Jan 16 - The Roman Family

Values

Maiurum – not rules, but expectations: ‘traditional Roman values’

Gravitas – trait expected when making dealings. Very serious, not emotional

Pietas – devotion or respect to: the divine, state, and family

Religio – physical religion: sacrifices, external performance, honoring the gods

Virtus – quality of being a man: courageous, brave, strong, etc

Fides – loyalty, trust, fidelity, honoring your word and obligations

Simplicitas – simplicity (no jewels, etc)

Clementia – calculated mercy

Frugalitas – holding onto savings

Household

Familia – family

Domus – household

Family consists of: father, mother, kids, slaves, ex-slaves

Paterfamilias – head of the family, the decision-maker for the family, absolute last word

Potestus – personal power

Patria potestus – male household power, backed by auctoritas (authority)

Sui iurus – power over

Aliene iuris – under the power of another (women, children under 17, slaves)

Marriage

-Father could arrange marriages, and also had the power to divorce. The only goal of marriage was procreation

3 types of marriage:

-usus (habitation, man and woman living together for kids

-confarreatio (marriage through religious rituals, for elite society

-wemptio (symbolic purchase. Woman handed over, bought as object,

 considered property

-usus was a more equal form of marriage, like an agreement

-very little affection involved pre-marriage, it developed after

-social status transferred to lower family through marriage

-monogomy forced and expected of women. Men could hit anything, privately

Roles

Pater (father) – power over household

Mater (mother) – traditional household duties: cooking, spinning, etc. Manage slaves

-Children don’t become ‘people’ until puberty. Boys preferred over girls

-at birth, father examines child for defects (gender also a defect)

-if acceptable, child is raised ‘tallo et accipio’ (I raise and accept)

-if unworthy, ‘tallo en non accipio’. Child is then exposed

-children keep father’s status at birth (slave child is a slave)

bulla – collar assigned to child at birth, shows connection to family

-boys wore until becoming citizens, then put away for protection, worn for ceremonies

-girls wore until marriage day eve, then thrown out

Education

-boys learnt: latin, law, etc, from father

-boy becomes civis at age 16/17, officially a person.

Ceremony – shaves first beard, receives toga virilis (robe of manhood), feast and parade

-girls learn spinning, weaving, obedience. Less ceremony involved

200’s-146BC – more influence from Greece

pedagogue – boy teacher. Slave of free teachers

-at age 13, boys go onto grammaticas from pedagogue if financially possible, as well as study of the classics (Homer, Ennius)

-at 17, rhetor. Learn to apply knowledge in public

Misc Family Details

-Boys cannot acquire pater familias until father dies

-dad can kill or sell anyone in family, within the counsel of gens (extended family permission)

-can kill wife if even suspicious of cheating

-in usus, wife can divorce, not in any other form of marriage though

Nomenclature

	
	(gentilicium nomen)
	

	praenomen
	nomen
	cognomen
	Agnomen

	-First name
	-Family name
	-Specific branch
	-Distinguish self

	
	
	
	

	Caius
	Julias
	Caesar
	Iunior – the younger

Africanous – conqueror of Africa

-cognomen usually a pet nickname : crassus – fatty, calvus – baldy, cicero – chick pea

C. Jul. CF.CN

Caius julias, son of caius, grandson of caius

