

JUSTYNA RUDNICKA
Uniwersytet Wrocławski

POEZJA, ASTROLOGIA I POLITYKA
– PRÓBA INTERPRETACJI HOROSKOPÓW
PRZEDSTAWIONYCH W KSIĘDZE IV
ASTRONOMIKÓW MANILIUSZA

Czwarta księga *Astronomików* poświęcona jest niemal w całości gwiazdozbiorom zodiakalnym i zagadnieniu ich władzy nad losem człowieka. Najważniejszym tematem księgi są horoskopy, o których poeta napisał niemal 250 wersów. Uwagę zwraca sposób, w jaki Maniliusz przedstawia niektóre znaki zodiaku oraz ich wpływy. Autor zdaje się sugerować, że pod pewnymi konstelacjami postanowił ukryć konkretne postaci z czasów jemu współczesnych.

Pierwsze 121 wierszy wypełnia *exordium* będące obszernym wykładem na temat roli przeznaczenia. Maniliusz podaje przykłady z historii i mitologii (obok Eneasza, Achillesa czy Romulusa pojawiają się takie postaci, jak Hannibal, Pompejusz i Katon), które są dowodem na istnienie siły kierującej życiem człowieka już od pierwszych jego chwil. Nadzieje i obawy związane z przyszłością stają się zupełnie bezpodstawne – *Fatum* urzeczywistnia swój wpływ na ludzkie życie w momentach najmniej oczekiwanych. Daje się jednak poznać przez różnego rodzaju znaki i przepowiednie. Poeta identyfikuje się z poglądami stoików, którzy próbowali pogodzić nieomyłność boskich wyroków i przeznaczenie człowieka z jego wolną wolą. Gwiazdozbiory narzucają osobom, którym patronują, zestaw określonych cech, a charakter jednostki zdeterminowany zostaje już w momencie narodzin przez wpływ towarzyszącej im konstelacji, wskutek czego moralność nie zależy od ludzkiej woli, ale od rządzącego światem *Fatum*. Jednocześnie poeta podkreśla, by ani nie traktować przeznaczenia jako usprawiedliwienia dla przestępstw, ani nie pomniejszać zasług będących owocem ludzkiej cnoty. Podobnie w duchu stoickim utrzymane jest zakończenie księgi IV (w. 867–935), w którym poeta wyraża przekonanie, że człowiek ma możliwość poznania własnego losu, ponieważ sam jest odbiciem boga i natury.

Wersy 124–291 można nazwać „horoskopami” w dzisiejszym rozumieniu tego słowa. Poeta przedstawia charakterystyki osób urodzonych pod danym znakiem zodia-

ku i zawody, którym konstelacje patronują. Następnie wymienia poszczególne dekania znaków¹ i *partes damnandae*² (w. 294–504) – stopnie, które przynoszą nieszczęście – niektóre z nich są mroźne, inne trawi ogień, jedne cierpią z powodu nadmiernej wilgoci, a jeszcze inne – z powodu suszy (co spowodowane jest wpływem planet – mroźnego Saturna, gorącego Marsa, wysuszającego Słońca i wilgotnego Księżycza).

Kolejna część, od w. 505 do w. 584, dostarcza informacji o wpływach określonych stopni gwiazdozbiorów zodiakalnych. Maniliusz nie wyczerpuje tematu, przedstawia bowiem sytuację wschodu siedmiu konstelacji (Barana, Byka, Raka, Lwa, Panny, Wagi, Wodnika oraz Ryb), górowania trzech (Bliźniąt, Raka i Strzelca) oraz zachodu dwóch (Skorpiona i Koziorożca).

Poeta kończy w ten sposób część poświęconą wpływowi zodiaku na życie ludzi i przechodzi do obszernego opisu ziemskiej geografii (w. 585–805). Każdy region świata ma swojego opiekuna, niektóre z nich powiązane są mitologicznie bądź historycznie ze swymi patronami: Baran włada Hellespontem, ponieważ przepłynął przez tę cieśninę; w Lwy zaprzężony był powóz Kybele, Lew zatem panuje nad Frygią; Eufrat jest pod opieką Ryb, gdyż w wodach tej rzeki znaleźli schronienie w ucieczce przed Tyfonem Wenus i Kupidyn, zamieniając się w ryby; skoro Rzym został założony pod panowaniem znaku Wagi, to oczywiste jest, że stała się ona patronką miasta i całej Italii.

Ostatnią informacją z dziedziny astrologii w księdze IV jest opis konstelacji „ekliptycznych” (w. 818–865). Zaćmienie Księżycza sprawia, że wpływ znaku, na tle którego dochodzi do tego zjawiska, oraz znaku jemu naprzeciwnego słabnie. Maniliusz niestety nie omawia tego zagadnienia w sposób wyczerpujący, wyjaśnia jedynie ogólne jego zasady i dodaje poetycką etymologię słowa *eclipticus* – łącząc dwa znaczenia greckiego słowa *ekleipo*: „zaćmiewać” oraz „umierać”.

Wpływ zodiaku na los człowieka został przedstawiony w dwóch częściach (stąd w poniższym opisie podwójna numeracja wersów). Pierwsza z nich poświęcona jest ogólnej charakterystyce osób urodzonych pod danym znakiem, druga niesie szczegółowe informacje związane z określoną pozycją gwiazdozbioru na niebie. Należy również zwrócić uwagę na to, że nie wszystkie znaki zodiaku poeta traktuje na równi i niektórym z nich poświęca więcej uwagi, ponadto przy kilku konstelacjach ogranicza się do opisanego wyłącznie pozytywnego ich wpływu.

¹ System dekanów wywodzi się z egipskiej tradycji astrologicznej, powstał wskutek podziału dwunastu trzydziestodniowych miesięcy na trzy części, co znalazło swoje odbicie na nieboskłonie – każdy znak zodiaku został podzielony na trzy dziesięciostopniowe odcinki i każdemu z nich zostało przypisane konkretne ciało niebieskie (w kolejności od Saturna do Księżycza). Maniliusz wprowadza tu pewną innowację – to nie planety, ale znaki wzajemnie użyczają sobie wpływów (i tak pierwszy dekan Barana jest pod panowaniem Barana, następny – Byka, kolejny – Raka; pierwszym dekanem Byka władają Bliźnięta itd.).

² Skąd Maniliusz zaczerpnął taki zbiór stopni, nie sposób określić, można założyć zatem, że podobnie jak w wypadku dekanów jest to jego oryginalny pomysł. Nie udało się też ustalić zasady, którą mógłby kierować się przy wyborze takich, a nie innych liczb. Próby odnalezienia takiej reguły podejmował się zarówno Housman, jak i Goold, niestety bezskutecznie – por. G.P. Goold, *Introduction*, [w:] Manilius, *Astronomica*, przeł. G.P. Goold, Cambridge (Mass.)-London 2006, s. LXXXVII.

Baran (IV 124–139, 505–517)

Bogactwo tych, których opiekunem jest Baran, odradza się jak jego runo – szybko wzrasta i równie szybko mija. Urodzeni pod tym znakiem mają niestałe serca, gotowi są zaprzedać się, by zdobyć sławę. Ci, którym patronował wschód gwiazdozbioru, nie potrafią zadowolić się tym, co otrzymali. Chociaż gotowi są walczyć na śmierć i życie, zapominają o wstydzie – jest to przykład źle rozumianej *virtus* – nie odwagi, lecz brawury.

Byk (IV 140–151, 518–524)

W postać narodzonej pod tym znakiem osoby Maniliusz wpisuje pracowitość. Rysuje przed czytelnikiem ideał Rzymianina oddanego swemu zajęciu, cierpliwie dążącego do celu. Przywołuje dobrze znane Rzymianom zasłużone rody – *gens Atilia* i *gens Curia*. Niestety – Byk wschodzi w towarzystwie Plejad (w astrologii mgławice wróżyły nieszczęście), co sprawia, że osoby, które narodziły się przy takiej konfiguracji gwiazd, są zniewieściałe.

Bliźnięta (IV 152–161, 525–529)

Ulubieńcy Muz – Maniliusz eksponuje w tym znaku przede wszystkim młodość i jej owoce. Jednostki urodzone pod tym znakiem są wszechstronnie uzdolnione, a z pracy czerpią przyjemność. Spędzają *otium* w jak najbardziej właściwy sposób – oddane nauce, sztuce i muzyce. Są również znawcami nieba i gwiazd.

Rak (162–175, 530–534)

Przedstawiony jako sprytny handlarz prowadzący swoje interesy na wielu, nawet obcych i niebezpiecznych ziemiach. Jego zajęcie nie jest niczym złym – *aequo Iove* gromadzi swój majątek nawet wtedy, gdy powinien odpoczywać. Podobnie jak w przypadku Byka, mgławica Praesepe w gwiazdozbiorze Raka niesie ze sobą nieszczęście: ślepotą, spowodowaną jej wpływem, straszna jest jak śmierć: „zrodzonym wtedy wzrok odejmie, losy podwójną / śmierć im zgotują: choć żywi, pogrzeb sobie szykują”³.

Lew (176–188, 535–541)

Lew jest waleczny i odważny, bywa podstępny i niebezpieczny, ale jednocześnie jego serce jest czyste, a gniew łatwo daje się złagodzić. Niestety, dla urodzonych przy wschodzie tego gwiazdozbioru zgubą jest nienasycenie – *aviditas* – tak silne, że „na uczty roztrwoni nawet na własny pogrzeb pieniądze”⁴.

Panna (IV 189–202, 542–546)

Sąsiadująca z porywczym Lwem jest postacią mocno z nim kontrastującą. Oddana nauce, obdarza tych, którym patronuje, pragnieniem zdobywania wiedzy oraz darem wymowy i szybkiego pisania. W stwierdzeniu: „da [...] umysłu oczy, co wszystko

³ Manil. *Astr.* IV 532–534: „Lumina deficient partus, geminamque creatis / mortem fata dabunt: se quisque et vivit et effert”; przekład wszystkich cytatów z *Astronomików* jest mojego autorstwa (J.R.).

⁴ Manil. *Astr.* IV 541: „Inque epulas funus revocet pretiumque sepulcri”.

potrafią ocenić, / nawet jeśli jest skryte przez tajne sekrety natury”⁵ kryje się nie tylko dar inteligencji, ale i umiejętność obiektywnej oceny nawet tych spraw, które wydają się niejasne i zawile. W ten sposób jawi się przed nami wizerunek osoby nie tylko uczzonej, ale i sprawiedliwej.

Waga (IV 203–216, 547–552)

Podobnie jak Panna, Waga jest również gwiazdozbiorem symbolizującym sprawiedliwość, którą poeta łączy ze znajomością praw i władzą. Waga jest opiekunem sprawiedliwego władcy Rzymu. Przywołując postać legendarnego Palamedesa i cennego prawnika Serwiusza Sulpicjusza Rufusa, poeta sugeruje, że pod tym znakiem rodzą się jednostki wybitne, które otoczą państwo odpowiednią opieką.

Skorpion (IV 217–229, 553–559)

Spragniony walki i pojedynków, jego żywiołem jest wojna. Pod panowaniem tego gwiazdozbioru rodzą się potężni władcy, zdolni zmieniać podległy im świat według własnej woli. Ich charakterystyka jest krótka, ale dobitna: „taka będzie cnota, wraz z cnotą wielka potęga”⁶.

Strzelec (IV 230–242, 560–566)

Obdarzony umiejętnością panowania nad zwierzętami (co wynika, jak tłumaczy poeta, z półludzkiej, półzwierzęcej postaci Centaura), silny i wytrwały. Podobnie jak Skorpion, Strzelec jest opiekunem wielkich wojowników, lecz zbyt wielka łaskawość Fortuny może rozwinąć w nich gniew, zawiść i okrucieństwo, za co bywają srogo ukarani – jako dowód Maniliusz przytacza postać Hannibala, którego oblicze zostało oszpecone. Według przekazu Liwiusza⁷ Hannibal nie miał jednego oka – podobnie jednooki jest Strzelec, w wyobrazeniach przedstawiany z profilu.

Koziorożec (IV 243–258, 568–570)

Koziorożec patronuje tym zawodom, które potrzebują ognia: opiekuje się metalurgami, jubilerami, a także piekarzami, natomiast ci, którzy rodzą się przy zachodzie tego znaku, swoje życie poświęcą służbie wojskowej na morzu. Poeta poświęca jednak niewiele miejsca charakterystyce osób urodzonych pod tym znakiem. Pojawia się tylko krótka wzmianka mówiąca o niestałości ich uczuć, zmiennym charakterze i młodości, w której często pojawia się skłonność do popełniania błędów – *crimina* – z powodu Wenus. Pocieszeniem może być wróżba spokojnej starości.

Wodnik (IV 259–271, 571–572)

Potomkowie Wodnika zajmują się pracami związanymi z wodą – wznoszą akwedukty, budują kanały, tamy, sztuczne zbiorniki wodne. Nie żyją w szczególnym

⁵ Manil. *Astr.* IV 194–196: „Faciet [...] oculos mentis, qui possint cernere cuncta / quamvis oculis naturae condita causis”.

⁶ Manil. *Astr.* IV 559: „Tanta erit virtus et cum virtute potestas”.

⁷ Liv. XXII 2, 11.

bogactwie, ale nie doskwiera im też bieda. Mają łagodny charakter, a ich serca nie są podłe. Urodzeni przy wschodzie Wodnika otrzymali niezwykle pozytywne cechy: świętość, czystość, skromność.

Ryby (IV 272–291, 573–584)

Pod ich znakiem rodzą się osoby poświęcone morzu – budowniczości statków, żeglarze, sternicy, także żołnierze walczący w morskich bitwach. Są przyjaźni i usposobieni, a całe ich życie poddawane jest ciągłym zmianom. Niestety ci, którym patronują wschodzące Ryby, są fałszywi, przewrotni i niewierni. Wyjaśnieniem jest etiologia tej konstelacji – to Wenus, w ucieczce przed Tyfonem zamieniając się z Kupidynem w ryby, zaszczerpiła w nich namiętność i niewierność.

Spśród zilustrowanych przez Maniliusza konstelacji uwagę zwraca pięć, czyli te, w których opisie poeta ogranicza się do przedstawienia wyłącznie pozytywnych cech osób, którym patronują, w drugiej części poświęconej wpływom określonych stopni znaków zodiaku (IV 518–584). Są to: Bliźnięta, Panna, Waga, Skorpion i Wodnik.

Znak Panny z powodu swego mitycznego pochodzenia obdarowuje osoby pod nim urodzone wyłącznie pozytywnymi cechami. Poeta przywołuje w jego opisie Astraję, opiekunkę Złotego Wieku, wprawdzie podając błędne imię, Erigone⁸, ale cel tego zabiegu jest jasny – to w postaci Panny realizują się największe cnoty – sprawiedliwość i pobożność, tu określona mianem *sancta pudicitia* (IV 546), które sprawiają, że znak ten staje na czele zodiaku.

Dotychczasowe próby interpretacji postaci, które mogłyby zostać ukryte przez Maniliusza w poetyckim horoskopie, skupione były przede wszystkim na znaku Wagi oraz Koziorożca i związane były z problemem datacji księgi IV⁹.

Waga, umieszczona między Panną a Skorpionem, uosobieniami *pietas* i *virtus*, jest gwiazdozbiorem symbolizującym sprawiedliwość, którą Maniliusz łączy ze znajomością praw i władzą. Poeta czyni to nie bez powodu – przy jej wschodzie urodził się, według przekazu Swetoniusza, August: „za konsulatu M. Tulliusza Cyncerona i G. Antoniusza, w dziewiątym dniu przed kalendami października, na krótko przed wschodem słońca”¹⁰. Stwierdzenie Maniliusza: „lecz, gdy jesienne zaczną wscho-

⁸ Erigone, córka Ikariosa, która z rozpacy po stracie ojca popełniła samobójstwo; por. Hyg. *Astr.* II 4, *Fab.* 130.

⁹ Na ten temat m.in. A.E. Housman, *Manilius, Augustus, Tiberius, Capricornus and Libra*, CQ 7, 1913, s. 109–114; R. Piętka, *Kaliopie i Urania. Rzymskie poematy astronomiczne*, Poznań 2005, s. 121–123; R.B. Steele, *The Date of Manilius*, *AJPh* 52, 1931, s. 157–167; K. Volk, *Manilius and His Intellectual Background*, Oxford 2009, s. 137–161; o Koziorożcu jako znaku patronującym Augustowi: T. Barton, *Augustus and Capricorn: astrological polyvalency and imperial rhetoric*, *JRS* 85, 1995, s. 33–51.

¹⁰ Suet. *Aug.* 5: „Natus est Augustus M. Tullio Cicerone C. Antonio cons. VIII. Kal. Octob. Paulo ante solis exortum”; wszystkie cytaty ze Swetoniusza w przekładzie wedle: Gajusz Swetoniusz Trankwillus, *Żywoty cesarów*, przeł. J. Niemirska-Pliszczyńska, Wrocław 1969.

dzień na niebie Nożyce, / szczęśliwy ród pod równo wiszącą Wagą zrodzony”¹¹ musi w związku z tym sugerować, że mowa jest o Augustacie.

Dalsze wersy z księgi IV, wprowadzając niepoświęcone horoskopom, a opisujące lądy, którymi opiekują się poszczególne znaki zodiaku, wyraźnie świadczą o tym, że pod gwiazdozbiorem Wagi ukrywa się postać pryncypsa. Jej znak patronował przecież założeniu Rzymu¹², jest ona opiekunką Italii i Cezara, który „lepiej miasto urządził / i własnym skinieniem potrafi świat mu poddany poskramiać”¹³. Ponadto, jeśli poeta postanowił porównać któregoś z władców do Palamedesa i Serwiusza, bardziej prawdopodobne jest, że miał na myśli Augusta, nie Tyberiusza.

Gdyby jednak, jak sugeruje Goold w przypisie do Manil. *Astr.* IV 776¹⁴, Waga była patronem Tyberiusza, to jako opiekuna Augusta należałoby odczytywać Koziorożca¹⁵. Dziwi wówczas fakt, że jedyną wzmianką, która mogłaby odnosić się do władcy, stałaby się wypowiedź: „Koziorożcu, Westa strzeże twoich płomieni w świątyni”¹⁶. Pojawia się również pytanie (na które trudno znaleźć odpowiedź), czy poeta pozwoliłby sobie na odrobinę krytyki względem pryncypsa we wróżbie burzliwej młodości i spokojnej starości: „pierwsza część życia, młodość, Wenerze służy i błędom, / na szczęście starość lepsza nadejdzie, pod Ryby władaniem”¹⁷. W owej krytyce Maniliusz nie byłby odosobniony, o młodości Oktawiana tak pisze Swetoniusz: „Naraził się na niesławną opinię z powodu jakoby różnorodnych występków. Sekstus Pompeusz ścigał go zarzutem zniewieściałości [...]. Ze cudzołóstwa popełniał, nawet przyjaciele nie zaprzeczają, usprawiedliwiają go jednak tym, że nie namiętność była pobudką, lecz racja stanu”¹⁸. Bardziej prawdopodobna może wydawać się hipoteza, że trudność w jednoznacznym ustaleniu, który z władców w rzeczywistości kryje się pod znakiem Wagi, była celowym i zręcznym zabiegiem poety. Przyjmując jednak,

¹¹ Manil. *Astr.* IV 548 n: „Sed, cum autumnales coeperunt surgere Chelae, / felix aequato genitus sub pondere Librae”.

¹² Chociaż Ciceron podaje, że Rzym został założony, kiedy w znaku Wagi znajdował się Księżyc (Cic. *Div.* II 98), to jednak Taurutius Firmanus ustalił, że właściwa data założenia Rzymu to 4 października 754 r. p.n.e., wówczas w znaku Wagi było Słońce, co musiało już być wiadome Maniliuszowi; por. K. Volk, *Manilius...*, s. 158–159.

¹³ Manil. *Astr.* IV 776 n: „Melius nunc condidit urbem / et propriis frenat pendente nutibus orbem”.

¹⁴ Manilius, *Astronomica*, s. 284.

¹⁵ Koziorożec jako znak patronujący Augustowi opisany został w księdze II: Manil. *Astr.* II 507–509; w IV księdze poeta musiałby posłużyć się zatem innym sposobem ustalania horoskopu, polegającym na wyznaczeniu pozycji nie Słońca, ale Księżyca w momencie narodzin; taką interpretację proponuje Housman, *Manilius, Augustus...*, s. 111.

¹⁶ Manil. *Astr.* IV 24: „Vesta tuos, Capricorne, fovet penetralibus ignes”; 28 kwietnia 12 r. p.n.e. August poświęca Weście świątynię na Palatynie, por. A.A. Barrett, *Livia. First Lady of Imperial Rome*, Yale 2002, s. 321; do Westy Owidiusz porównuje Liwię: Ovid. *Pont.* IV 13, 29.

¹⁷ Manil. *Astr.* IV 257 n: „Veneri mixto cum crimine servit / pars prior, at melior iuncto sub pisce senecta est”.

¹⁸ Suet. *Aug.* 68 n: „Prima iuventa variorum dedecorum infamiam subiit. Sextus Pompeius ut effeminatum insectatus est [...]. adulteria quidem exercuisse ne amici quidem negant, excusantes sane non libidine, sed ratione commissa”.

że w księdze IV posługuje się on konsekwentnie horoskopem solarnym (z związku z czym znak Wagi należy przyporządkować Augustowi), postać Tyberiusza pojawia się w kolejnym znaku zodiaku – Skorpionie.

Tyberiusz urodził się „w dniu szesnastym przed kalendami grudniowymi, za konsulatu L. Munacjusza Planka i wtórego – M. Emiliusza Lepida, w czasie wojny filipińskiej”¹⁹ – tego dnia Słońce znajdowało się w końcowej części gwiazdozbioru Skorpiona i można przyjąć, że zdanie: „kiedy ogon Skorpiona na niebie wzniesiony rozblśnie”²⁰ w istocie odnosi się do dnia narodzin następcy Augusta. Dalsze wersy, przypisujące Skorpionowi absolutną władzę i możliwość zmieniania świata według własnego upodobania, prawdopodobnie miały być pomyślną wróżbą dla przyszłego pryncypsa, jak pokazały jednak dalsze losy Tyberiusza – niespełnioną. Nowy władca nie wzbogacił Rzymu o nowe świątynie, nie wesprze też społeczeństwa w potrzebie:

Jako pryncypsa nie wystawił żadnych wspaniałych budowli (nawet te, które zaczął: świątynię Augusta i odbudowę teatru Pompejusza, pozostawił nieskończone po tylu latach). [...] Nie urządził też w ogóle żadnych widowisk. [...] Wobec społeczeństwa tylko dwa razy w ogóle okazał szczodrobliwość: raz rozpozyczywszy na trzy lata bez procentu sto milionów sesterców, drugim razem – gdy pewnym właścicielom domów czynszowych, które spłonęły na wzgórzu Celius, zwrócił ich wartość pieniężną. [...] W stosunku do wojska nie świadczył nigdy żadnej szczodrobliwości prócz tego, że podwoił zapisy z testamentu Augusta. [...] Nie okazał żadnej szczodrobliwości wobec prowincji z wyjątkiem Azji, a tu dlatego, że miasta legły w gruzach skutkiem trzęsienia ziemi. Z biegiem czasu, i to dość szybko, zaczął dopuszczać się grabieży²¹.

Przepowiednia Maniliusza: „i umysł, który z krwi przelewu się cieszy, / nie mniej ze zdobyczy, co śmierci”²² zyskuje wobec przytaczanego przez historyków okrucieństwa Tyberiusza ponure zabarwienie, o czym poeta niestety wiedzieć nie mógł.

W znaku Bliźniąt Maniliusz łączy talent muzyczny i poetycki ze znajomością astronomii. Piętką²³ sugeruje, że pod tym znakiem poeta daje znać o sobie samym. Na uwagę zasługuje jednak fakt, że zgodnie z przekazami inskrypcyjnymi data 24 maja figuruje jako pamiątka *dies natalis* Germanika²⁴. Oznaczałoby to, że Germanik, przecież usynowiony przez Tyberiusza na wyraźne żądanie Augusta, sam wcześniej brany przez pryncypsa pod uwagę jako potencjalny następcą²⁵, może faktycznie kryć się pod Bliźniętami.

¹⁹ Suet. *Tib.* 5: „XVI. Kal. Dec. M. Aemilio Lepido iterum L. Munatio Planco cons. per bellum Philippense”.

²⁰ Manil. *Astr.* IV 553: „Scorpios extremae cum tollet lumina caudae”.

²¹ Suet. *Tib.* 47–49: „Princeps neque opera ulla magnifica fecit – nam et quae sola susceperat, Augusti templum restitutionemque Pompeiani theatri, imperfecta post tot annos reliquit. [...] Publice munificentiam bis omnino exhibuit, pro posito milies sestertium gratuito in trienni tempus et rursus quibusdam dominis insularum, quae in monte Caelio deflagrant, pretio restituito. [...] Procedente mox tempore etiam ad rapinas convertit animum”.

²² Manil. *Astr.* IV 221–222: „Multo gaudentem sanguine mentem / nec praeda quam caede magis”.

²³ R. Piętka, *op. cit.*, s. 124.

²⁴ V. Ehrenberg, A.H.M. Jones, *Documents Illustrating the Reigns of Augustus and Tiberius*, Oxford 1952, s. 49 (cyt. za: Barrett, *Livia...*, s. 138–139).

²⁵ Suet. *Cal.* 2.

Popularność astrologii w Rzymie owocuje w czasach Maniliusza licznymi tekstami przesyconymi tematyką astralną. Opisy gwiazd i nieba pojawiają się w *Georgikach*²⁶ Wergiliusza oraz w *Kalendarzu*²⁷ Owidiusza. Epoka przełomu republiki i pryncypatu przynosi aż trzy przekłady *Fajnomenów* Aratosa, a autorem jednego z nich jest Germanik, o czym bez wątplenia Maniliusz mógłby wspomnieć w słowach: „wiecznie młodzi czas wolny spędzają miłością się ciesząc, / znajdują ku gwiazdom drogi, miary i liczby nadają / niebu, i po nich sami później do gwiazd się unoszą”²⁸. Germanik został scharakteryzowany przez Swetoniusza w następujący sposób:

Niewątpliwie posiadał [...] wszelkie zalety duchowe oraz fizyczne w takim stopniu, w jakim tego nikomu nie udało się osiągnąć: piękność i niezwykłą odwagę bojową, wybitne uzdolnienia w zakresie wymowy i nauki w obydwu językach: greckim i łacińskim, szczególną dobroć, niebывałą i owocną żarliwość w jednaniu sobie ludzkiego uznania i zdobywania miłości²⁹.

Jako wieszczka poezji astralnej przedstawia Germanika Owidiusz w dedykacji *Kalendarza*: „Kiedy swój zapał ku sztuce mej zwróciłeś, to wtedy / wezbrany talent twój wszystkim się objawił. Jeżeli / wolno i można, weź w cugle, poeto, poeć, by cały / rok upływał szczęśliwie pod twoją opieką przemożną”³⁰.

Wątpliwości może nasuwać wers: „wołą żyć z dala od broni i rogu, i przykrej starości”³¹. Wiele argumentów przemawia jednak za tym, że księga IV została napisana za panowania Augusta, być może jeszcze przed wyprawą wojenną Germanika (lub krótko po tym fackie). Mało prawdopodobne wydaje się, żeby poeta wspominał o nim już za rządów Tyberiusza, o nienawiści cesarza względem bratanka i jego rodziny pisze bowiem Swetoniusz: „Istnieje przypuszczenie, że spowodował również śmierć Germanika [...]. To podejrzenie utrwalił jeszcze później przez okrutne postępowanie z żoną i dziećmi Germanika”³².

Czwartą konstelacją, w przedstawieniu której Maniliusz ogranicza się wyłącznie do opisanego pozytywnego wpływu, jest Wodnik. Pierwsza część horoskopu mówi wprawdzie o zawodach w jakikolwiek sposób związanych z wodą³³, jednak w dwuwiersowej części drugiej znajdują się trzy znaczące epitety: *sanctus* (święty), *castus*

²⁶ Szczególnie w ks. I: Verg. *Georg.* 1 32–35, s. 137 n, 204–258.

²⁷ Owidiusz zapowiada, że tematem *Kalendarza* będą również wschody i zachody gwiazdozbiorów: Ovid. *Fast.* I 1 n.

²⁸ Manil. *Astr.* IV 157–159: „Otia et aeternam peragunt in amore iuventam. / Inveniunt et in astra vias numerisque modisque / consummant orbem postque ipsos sidera linquunt”.

²⁹ Suet. *Cal.* 3: „Omnes Germanico corporis animique uirtutes, et quantas nemini cuiquam, contigisse satis constat: formam et fortitudinem egregiam, ingenium in utroque eloquentiae doctrinaeque genere praecellens, beniuolentiam singularem conciliandaeque hominum gratiae ac promerendi amoris mirum et efficax studium”.

³⁰ Ovid. *Fast.* I 23–26: „Scimus et, ad nostras cum se tulit impetus artes, / ingenii currant flumina quanta tui. / si licet et fas est, vates rege vatis habenas, / auspice te felix totus ut annus eat”; przekład polski za: Owidiusz, *Fasti. Kalendarz poetycki*, przeł. E. Wesołowska, Wrocław 2008.

³¹ Manil. *Astr.* IV 156: „Arma procul lituosque volunt tristemque senectam”.

³² Suet. *Tib.* 52: „Etiam causa mortis fuisse ei [...] quam suspicionem confirmavit ipse postea coniuge etiam ac liberis Germanici crudelem in modum afflictis”.

³³ Manil. *Astr.* IV 259–272.

(czysty) i *probus* (prawy). Słowa te wywołują niemal natychmiastowe skojarzenie z konkretną osobą z otoczenia Augusta – mianowicie Liwią. Według zachowanych inskrypcji jej narodziny należy datować na 30 stycznia 59 lub 58 r. p.n.e.³⁴ Liwia bez wątplenia jest Wodnikiem, a trzy wyżej wymienione przymiotniki doskonale wpisują się w obraz żony pryncepa.

Tylko Owidiusz, jako jedyny spośród poetów, wypowiada się o Liwii, wspominając o niej w dziełach z okresu wygnania – w *Żalach* i *Listach z Pontu*. Kreuje w nich wizerunek kobiety będącej najlepszym wzorem do naśladowania dla jego własnej żony³⁵, przedstawiając osobę, która jako jedyna była godna swojego męża³⁶. Porównuje ją także do Wenus, Junony³⁷ i Westy³⁸. Liwia została obdarzona przywilejami westalek – z Oktawią dzieliła *sacrosanctitas*, nie przysługiwała im również *tutela, ius trium liberorum* zostało przyznane Liwii jako rekompensata po śmierci Druzusa, natomiast kolejne – ochronę przez liktora, możliwość korzystania z *carpentum* i zajmowania niższych miejsc w teatrze otrzymała już po śmierci męża³⁹. Wobec faktu, że dwór Augusta był ściśle związany z kultem Westy, sama Liwia mogła być traktowana z szacunkiem bliskim temu, na jaki zasługiwały westalki. Czy było to zamiarem samego Augusta, nie sposób udowodnić bądź zaprzeczyć, niemniej krótka charakterystyka Wodnika u Maniliusza odpowiada skojarzeniom żony pryncepa bądź z westalkami, bądź samą Westą.

Steele⁴⁰ uzasadnia skojarzenie Liwii z Wodnikiem, podając wers, w którym poeta łączy ten znak z Wagą: „jedno serce mają i więzy ufności niezmiennie”⁴¹. Nie wypowiada się jednak na temat kontekstu, w jakim pojawia się przytoczone zdanie. Powyższa wypowiedź dotyczy aspektów – połączeń znaków zodiaku. Maniliusz jako najsilniejsze przedstawia trygony (trzy znaki, które dzieli odległość 120°). Druga ważna kwestia to charakterystyka wzajemnych relacji osób urodzonych pod znakami konkretnego trygonu⁴². Pierwszy (Baran, Lew i Strzelec), choć dość zgodny, niepozbawiony jest konfliktów z powodu drapieżnej natury Lwa i Strzelca. W drugim (Byk, Koziorożec i Panna) podobnie brakuje przyjaźni. Czwarty (Rak, Skorpion i Ryby) pełny jest wzajemnych podejrzeń.

Trzeci trygon łączy Bliźnięta, Wagę i Wodnika. W nim, jako jedynym z wszystkich czterech, wzajemne stosunki są pełne harmonii i zgody. Trzy wersy z księgi II: „którym Bliźnięta, Nożyce i Wodnik dadzą początek, / jedno serce mają i więzy ufności niezmiennie, / przyjdzie im również cieszyć się wielkim gronem przyjaciół”⁴³,

³⁴ A.A. Barrett, *Livia...*, s. 9.

³⁵ Ovid. *Pont.* III 1, 114–118; *Trist.* I 6, 25–27.

³⁶ Ovid. *Trist.* II 161–164, *Pont.* II 8, 29.

³⁷ Ovid. *Pont.* III 1, 114–118.

³⁸ Ovid. *Pont.* IV 13, 29.

³⁹ A.A. Barrett, *Livia...*, s. 143–145.

⁴⁰ R.B. Steele, *The Date of Manilius...*, s. 165.

⁴¹ Manil. *Astr.* II 630: „Unum pectus habent fideique immobile vinclum”.

⁴² Manil. *Astr.* II 608–641.

⁴³ Manil. *Astr.* II 629–632: „Quos Geminique dabunt Chelae et Aquarius ortus / unum pectus habent fideique immobile vinclum, / magnus et in multos veniet successus amicos”.

mogą stać się zatem kluczem do interpretacji znaków z księgi IV. Przy założeniu, że Wodnik to Liwia, a Bliźnięta to Germanik, odczytanie pod znakiem Wagi postaci Tyberiusza jest tyle nieprawdopodobne, co pozbawione sensu. Po pierwsze, oznaczałoby to, że Maniliusz swobodnie opiera się raz na horoskopie solarnym, raz na lunarnym (a w zasadzie należałoby przyjąć, że wyjątek czyni dla znaku Wagi), po drugie – związanie Liwii, Germanika i Tyberiusza tak dobrymi relacjami jest w świetle faktów historycznych po prostu niemożliwe. Przedstawiona powyżej interpretacja Bliźniąt jako Germanika, Wagi jako Augusta i Wodnika jako Liwii (oraz, konsekwentnie, Skorpion jako Tyberiusza) staje się również kolejnym argumentem przemawiającym za przyjęciem, że księga IV, a w zasadzie księgi I–IV (księga V nie dostarcza żadnych informacji, które mogłyby pomóc w ustaleniu jej datacji), została napisana jeszcze za życia Oktawiana.

Jeśli zatem opisy znaków zodiaku przedstawione w IV księdze *Astronomikóv* nie są tylko zwykłymi horoskopami i Maniliusz postanowił ukryć w nich znane mu oraz czytelnikowi osoby, to kilka z nich bez wątpienia można odnieść do konkretnych postaci z rodziny Augusta. Poeta przecież niejednokrotnie wzywa swego słuchacza do umysłowego wysiłku, zapewniając, że nie będzie on bezowocny: „Praca przynosi nagrodę, za trudy czeka zapłata, / nie dziw się zatem krętej drodze i spraw złożoności. / Dość, że dano nam siły: i reszta nasza niech będzie”⁴⁴. Pod zasłoną niejasnych wrózb i horoskopów wprowadza zatem postaci Augusta, Liwii, Germanika i Tyberiusza. Poemat zyskuje dodatkową płaszczyznę – nie jest wyłącznie eposem dydaktycznym poświęconym astrologii, w księdze IV staje się ona narzędziem pochwały władcy – Oktawiana – oraz jego rodziny.

POETRY, ASTROLOGY AND POLITICS – AN ATTEMPT TO INTERPRET THE HOROSCOPES PORTRAYED IN FOURTH BOOK OF MANILIUS' *ASTRONOMICA*

Summary

The main theme of the book IV of Manilius' *Astronomica* are the horoscopes, set out in two large parts (vv. 124–291 and 505–584). The descriptions of five Zodiacal signs contain solely positive characterizations of people born under their influence. These are: Gemini, Virgo, Libra, Scorpio and Aquarius. This paper is an attempt to interpret four of them (excluding Virgo, associated with Astraea, the virgin of the Golden Age). Manilius seems to use the obscurity of the poem's astrological theme intentionally, and to hide in their shadow certain figures from Augustus' family. As a result, the astrology becomes an instrument of glorifying the emperor – Augustus, as Libra, and his family: Germanicus, Livia and Tiberius, represented as Gemini, Aquarius and Scorpio respectively.

⁴⁴ Manil. *Astr.* IV 393–395: „Pro pretio labor est nec sunt immunia tanta, / ne mirere viae flexus rerumque catenas. / Admitti potuisse sat est: sint cetera nostra”.