Jan. 25.2007

Roman Women

Martrona

· woman married in Manu (mulier)

· became unfashionable due to independence and divorce

INFIRMITAS SEXUS

LEVITAS ANIMI – lightness of mind

IN MANU/ Vestal virgin

· married women in Manu, father gives up patria potestas

· if groom divorces, then he must give dowry back to former father in law

· in divorce, the children become the husbands’ property, they are his inheritance

· roman law favored first born son

· marriage worked best when women’s only refuge is their husband

· UNIVERA- one man women

· Valerius Maximus wrote handbook on custom

· Multiple marriages are norm

· Women lived shorter life spans(due to high risk child birth and trauma)

· Usual life span is of 15-35 years old

· Average age is 20 years for a woman

· Birth rates high, if not able to birth, results in divorce

· Father allowed 1 daughter (better to be mother of Roman sons that many daughters)

· USUS – women have more freedom in this form of marriage

· Most important status is as a mother in Manu (patria potestas)

· Examples of a woman’s duties as a mother on page 327-330 in either Shelton or Potter (not sure)

· Increased rule of slaves, duties were lessened for women in labour, became more of a mistress of the house

· Education for women came more common in order to rule house better

· Taught girls how to read (on customs that are appropriate for women)

· Sulpicia- Roman author on customs

· Ability to read and write, signs of status and excellence

· Women allowed to go out to dine, shop unlike the Greek women

· Contiones- assembly, salon of intellectual debate

· But were watched for inappropriateness of women’s behavior

· Vestal virgins exception to every rule

· Most were admired, even more in religious service

· Vestal virgins usually started at the age of 6-10 yrs old, brought to the chief/priest also known as PONTIFEX MAXIMUS to choose for service

· Service was for 10 years and was usually only 6 girls

· 10 yrs as educators for girls in training

· chief vestal virgin Maxima (the oldest)

· SUFFCTA- replacement for Vestal virgins

· Can get married after done teaching

· As vestal virgins, she isn’t under a tutor, Patria potestas

· They can own property, have freedom

· Worship goddess

· Roman citizens must have vestal virgins guard their will

· If Vestal virgins are not married or have quit the service, they can be punished.

· Punishment consist of flogging, buried alive

· Many loopholes to manipulate control (in dowry)

· War takes men away, women managed estates instead which allowed for cultural and social revolution

Laudatio Turiae

· Tombstone and eulogy

· Material evidence, archeological

· In test (potter or Shelton on page 327)

· 180 lines of text

· story of Turiae told by husband

· stylistic, genre of literature for funeral

· details exception a women

· bias, of auctorial(husband), genre

· husband main mourner

· died 8-2 BCE

· marriage/courtship during civil wars (roman revolution)

· both came from wealthy/senatorial families

· meshed in political wars

· 49-44 BCE, Rome was divided into two sections

· 39-31 BCE, another period of division

· educated to some degree

· was on loosing side

· married at age of 12, husband was 30 yrs old

· could be by USUS or Conferreatio (2 different types of marriage ceremonies, each having different restrictions)

· each pple’s property are separate entities

· couple were childless, unusual for they didn’t adopt

· the wife’s deeds:

1. devotion to her family = PIETAS most maiurum (Pietas, usually a man’s duty but praised on a women devotio (devotion) and defensio (defending in independence of family)

· Women had no political rights, but she was different

· Her parents were murdered but she still behaved modestly during the fight for her family inheritance from the others who were contesting it

· Turiae and husband named successor in will

· Pple tried to contest will for she didn’t have guardian, however she wins

PROST CRIPTIONS

· Names appear on list

· Enemy of pple of state

· Façade of trail for they are already marked for death

MAIESTAS

· To commit such crime results in death for wounding majesty

· Were prescribed to “trail” and found guilty(death, property confiscated)

· Turiae’s husband was prost scribed

· She tried to compel with senate to take himself off of the PROST CRIPTIONS

· After Caesar assassinated in power by 3 men:

1. L Octavian – Caesar’s natural heir, who followed his idea of clemency which is what got Caesar killed in the first place

2. M Anthony

3. Lepidus – against clemency

· Octavian agreed with Turiae’s plea, convinced Lepidus

· Saved husband, after this, they went to mother in law’s house, against showing modesty

· CONCORDIA – harmony b/w two

· Share control of finances

· Offered divorce to childless marriage but husband didn’t accept, both were anti-social

· Turiae both ordinary and extra ordinary

· Cardinal virtues

· Surpasses women(public behavior)

· Not the average women

· Women of Turiae’s type had political advantage unlike poor women who’s path would lead to prostitution

· Roman authors – Aristocratic men wanted chastity, loyalty for women unlike lower born women, but they suffered in poverty, illiteracy and desperate situations

