egypt’s
pipe drones its native measure; Apis abases his
horns and lows in reply. All the nobles, all whom
Tiber and Latium rear, throng thy festival; gathered
in one are all the great ones of the earth that owe
their rank either to thee or to thy sire. Many
a consular surrounds thee, the consul whose good
pleasure it is to associate the senate in thy triumph.
The nobles of Spain, the wise men of Gaul, and the
senators of Rome all throng round thee. On young
men’s necks is borne thy golden throne, and new
adorning adds weight to deity. Jewels of India
stud thy vestment, rows of green emeralds enrich

[330]

ducta virent; amethystus inest et fulgor Hiberus

temperat arcanis hyacinthi caerula flammis.

nec rudis in tali suffecit gratia textu;

auget acus meritum picturatumque metallis 590

vivit opus: multa remorantur iaspide cultus[164]

et variis spirat Nereia baca figuris.

quae tantum potuit digitis mollire rigorem

ambitiosa colus? vel cuius pectinis arte

traxerunt solidae gemmarum stamina telae? 595

invia quis calidi scrutatus stagna profundi

Tethyos invasit gremium? quis divitis algae

germina flagrantes inter quaesivit harenas?

quis iunxit lapides ostro? quis miscuit ignes

Sidonii Rubrique maris? tribuere colorem 600

Phoenices, Seres subtegmina, pondus Hydaspes.

hoc si Maeonias cinctu graderere per urbes,

in te pampineos transferret Lydia thyrsos,

in te Nysa choros; dubitassent orgia Bacchi,

cui furerent; irent blandae sub vincula tigres. 605

talis Erythraeis intextus nebrida gemmis

Liber agit currus et Caspia flectit eburnis

colla iugis: Satyri circum crinemque solutae

Maenades adstringunt hederis victricibus Indos;

ebrius hostili velatur palmite Ganges. 610

Auspice mox laetum sonuit clamore tribunal

te fastos ineunte quater. sollemnia ludit

omina libertas; deductum Vindice morem

lex celebrat, famulusque iugo laxatus erili

[164] Birt vultus; cod. Ambrosianus cultus.

[331]

the seams; there gleams the amethyst and the
glint of Spanish gold makes the dark-blue sapphire
show duller with its hidden fires. Nor in the weaving
of such a robe was unadorned beauty enough; the
work of the needle increases its value, thread of
gold and silver glows therefrom; many an agate
adorns the embroidered robes, and pearls of Ocean
breathe in varied pattern. What bold hand, what
distaff had skill enough to make thus supple elements
so hard? What loom so cunning as to weave jewels
into close-textured cloth? Who, searching out the
uncharted pools of hot Eastern seas, despoiled the
bosom of Tethys? Who dared seek o’er burning
sands rich growth of coral? Who could broider
precious stones on scarlet and so mingle the shining
glories of the Red Sea and of Phoenicia’s waters?
Tyre lent her dyes, China her silks, Hydaspes his
jewels. Shouldst thou traverse Maeonian cities in
such a garb, to thee would Lydia hand over her
vine-wreathed thyrsus, to thee Nysa her dances;
the revels of Bacchus would have doubted whence
came their madness; tigers would pass fawning
beneath thy yoke. Even such, his fawn-skin enwoven
with orient gems, doth the Wine-god drive his
car, guiding the necks of Hyrcanian tigers with ivory
yoke; around him satyrs and wild-haired Maenads
fetter Indians with triumphant ivy, while drunken
Ganges twines his hair with the vine tendril.

Already shouts of joy and of good omen resound
about the consul’s throne to welcome this thy fourth
opening of Rome’s year. Liberty enacts her wonted
ceremonies; Law observes the custom dating back
to Vindex[165] whereby a slave freed from his master’s
service is introduced into thy presence and thence

[165] Vindex (or Vindicius) was the name of the slave who
was granted his liberty by Brutus for giving information of
the royalist plot in which Brutus’ own sons were implicated.
For the story (probably an aetiological myth to explain
vindicta, another word for festuca) see Livy ii. 5.

[332]

ducitur et grato remeat securior ictu. 615

tristis condicio pulsata fronte recedit;

in civem rubuere genae, tergoque removit

verbera permissi felix iniuria voti.

Prospera Romuleis sperantur tempora rebus

in nomen ventura tuum. praemissa futuris 620

dant exempla fidem: quotiens te cursibus aevi

praefecit, totiens accessit laurea patri.

ausi Danuvium quondam transnare Gruthungi

in lintres fregere nemus; ter mille ruebant

per fluvium plenae cuneis inmanibus alni. 625

dux Odothaeus erat. tantae conamina classis

incipiens aetas et primus contudit annus:

summersae sedere rates; fluitantia numquam

largius Arctoos pavere cadavera pisces;

corporibus premitur Peuce; per quinque recurrens

ostia barbaricos vix egerit unda cruores, 631

confessusque parens Odothaei regis opima

rettulit exuviasque tibi. civile secundis

conficis auspiciis bellum. tibi debeat orbis

fata Gruthungorum debellatumque tyrannum: 635

Hister sanguineos egit te consule fluctus;

Alpinos genitor rupit te consule montes.

Sed patriis olim fueras successibus auctor,

nunc eris ipse tuis. semper venere triumphi

cum trabeis sequiturque tuos victoria fasces. 640

[333]

dismissed—a freeman thanks to that envied stroke.[166]
A blow upon the brow and his base condition is
gone; reddened cheeks have made him a citizen,
and with the granting of his prayer a happy insult
has given his back freedom from the lash.

Prosperity awaits our empire; thy name is earnest
for the fulfilment of our hopes. The past guarantees
the future; each time that thy sire made thee chief
magistrate of the year the laurels of victory crowned
his arms. Once the Gruthungi, hewing down a
forest to make them boats, dared to pass beyond
the Danube. Three thousand vessels, each crowded
with a barbarous crew, made a dash across the river.
Odothaeus was their leader. Thy youth, nay, the
first year of thy life, crushed the attempt of that
formidable fleet. Its boats filled and sank; never
did the fish of that northern river feed more lavishly
on the bodies of men. The island of Peuce was
heaped high with corpses. Scarce even through
five mouths could the river rid itself of barbarian
blood, and thy sire, owning thine influence, gave
thanks to thee for the spoils won in person from
King Odothaeus. Consul a second time thou didst
end civil war by thine auspices. Let the world
thank thee for the overthrow of the Gruthungi and
the defeat of their king; thou wast consul when the
Danube ran red with their blood, thou wast consul,
too, when thy sire crossed the Alps to victory.[167]

But thou, once author of thy father’s successes,
shalt now be author of thine own. Triumph has ever
attended thy consulship and victory thy fasces.

[166] A reference to the Roman method of manumitting a
slave alapa et festuca, i.e. by giving him a slight blow
(alapa) with a rod (festuca). See Gaius on vindicatio (iv. 16)
and on the whole question R. G. Nisbet in Journal of Roman
Studies, viii. Pt. 1.

[167] The campaign of Theodosius against Odothaeus, King
of the Gruthungi (Zosimus iv. 35 calls him Ὀδόθεος) is thus
dated as 386, the year of Honorius’ first consulship (see
note on viii. 153). Honorius’ second consulship (394) saw
the defeat of Eugenius.

[334]

sis, precor, adsiduus consul Mariique relinquas

et senis Augusti numerum. quae gaudia mundo,

per tua lanugo cum serpere coeperit ora,

cum tibi protulerit festas nox pronuba taedas!

quae tali devota toro, quae murice fulgens 645

ibit in amplexus tanti regina mariti?

quaenam tot divis veniet nurus, omnibus arvis

et toto donanda mari? quantusque feretur

idem per Zephyri metas Hymenaeus et Euri!

o mihi si liceat thalamis intendere carmen 650

conubiale tuis, si te iam dicere patrem!

tempus erit, cum tu trans Rheni cornua victor,

Arcadius captae spoliis Babylonis onustus

communem maiore toga signabitis annum;

crinitusque tuo sudabit fasce Suebus, 655

ultima fraternas horrebunt Bactra secures.

[335]

Heaven grant thou mayest be our perpetual consul
and outnumber Marius[168] and old Augustus. Happy
universe that shall see the first down creep over thy
cheeks, and the wedding-night that shall lead forth
for thee the festal torches. Who shall be consecrated
to such a couch; who, glorious in purple, shall
pass, a queen, to the embraces of such a husband?
What bride shall come to be the daughter of so
many gods, dowered with every land and the whole
sea? How gloriously shall the nuptial song be
borne at once to farthest East and West! O may
it be mine to sing thy marriage-hymn, mine presently
to hail thee father! The time will come
when, thou victorious beyond the mouths of the
Rhine, and thy brother Arcadius laden with the
spoil of captured Babylon, ye shall endow the year
with yet more glorious majesty; when the long-haired
Suebian shall bear the arms of Rome and
the distant Bactrian tremble beneath the rule of
thyself and thy brother.

[168] Marius was consul seven, Augustus thirteen, times.

[336]

PANEGYRICUS
DICTUS MANLIO THEODORO CONSULI

PRAEFATIO

(XVI.)

Audebisne, precor, tantae subiecta catervae,

inter tot proceres, nostra Thalia, loqui?

nec te fama vetat, vero quam celsius auctam

vel servasse labor vel minuisse pudor?

an tibi continuis crevit fiducia castris 5

totaque iam vatis pectora miles habet?

culmina Romani maiestatemque senatus

et, quibus exultat Gallia, cerne viros.

omnibus audimur terris mundique per aures

ibimus. ah nimius consulis urget amor! 10

Iuppiter, ut perhibent, spatium cum discere vellet

naturae regni nescius ipse sui,

armigeros utrimque duos aequalibus alis

misit ab Eois Occiduisque plagis.

Parnasus geminos fertur iunxisse volatus; 15

contulit alternas Pythius axis aves.

Princeps non aquilis terras cognoscere curat;

certius in vobis aestimat imperium.

hoc ego concilio collectum metior orbem;

hoc video coetu quidquid ubique micat. 20

[337]

PANEGYRIC ON THE CONSULSHIP OF
FL. MANLIUS THEODORUS[169] (A.D. 399)

PREFACE

(XVI.)

Wilt dare to sing, my Muse, when so great, so
august an assembly shall be thy critic? Does not
thine own renown forbid thee? ’Tis greater now than
thou deservest; how hard then to enhance, how
disgraceful to diminish it! Or has thine assurance
grown through ever dwelling in the camp, and does
the soldier now wholly possess the poet’s breast?
Behold the flower of the Roman senate, the majesty,
the pride, the heroes of Gaul. The whole earth
is my audience, my song shall sound in the ears
of all the world. Alack! Love for our consul
constrains too strongly. Jove, ’tis said, when he
would fain learn its extent (for he knew not the
bounds of his own empire) sent forth two eagles
of equal flight from the East and from the West.
On Parnassus, as they tell, their twin flights met;
the Delphic heaven brought together the one bird
and the other. Our Emperor needs no eagles to
teach him the magnitude of his domains; yourselves
are preceptors more convincing. ’Tis this assembly
that gives to me the measure of the universe; here
I see gathered all the brilliance of the world.

[169] See Introduction, p. xv. Judging from this poem
Manlius started by being an advocatus in the praetorian
prefect’s court, was then praeses of some district in Africa,
then governor (consularis) of Macedonia, next recalled to
Rome as Gratian’s magister epistularum, then comes
sacrarum largitionum (= ecclesiastical treasurer) and after
that praetorian prefect of Gaul (ll. 50-53).

[338]

PANEGYRICUS

(XVII.)

Ipsa quidem Virtus pretium sibi, solaque late

Fortunae secura nitet nec fascibus ullis

erigitur plausuve petit clarescere vulgi.

nil opis externae cupiens, nil indiga laudis,

divitiis animosa suis inmotaque cunctis 5

casibus ex alta mortalia despicit arce.

attamen invitam blande vestigat et ultro

ambit honor: docuit totiens a rure profectus

lictor et in mediis consul quaesitus aratris.

te quoque naturae sacris mundique vacantem, 10

emeritum pridem desudatisque remotum

iudiciis eadem rursum complexa potestas

evehit et reducem notis imponit habenis.

accedunt trabeae: nil iam, Theodore, relictum,

quo virtus animo crescat vel splendor honori.[170] 15

culmen utrumque tenes: talem te protinus anni

formavere rudes, et dignum vita curuli

traxit iter primaeque senes cessere iuventae.

iam tum canities animi, iam dulce loquendi

[170] honori conject. Birt; honore codd.

[339]

PANEGYRIC

(XVII.)

Virtue is its own reward; alone with its far-flung
splendour it mocks at Fortune; no honours raise
it higher nor does it seek glory from the mob’s
applause. External wealth cannot arouse its desires,
it asks no praise but makes its boast of self-contained
riches, and unmoved by all chances it looks down
upon the world from a lofty citadel. Yet in its own
despite importunate honours pursue it, and offer
themselves unsought; that the lictor coming from
the farm hath ofttimes proved and a consul sought
for even at the plough. Thou, too, who wert at
leisure to study the mysteries of nature and the
heavens, thou who hadst served thy time and
retired from the law courts where thou hadst toiled
so long, art once more enfolded by a like dignity,
which, raising thee aloft, sets in thy returning hands
the familiar rein. The consulship now is thine,
Theodorus, nor is there now aught left to add to
thy virtues or to the glory of thy name. Thou art
now at the summit of both; from thine earliest
years thy character was thus formed, the whole
course of thy life was worthy of the curule chair;
thy earliest youth outrivalled age. Even then
thy mind was hoar, thy pleasant talk weighty, thy

[340]

pondus et attonitas sermo qui duceret aures. 20

mox undare foro victrix opulentia linguae

tutarique reos. ipsa haec amplissima sedes

orantem stupuit, bis laudatura regentem.

hinc te pars Libyae moderantem iura probavit,

quae nunc tota probat; longi sed pignus amoris 25

exiguae peperere morae populumque clientem

publica mansuris testantur vocibus aera.

inde tibi Macetum tellus et credita Pellae

moenia, quae famulus quondam ditavit Hydaspes;

tantaque commissae revocasti gaudia genti 30

mitibus arbitriis, quantum bellante Philippo

floruit aut nigri cecidit cum regia Pori.

Sed non ulterius te praebuit urbibus aula:

maluit esse suum; terris edicta daturus,

supplicibus responsa venis. oracula regis 35

eloquio crevere tuo, nec dignius umquam

maiestas meminit sese Romana locutam.

hinc sacrae mandantur opes orbisque tributa

possessi, quidquid fluviis evolvitur auri,

quidquid luce procul venas rimata sequaces 40

abdita pallentis fodit sollertia Bessi.

Ac velut expertus[171] lentandis navita tonsis

praeficitur lateri custos; hinc ardua prorae

temperat et fluctus tempestatesque futuras

edocet; adsiduo cum Dorida vicerit usu, 45

iam clavum totamque subit torquere carinam:

[171] expertus Barthius; Birt keeps MSS. exertus.

[341]

converse the admiration and delight of all that
heard it. The wealth of thy triumphant eloquence
soon overflowed the forum and brought safety to
the accused. Yea, this most august assembly was
astonied at thy pleading, as it was twice to applaud
thy governance. Next, a part of Libya approved
the administration which it now in its entirety enjoys;
but thy brief stay won for thee a pledge of perpetual
love, and public statues bear witness with enduring
eloquence that thou wert a nation’s guardian.
Macedonia was next committed to thy care and
the walls of Pella, enriched once by conquered
Hydaspes. The mildness of thy rule brought to the
country entrusted to thee such joy as it once knew
under warlike Philip or when the empire of Indian
Porus fell to Alexander’s arms.

But Rome could not spare thy services longer to
the provinces; she chose rather to have thee for
her own; thou comest to give edicts to the world,
to make reply to suppliants. A monarch’s utterance
has won dignity from thine eloquence, never can
the majesty of Rome recall when she spoke more
worthily. After this the offerings and wealth of
the world, the tribute of the empire, is entrusted
to thy care; the gold washed down by the rivers
and that dug out of deep Thracian mines by the
skill of pale-faced Bessi who track the hidden seams—all
is thine.

As a sailor skilled in wielding the oar is at first set
in charge of but a side of the vessel, then, when he
can manage the lofty prow and is able, thanks to his
long experience of the sea, to know beforehand what
storms and tempests the vessel is like to encounter,
he has charge of the helm and is entrusted with the

[342]

sic cum clara diu mentis documenta dedisses,

non te parte sui, sed in omni corpore sumpsit

imperium cunctaque dedit tellure regendos

rectores. Hispana tibi Germanaque Tethys 50

paruit et nostro diducta Britannia mundo,

diversoque tuas coluerunt gurgite voces

lentus Arar Rhodanusque ferox et dives Hiberus.

o quotiens doluit Rhenus, qua barbarus ibat,

quod te non geminis frueretur iudice ripis! 55

unius fit cura viri, quodcumque rubescit

occasu, quodcumque dies devexior ambit.

Tam celer adsiduos explevit cursus honores;

una potestatum spatiis interfuit aetas

totque gradus fati iuvenilibus intulit annis. 60

Postquam parta quies et summum nacta cacumen

iam secura petit privatum gloria portum,

ingenii redeunt fructus aliique labores,

et vitae pars nulla perit: quodcumque recedit

litibus, incumbit studiis, animusque vicissim 65

aut curam imponit populis aut otia Musis.

omnia Cecropiae relegis secreta senectae

discutiens, quid quisque novum mandaverit aevo

quantaque diversae producant agmina sectae.

Namque aliis princeps rerum disponitur aër; 70

hic confidit aquis; hic procreat omnia flammis.

[343]

direction of the entire ship; so when thou hadst
long given illustrious proofs of thy character, the
empire of Rome summoned thee to govern not a
part but the whole of itself, and set thee as ruler over
all the rulers of the world. The seas of Spain, the
German ocean obeyed thee and Britain, so far
removed from our continent. Rivers of all lands
observed thy statutes, slow-flowing Saône, swift
Rhone, and Ebro rich in gold. How often did the
Rhine, in those districts where the barbarians dwell,
lament that the blessings of thy rule extended
not to both banks! All the lands the setting sun
bathes in its rays, all that its last brilliance illumines
are entrusted to the charge of one man.

So swiftly did thy career fill office after office;
a single period of life was enough for the round of
dignities and gave to thy youthful years every step
on fortune’s ladder.

When repose was earned and now, after reaching
the highest place, glory, laying care aside, seeks
refuge in a private life, genius again wins reward
from other tasks. No part of life is lost: all that is
withdrawn from the law courts is devoted to the
study, and thy mind in turn either bestows its efforts
on the State or its leisure on the Muses. Once
more thou readest the secrets of ancient Athens,
examining the discoveries with which each sage
has enriched posterity and noting what hosts of
disciples the varying schools produce.

For some hold that air[172] is the first beginning of
all things, others that water is, others again derive
the sum of things from fire. Another, destined to

[172] Claudian refers to the early Ionian philosophers.
Anaximenes believed that air was the first principle of all
things, Thales said water, Heraclitus fire. l. 72 refers to
Empedocles who postulated the four elements and two
principles, love and hate, which respectively made and
unmade the universe out of the elements. The “hic” of
l. 75 may be Democritus or it may refer to the Sceptic,
Pyrrho. The “hic” of l. 76 is Anaxagoras, the friend of
Pericles. “Ille” (79) may be taken to refer to Leucippus,
the first of the atomic philosophers; he postulated infinite
space. “Hi” (82) = Democritus, Epicurus, and other
atomists. “Alii” (83) are the Platonists.

[344]

alter in Aetnaeas casurus sponte favillas

dispergit revocatque deum rursusque receptis

nectit amicitiis quidquid discordia solvit.

corporis hic damnat sensus verumque videri 75

pernegat. hic semper lapsurae pondera terrae

conatur rapido caeli fulcire rotatu

accenditque diem praerupti turbine saxi.

ille ferox unoque tegi non passus Olympo

inmensum per inane volat finemque perosus 80

parturit innumeros angusto pectore mundos.

hi vaga collidunt caecis primordia plagis.

numina constituunt alii casusque relegant.

Graiorum obscuras Romanis floribus artes

inradias, vicibus gratis formare loquentes 85

suetus et alterno verum contexere nodo.

quidquid Socratico manavit ab ordine, quidquid

docta Cleantheae sonuerunt atria turbae,

inventum quodcumque tuo, Chrysippe, recessu,

quidquid Democritus risit dixitque tacendo 90

Pythagoras, uno se pectore cuncta vetustas

condidit et maior collectis viribus exit.

ornantur veteres et nobiliore magistro

in Latium spretis Academia migrat Athenis,

ut tandem propius discat, quo fine beatum 95

dirigitur, quae norma boni, qui limes honesti;

quaenam membra sui virtus divisa domandis

obiectet vitiis; quae pars iniusta recidat,

quae vincat ratione metus, quae frenet amores;

aut quotiens elementa doces semperque fluentis 100

[345]

fall self-immolated into Etna’s fiery crater, reduces
God to principles of dispersion and re-collection and
binds again in resumed friendship all that discord
separates. This philosopher allows no authority to
the senses and denies that the truth can be perceived.
Another seeks to explain the suspension
of the world in space by the rapid revolution of the
sky (whence else the world would fall) and kindles
day’s fires by the whirl of a rushing rock. That
fearless spirit, not content with the covering of
but one sky, flies through the limitless void and,
scorning a limit, conceives in one small brain a
thousand worlds. Others make wandering atoms
clash with blind blows, while others again set up
deities and banish chance.

Thou dost adorn the obscure learning of Greece
with Roman flowers,[173] skilled to shape speech in
happy interchange and weave truth’s garland with
alternate knots. All the lore of Socrates’ school,
the learning that echoed in Cleanthes’ lecture-room,
the thoughts of the stoic Chrysippus in his retreat,
all the laughter of Democritus, all that Pythagoras
spoke by silence—all the wisdom of the ancients
is stored in that one brain whence it issues forth
the stronger for its concentration. The ancients
gain fresh lustre and, scorning Athens, the Academy
migrates to Latium under a nobler master, the more
exactly at last to learn by what end happiness guides
its path, what is the rule of the good, the goal
of the right; what division of virtue should be
set to combat and overthrow each separate vice, and
what part of virtue it is that curbs injustice, that
causes reason to triumph over fear, that holds lust
in check. How often hast thou taught us the nature

[173] Claudian’s way of saying that Manlius translates Greek
philosophy into clear and elegant Latin, throwing his
translation into the form of a dialogue.

[346]

materiae causas: quae vis animaverit astra

impuleritque choros; quo vivat machina motu;

sidera cur septem retro nitantur in ortus

obluctata polo; variisne meatibus idem

arbiter an geminae convertant aethera mentes;

sitne color proprius rerum, lucisne repulsu 106

eludant aciem; tumidos quae luna recursus

nutriat Oceani; quo fracta tonitrua vento,

quis trahat imbriferas nubes, quo saxa creentur

grandinis; unde rigor nivibus; quae flamma per auras 110

excutiat rutilos tractus aut fulmina velox

torqueat aut tristem figat crinita cometem.

Iam tibi compositam fundaverat ancora puppim,

telluris iam certus eras; fecunda placebant

otia; nascentes ibant in saecula libri: 115

cum subito liquida cessantem vidit ab aethra

Iustitia et tanto viduatas iudice leges.

continuo frontem limbo velata pudicam

deserit Autumni portas, qua vergit in Austrum

Signifer et noctis reparant dispendia Chelae. 120

pax avibus, quacumque volat, rabiemque frementes

deposuere ferae; laetatur terra reverso

numine, quod prisci post tempora perdidit auri.

illa per occultum Ligurum se moenibus infert

et castos levibus plantis ingressa penates 125

invenit aetherios signantem pulvere cursus,

quos pia sollicito deprendit pollice Memphis:

[347]

of the elements and the causes of matter’s ceaseless
change; what influence has given life to the
stars, moving them in their courses; what quickens
with movement the universal frame. Thou tellest
why the seven planets strive backward towards the
East, doing battle with the firmament; whether
there is one lawgiver to different movements or
two minds govern heaven’s revolution; whether
colour is a property of matter or whether objects
deceive our sight and owe their colours to reflected
light; how the moon causes the ebb and flow of the
tide; which wind brings about the thunder’s crash,
which collects the rain clouds and by which the hail-stones
are formed; what causes the coldness of snow
and what is that flame that ploughs its shining furrow
through the sky, hurls the swift thunderbolt, or sets
in heaven’s dome the tail of the baleful comet.

Already had the anchor stayed thy restful bark,
already thou wert minded to go ashore; fruitful
leisure charmed and books were being born for immortality,
when, of a sudden, Justice looked down
from the shining heaven and saw thee at thine ease,
saw Law, too, deprived of her great interpreter. She
stayed not but, wreathing her chaste forehead with a
band, left the gates of Autumn where the Standard-bearer
dips towards the south and the Scorpion makes
good the losses of the night. Where’er she flies a
peace fell upon the birds and howling beasts laid
aside their rage. Earth rejoices in the return of a
deity lost to her since the waning of the age of gold.
Secretly Justice enters the walls of Milan, Liguria’s
city, and penetrating with light step the holy palace
finds Theodorus marking in the sand those heavenly
movements which reverent Memphis discovered by

[348]

quae moveant momenta polum, quam certus in astris

error, quis tenebras solis causisque meantem

defectum indicat numerus, quae linea Phoeben 130

damnet et excluso pallentem fratre relinquat.

ut procul adspexit fulgentia Virginis ora

cognovitque deam, vultus veneratus amicos

occurrit scriptaeque notas confundit harenae.

Tum sic diva prior: “Manli, sincera bonorum 135

congeries, in quo veteris vestigia recti

et ductos video mores meliore metallo:

iam satis indultum studiis, Musaeque tot annos

eripuere mihi. pridem te iura reposcunt:

adgredere et nostro rursum te redde labori 140

nec tibi sufficiat transmissae gloria vitae.

humanum curare genus quis terminus umquam

praescripsit? nullas recipit prudentia metas.

adde quod haec multis potuit contingere sedes,

sed meriti tantum redeunt actusque priores 145

commendat repetitus honos, virtusque reducit

quos fortuna legit.[174] melius magnoque petendum

credis in abstrusa rerum ratione morari?

scilicet illa tui patriam praecepta Platonis

erexere magis, quam qui responsa secutus 150

obruit Eoas classes urbemque carinis

vexit et arsuras Medo subduxit Athenas?

Spartanis potuit robur praestare Lycurgus

matribus et sexum leges vicere severae

[174] Birt regit with the MSS. (he suggests nequit); Heinsius
legit.

[349]

anxious reckoning. He sought the forces that move
the heavens, the fixed (though errant) path of the
planets, the calculation which predicts the over-shadowing
of the sun and its surely-fixed eclipse,
and the line that sentences the moon to be left in
darkness by shutting out her brother. Soon as
from afar he beheld the shining face of the Maiden[175]
and recognized the goddess, reverencing that dear
countenance, he hurries to meet her, effacing from
the sand the diagrams he had drawn.

The goddess was the first to speak. “Manlius,
in whom are gathered all the virtues unalloyed, in
whom I see traces of ancient justice and manners
moulded of a purer metal, thou hast devoted time
enough now to study; all these years have the
Muses reft from me my pupil. Long has Law demanded
thy return to her allegiance. Come, devote
thyself once more to my service, and be not content
with the glory of thy past. To the service of mankind
what boundary ever set the limits? Wisdom
accepts no ends for herself. Then, too, to many
has this office fallen, as well it might, but only
the worthy return thereto; reappointment to office
is the best commendation of office well held, and
virtue brings back him whom chance elects. Deemst
thou it a better and a worthier aim to spend thy
days in exploring Nature’s secret laws? Dost thou
think it was thy Plato’s precepts raised his country
to glory rather than he[176] who, in obedience to the
oracle, sank the Persian fleet, put his city on shipboard
and saved from the Medes Athens destined
for the flames? Lycurgus could dower the mothers
of Sparta with a man’s courage and by his austere
laws correct the weakness of their sex; by forbidding

[175] Virgo (= Astraea) was a recognized synonym for the
goddess Justice; see Virg. Ec. iv. 6.

[176] i.e. Themistocles.

[350]

civibus et vetitis ignavo credere muro 155

tutius obiecit nudam Lacedaemona bellis:

at non Pythagorae monitus annique silentes

famosum Oebalii luxum pressere Tarenti.

“Quis vero insignem tanto sub principe curam

respuat? aut quando meritis maiora patebunt 160

praemia? quis demens adeo qui iungere sensus

cum Stilichone neget? similem quae protulit aetas

consilio vel Marte virum? nunc Brutus amaret

vivere sub regno, tali succumberet aulae

Fabricius, cuperent ipsi servire Catones. 165

nonne vides, ut nostra soror Clementia tristes

obtundat gladios fratresque amplexa serenos

adsurgat Pietas, fractis ut lugeat armis

Perfidia et laceris morientes crinibus hydri

lambant invalido Furiarum vincla veneno? 170

exultat cum Pace Fides, iam sidera cunctae

liquimus et placidas inter discurrimus urbes.

nobiscum, Theodore, redi.”

Subit ille loquentem

talibus: “agrestem dudum me, diva, reverti

cogis et infectum longi rubigine ruris 175

ad tua signa vocas. nam quae mihi cura tot annis

altera quam duras sulcis mollire novales,

nosse soli vires, nemori quae commoda rupes,

quis felix oleae tractus, quae glaeba faveret

frugibus et quales tegeret vindemia colles? 180

terribiles rursum lituos veteranus adibo

et desueta vetus temptabo caerula vector?

[351]

his fellow-citizens to put a coward’s trust in
walls, he set Lacedemon to face wars more securely
in her nakedness; but all the teaching of Pythagoras
and his years of silence never crushed the
infamous licentiousness of Sparta’s colony Tarentum.

“Besides, beneath such an emperor, who could
refuse office? Was ever merit more richly rewarded?
Who is so insensate as not to wish to
meet Stilicho in council? Has ever any age produced
his equal in prudence or in bravery? Now would
Brutus love to live under a king; to such a court
Fabricius would yield, the Catos themselves long
to give service. Seest thou not how my sister
Mercy blunts the cruel sword of war; how Piety
rises to embrace the two noble brothers; how
Treason laments her broken weapons and the
snakes, writhing in death upon the Furies’ wounded
heads, lick their chains with enfeebled venom?
Peace and loyalty are triumphant. All the host of
heaven leaves the stars and wanders from peaceful city
to peaceful city. Return thou with us, Theodorus.”

Then Theodorus made answer: “From my long
accustomed fields, goddess, thou urgest me to
return, summoning to thy standard one grown
rusty in the distant countryside. What else has
been my care all these years but to break up the
stubborn fallow-land into furrows, to know the
nature of the soil, the rocky land suitable to the
growth of trees, the country where the olive will
flourish, the fields that will yield rich harvests of
grain or the hills which my vineyards may clothe?
I have served my time; am I to hearken once more
to the dreadful trumpet? Is the old helmsman
again to brave the seas whose lore he has forgotten?

[352]

collectamque diu et certis utcumque locatam

sedibus in dubium patiar deponere famam?

nec me, quid valeat natura fortior usus, 185

praeterit aut quantum neglectae defluat arti.

desidis aurigae non audit verbera currus,

nec manus agnoscit quem non exercuit arcum.

esse sed iniustum fateor quodcumque negatur

iustitiae. tu prima hominem silvestribus antris 190

elicis et foedo deterges saecula victu.

te propter colimus leges animosque ferarum

exuimus. nitidis quisquis te sensibus hausit,

inruet intrepidus flammis, hiberna secabit

aequora, confertos hostes superabit inermis. 195

ille vel Aethiopum pluviis solabitur aestus;

illum trans Scythiam vernus comitabitur aër.”

Sic fatus tradente dea suscepit habenas

quattuor ingenti iuris temone refusas.

prima Padum Thybrimque ligat crebrisque micantem

urbibus Italiam; Numidas[177] Poenosque secunda 201

temperat; Illyrico se tertia porrigit orbi;

ultima Sardiniam, Cyrnum trifidamque retentat

Sicaniam et quidquid Tyrrhena tunditur unda

vel gemit Ionia. nec te tot lumina rerum 205

aut tantum turbavit onus; sed ut altus Olympi

vertex, qui spatio ventos hiemesque relinquit,

perpetuum nulla temeratus nube serenum

celsior exurgit pluviis auditque ruentes

[177] Numidas Heinsius; Birt †Lydos.

[353]

My fame has long been gathered in and where it
is ’tis in safe custody; am I to suffer its being put
to the hazard? Full well do I realize that habit
is a stronger force than nature, nor am I ignorant
of the rapidity with which we forget an art that we
have ceased to exercise. The whip of an unpractised
charioteer is powerless to urge on his horses;
the hand that is unaccustomed thereto cannot bend
the bow. And yet it were unjust, I admit, to refuse
aught to Justice. Thou first didst draw man from
his woodland cave and free the human race from its
foul manner of life. Thanks to thee we practise
law and have put off the temper of wild beasts.
Whosoever has drunk of thee with pure heart
will rush fearless through flames, will sail the
wintry seas, and overcome unarmed the densest
company of foemen. Justice is to the just as rain
to temper even the heat of Ethiopia, a breath
of spring to journey with him across the deserts of
Scythia.”

So spake he and took from the goddess’ hand the
four reins that lay stretched along the huge pole of
Justice’s car. The first harnesses the rivers Po and
Tiber and Italy with all her glittering towns; the
second guides Numidia and Carthage; the third
runs out across the land of Illyria; the last holds
Sardinia, Corsica, three-cornered Sicily and the coasts
beaten by the Tyrrhenian wave or that echo to the
Ionian. The splendour and magnitude of the undertaking
troubled thee not one whit; but as the
lofty summit of Olympus, far removed from the
winds and tempests of the lower air, its eternal
bright serene untroubled by any cloud, is lifted
above the rain storms and hears the hurricane rushing

[354]

sub pedibus nimbos et rauca tonitrua calcat: 210

sic patiens animus per tanta negotia liber

emergit similisque sui, iustique tenorem

flectere non odium cogit, non gratia suadet.

nam spretas quis opes intactaque pectora lucro

commemoret? fuerint aliis haec forte decora: 215

nulla potest laus esse tibi, quae crimina purget.

servat inoffensam divina modestia vocem:

temperiem servant oculi; nec lumina fervor

asperat aut rabidas suffundit sanguine venas,

nullaque mutati tempestas proditur oris. 220

quin etiam sontes expulsa corrigis ira

et placidus delicta domas; nec dentibus umquam

instrepis horrendum, fremitu nec verbera poscis.

Qui fruitur poena, ferus est, legumque videtur

vindictam praestare sibi; cum viscera felle 225

canduerint, ardet stimulis ferturque nocendi

prodigus, ignarus causae: dis proximus ille,

quem ratio, non ira movet, qui facta rependens

consilio punire potest. mucrone cruento

se iactent alii, studeant feritate timeri 230

addictoque hominum cumulent aeraria censu.

lene fluit Nilus, sed cunctis amnibus extat

utilior nullo confessus murmure vires;

acrior ac rapidus tacitas praetermeat ingens

Danuvius ripas; eadem dementia sani 235

gurgitis inmensum deducit in ostia Gangen.

torrentes inmane fremant lassisque minentur

[355]

beneath its feet while it treads upon the thunder’s
roar; so thy patient mind, unfettered by cares so
manifold, rises high above them; thou art ever
the same, no hatred can compel thee, no affection
induce thee, to swerve from the path of justice.
For why should any speak of riches scorned and
a heart unallured by gain? These might perhaps
be virtues in others: absence of vice is no praise
to bestow on thee. The calm of a god banishes
anger from thy voice; the spirit of moderation
shines from thine eyes; passion never inflames
that glance or fills with blood the angry veins;
never is a tempest heralded on thy changed countenance.
Nay, thou punishest the very criminals
without show of anger and checkest their evil-doing
with unruffled calm. Never dost thou gnash with
thy teeth upon them nor shout orders for them to
be chastised.

He is a savage who delights in punishment and
seems to make the vengeance of the laws his own;
when his heart is inflamed with the poison of wrath
he is goaded by fury and rushes on knowing nothing
of the cause and eager only to do hurt. But he
whom reason, not anger, animates is a peer of the
gods, he who, weighing the guilt, can with deliberation
balance the punishment. Let others boast them
of their bloody swords and wish to be feared for
their ferocity, while they fill their treasuries with
the goods of the condemned. Gently flows the Nile,
yet is it more beneficent than all rivers for all that
no sound reveals its power. More swiftly the broad
Danube glides between its quiet banks. Huge
Ganges flows down to its mouths with gently moving
current. Let torrents roar horribly, threaten weary

[356]

pontibus et volvant spumoso vertice silvas:

pax maiora decet; peragit tranquilla potestas,

quod violenta nequit, mandataque fortius urget 240

imperiosa quies.

Idem praedurus iniquas

accepisse preces, rursus, quae digna petitu,

largior et facilis; nec quae comitatur honores,

ausa tuam leviter temptare superbia mentem.

frons privata manet nec se meruisse fatetur, 245

quae crevisse putat; rigidi sed plena pudoris

elucet gravitas fastu iucunda remoto.

quae non seditio, quae non insania vulgi

te viso lenita cadat? quae dissona ritu

barbaries, medii quam non reverentia frangat? 250

vel quis non sitiens sermonis mella politi

deserat Orpheos blanda testudine cantus?

qualem te legimus teneri primordia mundi

scribentem aut partes animae, per singula talem

cernimus et similes agnoscit pagina mores. 255

Nec dilata tuis Augusto iudice merces

officiis, illumque habitum, quo iungitur aulae

curia, qui socio proceres cum principe nectit,

quem quater ipse gerit, perfecto detulit anno

deposuitque suas te succedente curules. 260

crescant virtutes fecundaque floreat aetas.

ingeniis patuit campus certusque merenti

stat favor: ornatur propriis industria donis.

surgite sopitae, quas obruit ambitus, artes.

nil licet invidiae, Stilicho dum prospicit orbi 265

[357]

bridges, and sweep down forests in their foaming
whirl; ’tis repose, befits the greater; quiet authority
accomplishes what violence cannot, and that mandate
compels more which comes from a commanding calm.

“Thou art as deaf to the prayers of injustice as
thou art generous and attentive where the demand
is just. Pride, that ever accompanies office, has not
so much as dared to touch thy mind. Thy look is
a private citizen’s nor allows that it has deserved
what it thinks to have but grown[178]; but full of stately
modesty shines forth a gravity that charms because
pride is banished. What sedition, what madness
of the crowd could see thee and not sink down
appeased? What country so barbarous, so foreign
in its customs, as not to bow in reverence before
thy mediation? Who that desires the honied
charm of polished eloquence would not desert the
lyre-accompanied song of tuneful Orpheus? In
every activity we see thee as we see thee in thy
books, describing the creation of the newly-fashioned
earth or the parts of the soul; we recognize thy
character in thy pages.

The Emperor has not been slow in rewarding thy
merit. The robe that links Senate-house and
palace, that unites nobles with their prince—the
robe that he himself has four times worn, he hath
at the year’s end handed on to thee, and left his
own curule chair that thou mightest follow him.
Grow, ye virtues; be this an age of prosperity!
The path of glory lies open to the wise; merit is
sure of its reward; industry dowered with the gifts
it deserves. Arts, rise from the slumber into which
depraved ambition had forced you! Envy cannot
hold up her head while Stilicho and his godlike

[178] i.e. Manlius modestly regards his honours as a natural
growth, not as the reward of merit.

[358]

sidereusque gener. non hic violata curulis,

turpia non Latios incestant nomina fastos;

fortibus haec concessa viris solisque gerenda

patribus et Romae numquam latura pudorem.

Nuntia votorum celeri iam Fama volatu 270

moverat Aonios audito consule lucos.

concinuit felix Helicon fluxitque Aganippe

largior et docti riserunt floribus amnes.

Uranie redimita comas, qua saepe magistra

Manlius igniferos radio descripserat axes, 275

sic alias hortata deas: “patimurne, sorores,

optato procul esse die nec limina nostri

consulis et semper dilectas visimus aedes?

notior est Helicone[179] domus. gestare curules

et fasces subiisse libet. miracula plebi 280

colligite et claris nomen celebrate theatris.

“Tu Iovis aequorei summersam fluctibus aulam

oratum volucres, Erato, iam perge quadrigas,

a quibus haud umquam palmam rapturus Arion.

inlustret circum sonipes, quicumque superbo 285

perstrepit hinnitu Bactin, qui splendida potat

stagna Tagi madidoque iubas adspergitur auro.

“Calliope, liquidas Alciden posce palaestras:

cuncta Palaemoniis manus explorata coronis

adsit et Eleo pubes laudata Tonanti. 290

“Tu iuga Taygeti frondosaque Maenala, Clio,

i Triviae supplex; non aspernata rogantem

amphitheatrali faveat Latonia pompae.

[179] codd. have Stilichone; Birt obelizes the line; it is only
found in V; Helicone Gevartius.

[359]

son-in-law direct the state. Here is no pollution
of the consul’s office, no shameful names disgrace
the Latin fasti; here the consulship is an honour
reserved for the brave, given only to senators,
never a source of scandal to Rome’s city.[180]

Now had Fame, announcing our good fortune,
winged her way to Aonia whose groves she stirred
with the tidings of the new consul. Helicon raised
a hymn of praise, Aganippe flowed with waters
more abundant, the streams of song laughed with
flowers. Then Urania, her hair wreath-crowned,
Urania whose hand had oft directed Manlius’ compass
in marking out the starry spheres, thus
addressed the other Muses: “Sisters, can we
bear to be absent this longed-for day? Shall we
not visit our consul’s door and the house we
have always loved? Better known to us is it than
Helicon; gladly we draw the curule chair and bear
the fasces. Bring marvels for the people’s delight
and make known his name in the famed theatres.

“Do thou, Erato, go visit the palace of Neptune
beneath the sea and beg for four swift coursers such
that even Arion could not snatch the prize from
them. Let the Circus be graced by every steed
to whose proud neighing Baetis re-echoes, who
drinks of Tagus’ shining pools and sprinkles his
mane with its liquid gold.

“Calliope, ask thou of Alcides the oil of the
wrestling-ground. Let all the company proved in the
games at Elis follow thee and the athletes who have
won fame with Olympian Jove.

“Fly, Clio, to Taygetus’ heights and leafy Maenalus
and beg Diana not to spurn thy petition but help
the amphitheatre’s pomp. Let the goddess herself

[180] Claudian is thinking of Eutropius, Manlius’ eastern
colleague.

[360]

audaces legat ipsa viros, qui colla ferarum

arte ligent certoque premant venabula nisu. 295

ipsa truces fetus captivaque ducat ab antris

prodigia et caedis sitientem differat arcum.

conveniant ursi, magna quos mole ruentes

torva Lycaoniis Helice miretur ab astris,

perfossique rudant populo pallente leones, 300

quales Mygdonio curru frenare Cybebe

optet et Herculei mallent fregisse lacerti.

obvia fulminei properent ad vulnera pardi

semine permixto geniti, cum forte leaenae

nobiliorem uterum viridis corrupit adulter; 305

hi maculis patres referant et robore matres.

quidquid monstriferis nutrit Gaetulia campis,

Alpina quidquid tegitur nive, Gallica siquid

silva tenet, iaceat; largo ditescat harena

sanguine; consumant totos spectacula montes. 310

“Nec molles egeant nostra dulcedine ludi:

qui laetis risum salibus movisse facetus,

qui nutu manibusque loquax, cui tibia flatu,

cui plectro pulsanda chelys, qui pulpita socco

personat aut alte graditur maiore cothurno, 315

et qui magna levi detrudens murmura tactu

innumeras voces segetis moderatus aenae

intonet erranti digito penitusque trabali

vecte laborantes in carmina concitet undas,

vel qui more avium sese iaculentur in auras 320

[361]

choose out brave hunters cunningly to lasso the necks
of wild animals and to drive home the hunting-spear
with unfailing stroke. With her own hand let
her lead forth from their caverns fierce beasts and
captive monsters, laying aside her bloodthirsty bow.
Let bears be gathered together, whereat, as they
charge with mighty bulk, Helice may gaze in wonder
from Lycaon’s stars.[181] Let smitten lions roar till the
people turn pale, lions such as Cybele would be
fain to harness to her Mygdonian chariot or
Hercules strangle in his mighty arms. May leopards,
lightning-swift, hasten to meet the spear’s wound,
beasts that are born of an adulterous union what
time the spotted sire did violence to the nobler lion’s
mate: of such beasts their markings recall the sire,
their courage the dam. Whatsoever is nourished
by the fields of Gaetulia rich in monsters, whatsoever
lurks beneath Alpine snows or in Gallic woods, let
it fall before the spear. Let large streams of
blood enrich the arena and the spectacle leave
whole mountains desolate.

“Nor let gentler games lack the delights we bring:
let the clown be there to move the people’s laughter
with his happy wit, the mime whose language is
in his nod and in the movements of his hands, the
musician whose breath rouses the flute and whose
finger stirs the lyre, the slippered comedian to whose
voice the theatre re-echoes, the tragedian towering
on his loftier buskin; him too whose light touch can
elicit loud music from those pipes of bronze that
sound a thousand diverse notes beneath his wandering
fingers and who by means of a lever stirs to song
the labouring water.[182] Let us see acrobats who hurl
themselves through the air like birds and build

[181] Helice = the Great Bear; so does the phrase “Lycaon’s
stars,” for Lycaon was the father of Callisto who was transformed
by the jealous Juno into a bear and as such translated
by Jupiter to the sky. Claudian means that he wants
the Great Bear to observe this assemblage of earthly bears.

[182] The hydraulus or water organ was known in Cicero’s day
(Tusc. iii. 18.43). It is illustrated by a piece of sculpture in the
Museum at Arles (see Grove, Dict. of Music, under “Organ”).

[362]

corporaque aedificent celeri crescentia nexu,

quorum compositam puer amentatus in arcem

emicet et vinctu plantae vel cruribus hacrens

pendula librato figat vestigia saltu.

mobile ponderibus descendat pegma reductis 325

inque chori speciem spargentes ardua flammas

scaena rotet varios et fingat Mulciber orbis

per tabulas impune vagus pictaeque citato

ludant igne trabes et non permissa morari

fida per innocuas errent incendia turres. 330

lascivi subito confligant aequore lembi

stagnaque remigibus spument inmissa canoris.

“Consul per populos idemque gravissimus auctor

eloquii, duplici vita subnixus in aevum

procedat pariter libris fastisque legendus. 335

accipiat patris exemplum tribuatque nepoti

filius et coeptis ne desit fascibus heres.

decurrat trabeata domus tradatque secures

mutua postcritas servatoque ordine fati

Manlia continuo numeretur consule proles.” 340

[363]

pyramids that grow with swift entwining of their
bodies, to the summit of which pyramid rushes
a boy fastened by a thong, a boy who, attached
there by the foot or leg, executes a step-dance
suspended in the air. Let the counterweights be
removed and the mobile crane descend, lowering on
to the lofty stage men who, wheeling chorus-wise,
scatter flames; let Vulcan forge balls of fire to roll
innocuously across the boards, let the flames appear
to play about the sham beams of the scenery and a
tame conflagration, never allowed to rest, wander
among the untouched towers. Let ships meet in
mimic warfare on an improvised ocean and the
flooded waters be lashed to foam by singing oarsmen.

“As consul at once and stateliest master, upborne
by a twofold fame, let Manlius go forth among the
peoples, read in his own books and in our calendars.
May the sire’s example be followed by the son[183]
and handed on to a grandson, nor these first fasces
ever lack succession. May his race pass on purple-clad,
may the generations, each to each, hand on the
axes, and obedient to the ordinance of fate, Manlius
after Manlius add one more consul to the tale.”

[183] We do not hear of Claudian’s hopes coming true. This
son was, however, proconsul of Africa (Augustine, Contra
Crescon. iii. 62).

[364]

DE CONSULATU STILICHONIS

LIBER I.

(XXI.)

Continuant superi pleno Romana favore

gaudia successusque novis successibus augent:

conubii necdum festivos regia cantus

sopierat, cecinit fuso Gildone triumphos,

et calidis thalami successit laurea sertis, 5

sumeret ut pariter princeps nomenque mariti

victorisque decus; Libyae post proelia crimen

concidit Eoum, rursusque Oriente subacto

consule defensae surgunt Stilichone secures.

ordine vota meant. equidem si carmen in unum 10

tantarum sperem cumulos advolvere rerum,

promptius imponam glaciali Pelion Ossae.

si partem tacuisse velim, quodcumque relinquam

maius erit. veteres actus primamque iuventam

prosequar? ad sese mentem praesentia ducunt. 15

narrem iustitiam? resplendet gloria Martis.

armati referam vires? plus egit inermis.

quod floret Latium, Latio quod reddita servit

Africa, vicinum quod nescit Hiberia Maurum,

[365]

ON STILICHIO’S CONSULSHIP (A.D. 400)

BOOK I

(XXI.)

Ceaseless are the blessings the gods shower with
full bounty upon Rome, crowning success with new
successes. Scarce had the happy songs of marriage
ceased to echo in the palace when the defeat of
Gildo brought material for a hymn of triumph.
Hard upon the garlands of passionate love followed
the crown of laurel, so that the emperor won alike
the name of husband and the fame of conqueror.
After the war in Africa eastern sedition waned;
the Orient once more was laid low and, guarded
by the consul Stilicho, the axes rose in triumph.
In due order are vows fulfilled. Should I hope to
roll into one poem all my lofty themes, more easily
should I pile Pelion on frozen Ossa. Were I silent
anent a part, what I leave unsung will prove the
greater. Am I to recall his deeds of old and earliest
manhood? His present deeds lure away my mind.
Am I to tell of his justice? His military glory
outshines it. Shall I mention his prowess in war?
He has done more in peace. Shall I relate how
Latium flourishes, how Africa has returned to her
allegiance and service, how Spain knows no more

[366]

tuta quod imbellem miratur Gallia Rhenum, 20

aut gelidam Thracen decertatosque labores

Hebro teste canam? magnum mihi panditur aequor,

ipsaque Pierios lassant proclivia currus

laudibus innumeris.

Etenim mortalibus ex quo

tellus coepta coli, numquam sincera bonorum 25

sors ulli concessa viro. quem vultus honestat,

dedecorant mores; animus quem pulchrior ornat,

corpus destituit. bellis insignior ille,

sed pacem foedat vitiis. hic publica felix,

sed privata minus, partitum; singula quemque 30

nobilitant: hunc forma decens, hunc robur in armis,

hunc rigor, hunc pietas, illum sollertia iuris,

hunc suboles castique tori. sparguntur in omnes,

in te mixta fluunt; et quae divisa beatos

efficiunt, collecta tenes. 35

Ne facta revolvam

militiamque patris, cuius producere famam,

si nihil egisset clarum nec fida Valenti

dextera duxisset rutilantes crinibus alas,

sufficeret natus Stilicho: mens ardua semper

a puero, tenerisque etiam fulgebat in annis 40

fortunae maioris honos. erectus et acer

nil breve moliri, nullis haerere potentum

liminibus fatisque loqui iam digna futuris.

iam tum conspicuus, iam tum venerabilis ibas

spondebatque ducem celsi nitor igneus oris 45

[367]

the Moor as her neighbour, how Gaul has now
nought to fear from a disarmed Germany? Or
shall I sing of wintry Thrace and those fierce
struggles whereof Hebrus was witness? Limitless
is the expanse that opens before me and even
on the slopes of Helicon this weight of praise
retards my muse’s chariot.

For truly since man inhabited this globe never
has one mortal been granted all earth’s blessings
without alloy. This man’s face is fair but his character
is evil; another has a beauteous soul but an
ugly body. One is renowned in war but makes
peace hideous with his vices. This man is happy in
his public but unhappy in his private life. Each
takes a part; each owes his fame to some one gift,
to bodily beauty, to martial prowess, to strength,
to uprightness of life, to knowledge of law, to
his offspring and a virtuous wife. To all men else
blessings come scattered, to thee they flow commingled,
and gifts that separately make happy are
all together thine.

I will not unfold the tale of thy sire’s[184] warlike
deeds. Had he done nothing of note, had he in
loyalty to Valens never led to battle those yellow-haired
companies, yet to be the father of Stilicho
would have spread abroad his fame. Ever from thy
cradle did thy soul aspire, and in the tender years
of childhood shone forth the signs of loftier estate.
Lofty in spirit and eager, nothing paltry didst thou
essay; never didst thou haunt any rich man’s
doorstep; thy speech was such as to befit thy future
dignities. A mark wert thou even then for all
eyes, even then an object of reverence; the fiery
brightness of thy noble countenance, the very mould

[184] We know really nothing of Stilicho’s parentage save
that the family was a Vandal one: Vandalorum genere
editus, Oros. vii. 38.

[368]

membrorumque modus, qualem nec carmina fingunt

semideis. quacumque alte gradereris in urbe,

cedentes spatiis adsurgentesque videbas

quamvis miles adhuc. taciti suffragia vulgi

iam tibi detulerant, quidquid mox debuit aula. 50

Vix primaevus eras, pacis cum mitteris auctor

Assyriae; tanta foedus cum gente ferire

commissum iuveni. Tigrim transgressus et altum

Euphraten Babylona petis. stupuere severi

Parthorum proceres, et plebs pharetrata videndi 55

flagravit studio, defixaeque hospite pulchro

Persides arcanum suspiravere calorem.

turis odoratae cumulis et messe Sabaea

pacem conciliant arae; penetralibus ignem

sacratum rapuere adytis rituque iuvencos 60

Chaldaeo stravere magi. rex ipse micantem

inclinat dextra pateram secretaque Beli

et vaga testatur volventem sidera Mithram.

si quando sociis tecum venatibus ibant,

quis Stilichone prior ferro penetrare leones 65

comminus aut longe virgatas figere tigres?

flectenti faciles cessit tibi Medus habenas;

torquebas refugum Parthis mirantibus arcum.

Nubilis interea maturae virginis aetas

urgebat patrias suspenso principe curas, 70

quem simul imperioque ducem nataeque maritum

prospiceret; dubius toto quaerebat ab axe

dignum coniugio generum thalamisque Serenae.

[369]

of thy limbs, greater even than poets feign of
demi-gods, marked thee out for a leader of men.
Whithersoever thy proud form went in the city
thou didst see men rise and give place to thee;
yet thou wast then but a soldier. The silent suffrage
of the people had already offered thee all the honours
the court was soon to owe.

Scarce hadst thou reached man’s estate when thou
wast sent to negotiate peace with Assyria[185]; to
make a treaty with so great a people was the charge
entrusted to thy youth. Crossing the Tigris and
the deep Euphrates thou cam’st to Babylon. The
grave lords of Parthia looked at thee in amaze and
the quiver-bearing mob burned with desire to
behold, while the daughters of Persia gazing on their
beauteous guest sighed out their hidden love. The
peace is sworn at altars sweet with the fragrance of
incense and the harvests of Saba. Fire is brought
forth from the innermost sanctuary and the Magi
sacrifice heifers according to the Chaldean ritual.
The king himself dips the jewelled bowl of sacrifice
and swears by the mysteries of Bel and by Mithras
who guides the errant stars of heaven. Whenever
they made thee sharer of their hunting, whose
sword struck down the lion in close combat before
that of Stilicho, whose arrow pierced the striped tiger
afar before thine? When thou didst guide the easy
rein the Mede gave way to thee, and the Parthian
marvelled at the bow thou didst discharge in flight.

Meanwhile a maiden of years full ripe for marriage
troubled a father’s heart, and the emperor doubted
whom to select as her husband and as future ruler
of the world; right anxiously did he search east
and west for a son-in-law worthy of being wedded

[185] By Assyria Claudian means Persia. He refers to the
dispatch of Stilicho in 387 as ambassador to the court of
Sapor III. (383-388) to arrange about the partition of
Armenia.

[370]

iudicium virtutis erat; per castra, per urbes,

per populos animi cunctantis libra cucurrit. 75

tu legeris tantosque viros, quos obtulit orbis,

intra consilium vincis sensumque legentis,

et gener Augustis olim socer ipse futurus

accedis. radiis auri Tyriaque superbit

maiestate torus; comitata parentibus exit 80

purpureis virgo. stabat pater inde tropaeis

inclitus; inde pium matris regina gerebat

obsequium gravibus subnectens flammea gemmis.

tunc et Solis equos, tunc exultasse choreis

astra ferunt mellisque lacus et flumina lactis 85

erupisse solo, cum floribus aequora vernis

Bosphorus indueret roseisque evincta coronis

certantes Asiae taedas Europa levaret.

Felix arbitrii princeps, qui congrua mundo

iudicat et primus censet, quod cernimus omnes. 90

talem quippe virum natis adiunxit et aulae,

cui neque luxuries bello nec blanda periclis

otia nec lucis fructus pretiosior umquam

laude fuit. quis enim Visos in plaustra feroces

reppulit aut saeva Promoti caede tumentes 95

Bastarnas una potuit delere ruina?

Pallantis iugulum Turno moriente piavit

Aeneas, tractusque rotis ultricibus Hector

irato vindicta fuit vel quaestus Achilli.

tu neque vesano raptas venalia curru 100

funera nec vanam corpus meditaris in unum

saevitiam; turmas equitum peditumque catervas

[371]

to Serena. Merit alone had to decide; through
camps, through cities, through nations roamed his
poised and hesitating thoughts. But thou wast
chosen, thus in the opinion and judgement of him
who selected thee surpassing all the candidates of the
whole world and becoming a son-in-law in the
imperial family where thou wast shortly to become
a father-in-law. The marriage-bed was ablaze
with flashing gold and regal purple. The maiden
steps forth accompanied by her parents clad in
scarlet. On one side stood her sire, famed for his
triumphs, on the other was the queen, fulfilling a
mother’s loving office and ordering the bridal veil
beneath a weight of jewels. Then, so men say, the
horses of the sun and the stars of heaven danced
for joy, pools of honey and rivers of milk welled
forth from the earth. Bosporus decked his banks
with vernal flowers, and Europe, entwined with rosy
garlands, uplifted the torches in rivalry with Asia.

Happy our emperor in his choice; he judges
and the world agrees; he is the first to value what
we all see. Ay, for he has allied to his children
and to his palace one who never preferred ease to
war nor the pleasures of peace to danger, nor yet
his life to his honour. Who but he could have
driven back the savage Visigoths to their wagons or
overwhelmed in one huge slaughter the Bastarnae
puffed up with the slaying of Promotus[186]? Aeneas
avenged the slaughter of Pallas with the death of
Turnus, Hector, dragged behind the chariot-wheels,
was to wrathful Achilles either revenge or gain;
thou dost not carry off in mad chariot dead bodies
for ransom nor plot idle savagery against a single
corpse; thou slayest at thy friend’s tomb whole

[186] Promotus, who had rescued Theodosius from an ambush
in his war against the Visigoths in 390, lost his life in the
same war the year after. Stilicho succeeded to his command.

[372]

hostilesque globos tumulo prosternis amici;

inferiis gens tota datur. nec Mulciber auctor

mendacis clipei fabricataque vatibus arma 105

conatus iuvere tuos: tot barbara solus

milia iam pridem miseram vastantia Thracen

finibus exiguae vallis conclusa tenebas.

nec te terrisonus stridor venientis Alani

nec vaga Chunorum feritas, non falce Gelonus, 110

non arcu pepulere Getae, non Sarmata conto.

extinctique forent penitus, ni more maligno

falleret Augustas occultus proditor aures

obstrueretque moras strictumque reconderet ensem,

solveret obsessos, praeberet foedera captis. 115

Adsiduus castris aderat, rarissimus urbi,

si quando trepida princeps pietate vocaret;

vixque salutatis Laribus, vix coniuge visa,

deterso necdum repetebat sanguine campum.

nec stetit Eucherii dum carperet oscula saltem 120

per galeam. patris stimulos ignisque mariti

vicit cura ducis. quotiens sub pellibus egit

Edonas hiemes et tardi flabra Bootae

sub divo Riphaca tulit! cumque igne propinquo

frigora vix ferrent alii, tunc iste rigentem 125

Danuvium calcabat eques nivibusque profundum

scandebat cristatus Athon lateque corusco

curvatas glacie silvas umbone ruebat.

nunc prope Cimmerii tendebat litora Ponti,

[373]

squadrons of horse, companies of foot, and hordes of
enemies. To his ghost a whole nation is offered up.
Neither Vulcan’s fabulous shield nor such armour as
that of which poets sing the forging assisted thine
efforts. Single-handed thou didst succeed in penning
within the narrow confines of a single valley the vast
army of barbarians that were long since ravaging the
land of Thrace. For thee the fearful shriek of the
onrushing Alan had no terrors nor the fierceness of
the nomad Hun nor the scimitar of the Geloni, nor
the Getae’s bow or Sarmatian’s club. These nations
would have been destroyed root and branch had not
a traitor by a perfidious trick abused the emperor’s
ear and caused him to withhold his hand; hence the
sheathing of the sword, the raising of the siege, and
the granting of a treaty to the prisoners.

He was always with the army, seldom in Rome,
and then only when the young emperor’s anxious
love summoned him thither. Scarce had he greeted
the gods of his home, scarce seen his wife when,
still stained with the blood of his enemies, he hastened
back to the battle. He did not stay to catch at
least a kiss from Eucherius through his vizor; the
anxieties of a general o’ercame a father’s yearning
and a husband’s love. How often has he bivouacked
through the Thracian winter and endured beneath
the open sky the blasts that slow Boötes sends from
mount Riphaeus. When others, huddled over
the fire, could scarce brook the cold, he would
ride his horse across the frozen Danube and
climb Athos deep in snow, his helmet on his head,
thrusting aside the frozen branches of the ice-laden
trees with his far gleaming targe. Now he pitched
his tent by the shores of Cimmerian Pontus, now

[374]

nunc dabat hibernum Rhodope nimbosa cubile. 130

vos Haemi gelidae valles, quas saepe cruentis

stragibus aequavit Stilicho, vos Thracia testor

flumina, quae largo mutastis sanguine fluctus;

dicite, Bisaltae vel qui Pangaea iuvencis

scinditis, offenso quantae sub vomere putres 135

dissiliant glaebis galeae vel qualia rastris

ossa peremptorum resonent inmania regum.

Singula complecti cuperem; sed densior instat

gestorum series laudumque sequentibus undis

obruimur. genitor caesi post bella tyranni 140

iam tibi commissis conscenderat aethera terris.

ancipites rerum ruituro culmine lapsus

aequali cervice subis: sic Hercule quondam

sustentante polum melius librata pependit

machina nec dubiis titubavit Signifer astris 145

perpetuaque senex subductus mole parumper

obstupuit proprii spectator ponderis Atlas.

Nulli barbariae motus; nil turbida rupto

ordine temptavit novitas, tantoque remoto

principe mutatas orbis non sensit habenas. 150

nil inter geminas acies, ceu libera frenis,

ausa manus. certe nec tantis dissona linguis

turba nec armorum cultu diversior umquam

confluxit populus: totam pater undique secum

moverat Auroram; mixtis hic Colchus Hiberis, 155

hic mitra velatus Arabs, hic crine decorus

Armenius; hic picta Saces fucataque Medus,

[375]

misty Rhodope afforded him a winter’s bed. I call
you to witness, cold valleys of Haemus, that Stilicho
has often filled with bloody slaughter; and you,
rivers of Thrace, your waters turned to blood;
say, ye Bisaltae, or you whose oxen plough Pangaeus’
slopes, how many a rotting helm has not your
share shattered neath the soil, how oft have not
your mattocks rung against the giant bones of
slaughtered kings.

Fain would I embrace each separate one; but
thine exploits press on in too close array, and I am
overwhelmed by the pursuing flood of glorious
deeds. When Theodosius had warred against, and
slain, the tyrant[187] he ascended into heaven, leaving
the governance of the world to thee. With a
strength equal to his thou dost bear up the tottering
structure of the empire that threatens each moment
to collapse. Thus, when once Hercules upheld the
world, the universal frame hung more surely poised,
the Standard-bearer did not reel with tottering
stars, and old Atlas, relieved for a moment of the
eternal load, was confounded as he gazed upon his
own burden.

Barbary was quiet, no revolution troubled the
empire’s peace and though so great a prince was dead
the world knew not that the reins had passed into
another’s hands. No company in the two armies[188]
dared aught as though set loose from control. Yet
surely never had such diversities of language and
arms met together to form one united people.
Theodosius had unified the whole East beneath his
rule. Here were mingled Colchian and Iberian,
mitred Arab, beautifully coifed Armenian; here the
Sacian had pitched his painted tent, the Mede his

[187] i.e. Eugenius.

[188] i.e. of East and West.

[376]

hic gemmata niger tentoria fixerat Indus;

hic Rhodani procera cohors, hic miles alumnus

Oceani. ductor Stilicho tot gentibus unus, 160

quot vel progrediens vel conspicit occiduus sol.

in quo tam vario vocum generumque tumultu

tanta quies iurisque metus servator honesti

te moderante fuit, nullis ut vinea furtis

vel seges erepta fraudaret messe colonum, 165

ut nihil aut saevum rabies aut turpe libido

suaderet, placidi servirent legibus enses.

scilicet in vulgus manant exempla regentum,

utque ducum lituos, sic mores castra sequuntur.

Denique felices aquilas quocumque moveres, 170

arebant tantis epoti milibus amnes.

Illyricum peteres: campi montesque latebant.

vexillum navale dares: sub puppibus ibat

Ionium. nullas[189] succincta Ceraunia nimbis

nec iuga Leucatae feriens spumantia fluctu 175

deterrebat hiems. tu si glaciale iuberes

vestigare fretum, securo milite ducti

stagna reluctantes quaterent Saturnia remi;

si deserta Noti, fontem si quaerere Nili,

Aethiopum medios penetrassent vela vapores. 180

Te memor Eurotas, te rustica Musa Lycaei,

te pastorali modulantur Maenala cantu

Partheniumque nemus, quod te pugnante resurgens

aegra caput mediis erexit Graecia flammis.

plurima Parrhasius tunc inter corpora Ladon 185

[189] AΠ nullum; other MSS. nullis, which Birt prints. But
deterrebat needs an object (as A and Π indicate). Possibly,
then, nullas.

[377]

stained tent, the dusky Indian his embroidered tent:
here were the tall company of warriors from the
Rhone and the warlike children of Ocean. Stilicho
and Stilicho alone commanded all the nations looked
on by the rising and the setting sun. Amid this company
so diverse in blood and speech such peace
reigned beneath thy rule, so did fear of justice secure
right, that not a single vineyard was robbed, nor did
a single field cheat the husbandman of its plundered
crop; rage incited to no violence, passion to no
deeds of shame; the peaceful sword was obedient
to law. Of a truth their leaders’ pattern passes to
the crowd, and the soldier follows not only the
standards but also the example of his general.

Whithersoever thou didst lead thy victorious eagles
there rivers grew dry, drunk up by so many thousands
of men. Didst thou march towards Illyria, plain and
mountain were hidden; didst thou give the signal
to thy fleet, the Ionian main was lost beneath thy
ships. Cloud-girt Ceraunia, the storms that dash
the waves in foam on Leucas’ promontory—these
could not affright any. Shouldst thou bid them
explore some frozen sea, thy untroubled soldiers
would shatter the congealed waters with countervailing
oar; had they to seek the deserts of
the south, to search out the sources of the Nile,
their sails would penetrate into Ethiopia’s midmost
heat.

Thee mindful Eurotas, thee Lycaeus’ rustic muse,
thee Maenalus celebrates in pastoral song, and therewith
the woods of Parthenius, where, thanks to thy
victorious arms, weary Greece has raised once more
her head from amid the flames. Then did Ladon, river
of Arcadia, stay his course amid the countless bodies,

[378]

haesit et Alpheus Geticis angustus acervis

tardior ad Siculos etiamnunc pergit amores.

Miramur rapidis hostem succumbere bellis,

cum solo terrore ruant? non classica Francis

intulimus: iacuere tamen. non Marte Suebos 190

contudimus, quis iura damus. quis credere possit?

ante tubam nobis audax Germania servit.

cedant, Druse, tui, cedant, Traiane, labores:

vestra manus dubio quidquid discrimine gessit,

transcurrens egit Stilicho totidemque diebus 195

edomuit Rhenum, quot vos potuistis in annis;

quem ferro, adloquiis; quem vos cum milite, solus.

impiger a primo descendens fluminis ortu

ad bifidos tractus et iuncta paludibus ora

fulmineum perstrinxit iter; ducis impetus undas 200

vincebat celeres, et pax a fonte profecta

cum Rheni crescebat aquis. ingentia quondam

nomina, crinigero flaventes vertice reges,

qui nec principibus donis precibusque vocati

paruerant, iussi properant segnique verentur 205

offendisse mora; transvecti lintribus amnem

occursant ubicumque velit. nec fama fefellit

iustitiae: videre pium, videre fidelem.

quem veniens timuit, rediens Germanus amavit.

illi terribiles, quibus otia vendere semper 210

mos erat et foeda requiem mercede pacisci,

natis obsidibus pacem tam supplice vultu

[379]

and Alphaeus, choked with heaps of slaughtered
Getae, won his way more slowly to his Sicilian love.[190]

Do we wonder that the foe so swiftly yields in
battle when they fall before the sole terror of his
name? We did not declare war on the Franks;
yet they were overthrown. We did not crush in
battle the Suebi on whom we now impose our laws.
Who could believe it? Fierce Germany was our
slave or ever the trumpets rang out. Where are
now thy wars, Drusus, or thine, Trajan? All that
your hands wrought after doubtful conflict that
Stilicho did as he passed along, and o’ercame the
Rhine in as many days as you could do in years;
you conquered with the sword, he with a word; you
with an army, he single-handed. Descending from
the river’s source to where it splits in twain and to
the marshes that connect its mouths he flashed his
lightning way. The speed of the general outstripped
the river’s swift course, and Peace, starting with him
from Rhine’s source, grew as grew Rhine’s waters.
Chieftains whose names were once so well known,
flaxen-haired warrior-kings whom neither gifts nor
prayers could win over to obedience to Rome’s
emperors, hasten at his command and fear to offend
by dull delay. Crossing the river in boats they
meet him wheresoever he will. The fame of his
justice did not play them false: they found him
merciful, they found him trustworthy. Him whom
at his coming the German feared, at his departure
he loved. Those dread tribes whose wont it was
ever to set their price on peace and let us purchase
repose by shameful tribute, offered their children
as hostages and begged for peace with such suppliant
looks that one would have thought them

[190] i.e. Arethusa.

[380]

captivoque rogant, quam si post terga revincti

Tarpeias pressis subeant cervicibus arces.

omne, quod Oceanum fontesque interiacet Histri, 215

unius incursu tremuit; sine caede subactus

servitio Boreas exarmatique Triones.

Tempore tam parvo tot proelia sanguine nullo

perficis et luna nuper nascente profectus

ante redis, quam tota fuit, Rhenumque minacem 220

cornibus infractis adeo mitescere cogis,

ut Salius iam rura colat flexosque Sygambrus

in falcem curvet gladios, geminasque viator

cum videat ripas, quae sit Romana, requirat;

ut iam trans fluvium non indignante Chauco 225

pascat Belga pecus, mediumque ingressa per Albim

Gallica Francorum montes armenta pererrent;

ut procul Hercyniae per vasta silentia silvae

venari tuto liceat, lucosque vetusta

religione truces et robur numinis instar 230

barbarici nostrae feriant impune bipennes.

Ultro quin etiam devota mente tuentur

victorique favent. quotiens sociare catervas

oravit iungique tuis Alamannia signis!

nec doluit contempta tamen, spretoque recessit 235

auxilio laudata fides. provincia missos

expellet citius fasces quam Francia reges,

quos dederis. acie nec iam pulsare rebelles,

sed vinclis punire licet; sub iudice nostro

regia Romanus disquirit crimina carcer: 240

[381]

captives, their hands bound behind their backs,
and they mounting the Tarpeian rock with the
chains of slavery upon their necks. All those lands
that lie between Ocean and the Danube trembled
at the approach of one man. Boreas was brought
into servitude without a blow; the Great Bear was
disarmed.

In so short a time didst thou win so many battles
without loss of blood, and, setting out with the moon
yet new, thou didst return or ever it was full; so
didst thou compel the threatening Rhine to learn
gentleness with shattered horns, that the Salian now
tills his fields, the Sygambrian beats his straight
sword into a curved sickle, and the traveller, as
he looks at the two banks, asks over which Rome
rules. The Belgian, too, pastures his flock across the
river and the Chauci heed it not; Gallic herds cross
the middle Elbe and wander over the hills of the
Franks. Safe it is to hunt amid the vast silence of
the distant Hercynian forest, and in the woods that
old-established superstition has rendered awful our
axes fell the trees the barbarian once worshipped
and nought is said.

Nay more, devoted to their conqueror this people
offers its arms in his defence. How oft has Germany
begged to add her troops to thine and to join her
forces with those of Rome! Nor yet was she angered
when her offer was rejected, for though her aid was
refused her loyalty came off with praise. Provence
will sooner drive out the governor thou sendest
than will the land of the Franks expel the ruler
thou hast given them. Not to rout rebels in the
field but to punish them with chains is now the
law; under our judge a Roman prison holds inquest

[382]

Marcomeres Sunnoque docet; quorum alter Etruscum

pertulit exilium; cum se promitteret alter

exulis ultorem, iacuit mucrone suorum:

res avidi concire novas odioque furentes

pacis et ingenio scelerumque cupidine fratres. 245

Post domitas Arctos alio prorupit ab axe

tempestas et, ne qua tuis intacta tropaeis

pars foret, Australis sonuit tuba. moverat omnes

Maurorum Gildo populos, quibus inminet Atlas

et quos interior nimio plaga sole relegat: 250

quos vagus umectat Cinyps et proximus hortis

Hesperidum Triton et Gir notissimus amnis

Aethiopum, simili mentitus gurgite Nilum;

venerat et parvis redimitus Nuba sagittis

et velox Garamas, nec quamvis tristibus Hammon 255

responsis alacrem potuit Nasamona morari.

stipantur Numidae campi, stant pulvere Syrtes

Gaetulae, Poenus iaculis obtexitur aër.

hi virga moderantur equos; his fulva leones

velamenta dabant ignotarumque ferarum 260

exuviae, vastis Meroë quas nutrit harenis;

serpentum patulos gestant pro casside rictus;

pendent vipereae squamosa pelle pharetrae.

non sic intremuit Simois, cum montibus Idae

nigra coloratus produceret agmina Memnon, 265

non Ganges, cum tela procul vibrantibus Indis

inmanis medium vectaret belua Porum.

[383]

on the crimes of kings. Marcomeres and Sunno[191]
give proof: the one underwent exile in Etruria, the
other, proclaiming himself the exile’s avenger, fell
beneath the swords of his own soldiers. Both were
eager to arouse rebellion, both hated peace—true
brothers in character and in a common love of crime.

After the conquest of the north arose a fresh storm
in another quarter. The trumpets of war rang out
in the south that there might be no part of the world
untouched by thy victories. Gildo stirred up all
the Moorish tribes living beneath mount Atlas and
those whom the excessive heat of the sun cuts off from
us in the interior of Africa, those too whom Cinyps’
wandering stream waters, and Triton, neighbour of
the garden of the Hesperides; those who dwell
beside the waters of Gir, most famous of the rivers of
Ethiopia, that overflows his banks as it had been
another Nile. There came at his summons the
Nubian with his head-dress of short arrows, the fleet
Garamantian, the Nasamonian whose impetuous
ardour not even the sinister predictions of Ammon
could restrain. The plain of Numidia was overrun,
their dust covered the Gaetulian Syrtes; the sky
of Carthage was darkened with their arrows. Some,
mounted, guide their horses with sticks, others are
clad in tawny lion-skins and pelts of the nameless
animals that range the vast deserts of Meroë.
Severed heads of serpents with gaping jaws serve
them for helmets, the bright scaly skin of the viper
fashions their quivers. Simois trembled not so
violently when swart Memnon led his dusky troops
o’er Ida’s summit. Not so fearful was Ganges when
Porus approached, mounted on his towering elephant
and surrounded with his far-shooting Indian soldiery.

[191] Marcomeres and Sunno, brother chiefs of the Ripuarian
Franks, had (?in connexion with Maximus’ revolt) invaded
Roman territory near Cologne in 388 and been defeated by
Arbogast. Stilicho’s successful campaign against them, of
which we read here, is to be dated 395 (?March).

[384]

Porus Alexandro, Memnon prostratus Achilli,

Gildo nempe tibi.

Nec solum fervidus Austrum,

sed partes etiam Mavors agitabat Eoas. 270

quamvis obstreperet pietas, his ille regendae

transtulerat nomen Libyae scelerique profano

fallax legitimam regni praetenderat umbram.

surgebat geminum varia formidine bellum,

hoc armis, hoc triste dolis. hoc Africa saevis 275

cinxerat auxiliis, hoc coniuratus alebat

insidiis Oriens. illinc edicta meabant

corruptura duces; hinc frugibus atra negatis

urgebat trepidamque fames obsederat urbem.

exitiale palam Libycum; civile pudoris 280

obtentu tacitum.

Tales utrimque procellae

cum fremerent lacerumque alternis ictibus anceps

imperium pulsaret hiems, nil fessa remisit

officii virtus contraque minantia fata

pervigil eventusque sibi latura secundos 285

maior in adversis micuit: velut arbiter alni,

nubilus Aegaeo quam turbine vexat Orion,

exiguo clavi flexu declinat aquarum

verbera, nunc recta, nunc obliquante carina

callidus, et pelagi caelique obnititur irae. 290

Quid primum, Stilicho, mirer? quod cautus ad omnes

restiteris fraudes, ut te nec noxia furto

littera nec pretio manus inflammata lateret?

quod nihil in tanto circum terrore locutus

indignum Latio? responsa quod ardua semper 295

Eois dederis, quae mox effecta probasti—

[385]

Yet Porus was defeated by Alexander, Memnon by
Achilles, and Gildo by thee.

It was not, however, only the South that fierce
Mars aroused but also the East. Though loyalty
cried out against it Gildo had transferred the nominal
rule of Libya to the Eastern empire, cloaking his
base treason under the name of legitimate government.[192]
Thus with diverse terror a twofold war
arose; here were arms, there were wiles. Africa
supported the one with her savage tribes, the other
the conspiring East nurtured with treachery. From
Byzantium came edicts to subvert the loyalty of
governors; from Africa that refused her crops black
famine pressed and had beleaguered trembling Rome.
Libya openly meditated our destruction; over the
civic strife shame had laid her veil of silence.

Though such storms raged on either hand, though
the twofold tempest buffeted the torn empire
on this side and on that, no whit did our consul’s
courage yield to weariness, but ever watchful
against threatening doom and soon to win prosperous
issue, shone greater amid dangers: as the
ship’s pilot, tossed in mid Aegean by the storms of
rainy Orion, eludes the waves’ buffeting by the
least turn of the tiller, skilfully guiding his vessel
now on straight, now on slanting course, and struggles
successfully against the conjoint fury of sea and sky.

At what, Stilicho, shall I first marvel? At the
providence that resisted all intrigues, whereby no
treacherous missive, no bribe-fraught hand escaped
thy notice? Or because that amid the general
terror thou spakest no word unworthy of Latium?
Or because thou didst ever give haughty
answer to the East and later made that answer

[192] Africa belonged to the West. Gildo, in the words of
Zosimus (v. 11. 2), ἀφίστησι τήν χῶραν τῆς Ὁνωρίου βασιλείας
καὶ τῇ Ἀρκαδίου προστίθησιν.

[386]

securus, quamvis et opes et rura tenerent

insignesque domos? levis haec iactura; nec umquam

publica privatae cesserunt commoda causae.

dividis ingentes curas teque omnibus unum 300

obicis, inveniens animo quae mente gerenda,

efficiens patranda manu, dictare paratus

quae scriptis peragenda forent. quae brachia centum,

quis Briareus aliis numero crescente lacertis

tot simul obiectis posset confligere rebus: 305

evitare dolos; veteres firmare cohortes,

explorare novas; duplices disponere classes,

quae fruges aut bella ferant; aulaeque tumultum

et Romae lenire famem? quot nube soporis

inmunes oculi per tot discurrere partes, 310

tot loca sufficerent et tam longinqua tueri?

Argum fama canit centeno lumine cinctum

corporis excubiis unam servasse iuvencam!

Unde tot adlatae segetes? quae silva carinas

texuit? unde rudis tanto tirone iuventus 315

emicuit senioque iterum vernante resumpsit

Gallia bis fractas Alpino vulnere vires?

non ego dilectu, Tyrii sed vomere Cadmi

tam subitas acies concepto dente draconis

exiluisse reor: Dircaeis qualis in arvis 320

messis cum proprio mox bellatura colono

cognatos strinxit gladios, cum semine iacto

terrigenae galea matrem nascente ferirent

[387]

good? They held thy goods, thy lands, thy houses,
yet wast thou unmoved. This thou didst account a
trifling loss nor ever preferred private to public
interest. Thy mighty task thou dost parcel out,
yet dost thou face it all alone, debating the problems
that must needs be thought out, acting where
deeds are called for, ever ready to dictate where
aught is to be accomplished by writing. What
hundred-handed monster, what Briareus, whose
arms ever grew more numerous as they were lopped
off, could cope with all these things at once? To
avoid the snares of treachery, to strengthen existing
regiments and enroll new ones, to equip two fleets,
one of corn-ships, one of men-of-war, to quell the
tumult of the court and alleviate the hunger of the
Roman populace—what eyes, never visited by the
veil of sleep, have had the strength to turn their
gaze in so many directions and over so many lands
or to pierce so far? Fame tells how Argus girt
with a hundred eyes could guard but one heifer with
his body’s watch.

Whence comes this mass of corn? What forest
fashioned all those vessels? Whence has sprung
this untutored army with all its young recruits?
Whence has Gaul, its age once more at the spring,
won back the strength that Alpine blows twice
shattered[193]? Methinks ’tis no levy but the ploughshare
of the Phoenician Cadmus that has raised up
thus suddenly a host sprung from the sowing of the
dragon’s teeth; ’tis like the crop that in the fields
of Thebes drew the sword of kin in threatened battle
with its own sower when, the seed once sown, the
earth-born giants clave the earth, their mother’s
womb, with their springing helms and a harvest of

[193] In the wars against, respectively, Eugenius and the
Goths.

[388]

armifer et viridi floreret milite sulcus.

hoc quoque non parva fas est cum laude relinqui, 325

quod non ante fretis exercitus adstitit ultor,

ordine quam prisco censeret bella senatus.

neglectum Stilicho per tot iam saecula morem

rettulit, ut ducibus mandarent proelia patres

decretoque togae felix legionibus iret 330

tessera. Romuleas leges rediisse fatemur,

cum procerum iussis famulantia cernimus arma.

Tyrrhenum poteras cunctis transmittere signis

et ratibus Syrtes, Libyam complere maniplis;

consilio stetit ira minor, ne territus ille 335

te duce suspecto Martis graviore paratu

aut in harenosos aestus zonamque rubentem

tenderet aut solis fugiens transiret in ortus

missurusve sibi certae solacia mortis

oppida dirueret flammis. res mira relatu: 340

ne timeare times et, quem vindicta manebat,

desperare vetas. quantum fiducia nobis

profuit! hostilis salvae Carthaginis arces;

inlaesis Tyrii gaudent cultoribus agri,

quos potuit vastare fuga. spe captus inani 345

nec se subripuit poenae nostrisque pepercit:

demens, qui numero tantum, non robore mensus

Romanos rapidis ibat ceu protinus omnes

calcaturus equis et, quod iactare solebat,

solibus effetos mersurus pulvere Gallos. 350

[389]

young soldiery burgeoned along the armèd furrows.
This too must not be passed over without full meed
of praise, that the avenging expedition did not
embark until the senate had, in accordance with
antique usage, declared war. Stilicho re-established
this custom, neglected for so many ages, that the
Fathers should give generals charge to fight, and
by decree of the toga-clad Senate the battle-token
pass auspiciously among the legions. We acknowledge
that the laws of Romulus have now returned
when we see arms obedient to our ministers.

Thou couldst have filled the Tyrrhene sea with
all thy standards, the Syrtes with thy fleet and Libya
with thy battalions, but wrath was stayed o’ercome
by prudent fear lest Gildo, terrified at the thought
that thou wast in arms against him and suspecting
that thy forces were of overwhelming strength,
might retire into the hot desert and the torrid zone,
or travel east in flight or, to console him for the
certainty of death, might destroy his cities with
fire. Marvellous it is to tell: thou wast fearful of
being feared and forbade him to despair whom thy
vengeance awaited. How greatly was his confidence
our gain! Safe are the towers of hostile Carthage,
and the Phoenician fields rejoice in their unharmed
husbandmen, fields he might have laid waste in his
flight. Deluded by a vain hope he spared what
was ours without escaping chastisement for himself.
Madman, to measure Rome by the numbers instead
of the valour of her soldiers! He advanced as
though he would ride them all down by means
of his fleet cavalry and, as he often boasted, would
overwhelm in the dust the Gauls enervated by the
sun’s heat. But he soon learned that neither wounds

[390]

Sed didicit non Aethiopum geminata venenis

vulnera, non fusum crebris hastilibus imbrem,

non equitum nimbos Latiis obsistere pilis.

sternitur ignavus Nasamon, nec spicula supplex

iam torquet Garamas; repetunt deserta fugaces 355

Autololes; pavidus proiecit missile Mazax.

cornipedem Maurus nequiquam hortatur anhelum;

praedonem lembo profugum ventisque repulsum

suscepit merito fatalis Tabraca portu

expertum quod nulla tuis elementa paterent 360

hostibus, et laetae passurum iurgia plebis

fracturumque reos humili sub iudice vultus.

Nil tribuat Fortuna sibi. sit prospera semper

illa quidem; sed non uni certamina pugnae

credidimus totis nec constitit alea castris 365

nutatura semel; si quid licuisset iniquis

casibus, instabant aliae post terga biremes;

venturus dux maior erat.

Victoria nulla

clarior aut hominum votis optatior umquam

contigit. an quisquam Tigranen armaque Ponti 370

vel Pyrrhum Antiochique fugam vel vincla Iugurthae

conferat aut Persen debellatumque Philippum?

hi propagandi ruerant pro limite regni;

hic stabat Romana salus. ibi tempora tuto

traxerunt dilata moras; hic vincere tarde 375

vinci paene fuit. discrimine Roma supremo

inter supplicium populi deforme pependit;

et tantum Libyam fructu maiore recepit

quam peperit, quantum graviorem amissa dolorem

quam necdum quaesita movent. quis Punica gesta,

[391]

made more deadly by the poisoned arrow of Ethiopia
nor thick hail of javelins nor clouds of horsemen
can withstand Latin spears. The cowardly Nasamonian
troops are scattered, the Garamantian hurls
not his spears but begs for mercy, the swift-footed
Autololes fly to the desert, the terror-stricken
Mazacian flings away his arms, in vain the Moor
urges on his flagging steed. The brigand flees in
a small boat and driven back by the winds met
with his just fate in the harbour of Tabraca, discovering
that no element offered refuge, Stilicho, to
thine enemies. There he was destined to undergo
the insults of the overjoyed populace and to bow
his guilty head before a lowly judgement-seat.

Let not Fortune claim aught for herself. Let
her be ever favourable; but we trusted not the issue
to a single fight, nor was the hazard set with all our
force to be lost at a single throw. Had hard chance
at all prevailed, a second fleet pressed on behind, a
greater leader was yet to come.

Never was a more famous victory nor one that
was the object of more heart-felt prayers. Will
anyone compare with this the defeat of Tigranes,
of the king of Pontus, the flight of Pyrrhus or
Antiochus, the capture of Jugurtha, the overthrow
of Perses or Philip? Their fall meant but the
enlargement of the empire’s bounds; on Gildo’s
depended the very existence of Rome. In those
cases delay entailed no ill; in this a late-won victory
was all but a defeat. On this supreme issue, while
leanness racked her people, hung the fate of Rome;
and to win back Libya was a greater gain than its
first conquest, even as to lose a possession stirs a
heavier pain than never to have had it. Who would

[392]

quis vos, Scipiadae, quis te iam, Regule, nosset, 380

quis lentum caneret Fabium, si iure perempto

insultaret atrox famula Carthagine Maurus?

haec omnes veterum revocavit adorea lauros;

restituit Stilicho cunctos tibi, Roma, triumphos. 385

[393]

now be telling of the Punic wars, of you, ye Scipios,
or of thee, Regulus; who would sing of cautious
Fabius, if, destroying right, the fierce Moor were
trampling on an enslaved Carthage? This victory,
Rome, has revived the laurels of thy heroes of old;
Stilicho has restored to thee all thy triumphs.

Printed in Great Britain by R. & R. Clark, Limited, Edinburgh

*** END OF THE PROJECT GUTENBERG EBOOK CLAUDIAN, VOLUME 1 (OF 2) ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/7784443938384167395_cover.jpg
CLAUDIAN

WITH AN ENGLISH TRANSLATION BY
MAURICE PLATNAUER

BOMFTIME HONORARY SCHOLAR OF NEW COLLEGE, OXFORD
ASGISTANT MASTER AT WINCHESTER COLLEO

IN TWO VOLUMES
I

CAMBRIDGE, MASSACHUSETTS
HARVARD UNIVERSITY PRESS
LONDON
WILLIAM HEINEMANN LTD
MOMLXIIT

