

Ov. met. 6,103-128 (Arachne)

Jupiter und Leda (109)
Jupiter und Antiope (110f.)
Jupiter und Danaë (113)
Neptun und Theophane (117)
Apoll und Isse (124)
Bacchus und Erigone (125)

*Maëonis elúsam désígnat imáGINE taurī
Európam: vērum taurum, freta vēra putārēs;
ipsa videbātur terrās spectāre relictās* 105
*et cōmitēs clāmāre suās tāctúmque verērī
adsiliéntis aquae timidāsque redūcere plantās.
fēcit et Astériēn áquilā luctānte tenērī,
fēcit olōrínīs Lēdam recubāre sub ālīs;
áddidit, ut sátyrī cēlātus imáGINE pulchram* 110
*Iúppiter inplērit géminō Nyctéida fētū,
Amphítryōn fúerit, cum tē, Tírýnthia, cépit,
aúreus ut Dánaēn, Ásópida lúserit ígnis,
Mnēmosýnēn pāstor, várius Dēōída serpēns.
tē quoque mūtātum torvō, Neptúne, iuvencō* 115
*vírgine in Aeóliā pósuit; tū vísus Enípeus
gígnis Alōídās, áriēs Bīsáltida fallis,
et tē flāva comās frūgum mītíssima māter
sēnsit equum, sēnsit vólucrem crīnīta colúbrīs
māter equī vólucris, sēnsit delphína Melánthō:* 120
*ómnibus hīs faciémque suam faciémque locórum
réddidit. est illíc agréstis imáGINE Phoebus,
utque modo accíptris pennās, modo térga leónis
gēsserit, ut pāstor Macaréida lúserit Issēn,
Líber ut Érigónēn falsā decéperit úvā,* 125
*ut Sātúrnus equō géminum Chíróna creārit.
última pars tēlae, ténuī circúmdata limbō,
nexílibus flórēs héderīs habet intertértōs.*