Sticks and Stones: Tacitus’ Poetic Portrayal of Women in the Annales

Although literary evidence of women in antiquity is not exactly copious, Cornelius Tacitus nonetheless pays careful attention to numerous women in his Annales. Throughout his account of the reign of Nero specifically, Tacitus takes pains to illustrate the depravity of the emperor’s wife, Sabina Poppaea, and his mother, Agrippina Minor. Notably, each woman conforms to a different female archetype: the social deviant and the dux femina, respectively. Through both philological and literary analysis, this paper examines Tacitus’ characterization of these archetypes and attempts to expose their recursivity in our own culture today.

First, Tacitus’ particular style is already inclined more towards poetic than historical conventions. Also, his works are notoriously rife moral admonitions; however, the reprimands are not overt. Rather, this morality is “implied by the style of presentation of his narrative” (Miller 1977). Moreover, scholars have noted that the historian’s technique bears more resemblance to the poems of Virgil than to the works of his compatriots Suetonius and Cassius Dio (see Quinn 1963). In fact, the term “dux femina” is used in the Aeneid. In regards to Sabina and Agrippina, Tacitus most clearly illustrates their characters through purposeful word selection and implied parallels to other archetypal women of imperial Rome.

On the one hand, Sabina finds her literary parallel in Valeria Messalina, third wife of the emperor Claudius. Both women are characterized overwhelmingly by the words saevitia and impudicitia, understood in this context to mean savagery and immorality. These women are Tacitus’ social deviants: although they transgress beyond the borders of acceptable womanly behavior, they nevertheless conform to distinctly feminine literary modes. Agrippina, on the other hand, is united to her own great-grandmother, Livia, by the word impotentia. Although this word means weakness and impotence when attributed to men, when used in conjunction with women it denotes ungovernableness and passion. These women, therefore, are each cast as a dux femina. However, through the use of significant word differences and anecdotes elsewhere in the text, Tacitus sets Agrippina off as an even greater aberration than her distant relative, or than either of the mere social deviants.

Needless to say, Tacitus disapproves of this manly feminine behavior above any other female vice. Of course, this opinion is not surprising for a first-century Roman historian. What may be more noteworthy, on the other hand, is the reemergence of these same two archetypes in current events. Specifically, the 2008 American Presidential primary elections featured two female candidates: Hilary Clinton for president and Sarah Palin for vice-president. While this fact in and of itself seemed like a leap in the direction of gender equality, the media’s portrayal of the candidates barely progressed past the Annales. Palin was consistently disparaged, but nonetheless remained safely within the sphere of acceptable female behavior (hence the media focused more on her hairstyle than her foreign policy). Meanwhile, Clinton was represented merely as a headstrong man-eater. Notably, Palin made it to the actual elections, while Clinton did not. Even after two millennia, it appears that Western society is under the influence of the same gender bias embodied so elegantly in the Annales.

Works Cited

Miller, N.P. “Tacitus’ Narrative Technique.” Greece & Rome, Second Series 24.1 (1977): 13-22. Online. 27 Apr. 2009. <http://www.jstor.org/stable/642684>.

Quinn, Kenneth. “Tacitus’ Narrative Technique.” Latin Explorations. London: Routledge and Kegan Paul, 1963. Print.
