

Femmes influentes
dans le monde
hellénistique
et à Rome

III^e SIÈCLE AVANT J.-C. -
I^{er} SIÈCLE APRÈS J.-C.

**Sous la direction de
Anne Bielman Sánchez,
Isabelle Cogitore et Anne Kolb**

Femmes influentes dans le monde hellénistique et à Rome

III^e siècle avant J.-C. - I^{er} après J.-C.

Anne Bielman Sánchez, Isabelle Cogitore et Anne Kolb (dir.)

DOI : 10.4000/books.ugaeditions.3254

Éditeur : UGA Éditions

Lieu d'édition : Grenoble

Année d'édition : 2016

Date de mise en ligne : 13 septembre 2019

Collection : Des Princes

EAN électronique : 9782377471430

<https://books.openedition.org>

Édition imprimée

EAN (Édition imprimée) : 9782843103278

Nombre de pages : 260

Référence électronique

BIELMAN SÁNCHEZ, Anne (dir.) ; COGITORE, Isabelle (dir.) ; et KOLB, Anne (dir.). *Femmes influentes dans le monde hellénistique et à Rome : III^e siècle avant J.-C. - I^{er} après J.-C.* Nouvelle édition [en ligne]. Grenoble : UGA Éditions, 2016 (généré le 14 novembre 2023). Disponible sur Internet : <<http://books.openedition.org/ugaeditions/3254>>. ISBN : 9782377471430. DOI : <https://doi.org/10.4000/books.ugaeditions.3254>.

Le texte seul est utilisable sous licence . Les autres éléments (illustrations, fichiers annexes importés) sont « Tous droits réservés », sauf mention contraire.

RÉSUMÉS

Ce livre réunit des études sur les formes de pouvoir et sur l'influence qu'ont exercées des femmes, entre l'époque hellénistique et le Haut-Empire romain.

Il examine dans un premier chapitre les situations de femmes proches des cercles dirigeants et qui furent tantôt bénéficiaires d'actions masculines, tantôt instrumentalisées par des hommes de leur entourage ; le second chapitre se focalise sur les rôles actifs endossés par des femmes, soit officiellement dans un cadre aulique ou sur la scène publique, soit plus discrètement à l'intérieur des demeures privées.

Fondé sur la comparaison entre les deux civilisations, prônant une grande attention à la terminologie employée par les sources, cet ouvrage conduit le lecteur à s'interroger sur les structures de pouvoir dans l'Antiquité gréco-romaine et sur la place accordée aux femmes dans ces structures.

ANNE BIELMAN SÁNCHEZ (DIR.)

Anne Bielman Sánchez est professeur d'histoire ancienne à l'Université de Lausanne. Spécialiste d'histoire sociale de l'Antiquité (guerre, brigandage, victimes), elle s'intéresse depuis plusieurs années aux rôles publics des femmes grecques ou romaines. Parmi ses publications sur le sujet, on peut citer : *L'invention du pouvoir féminin : Cléopâtre I et Cléopâtre II, reines d'Égypte au II^e s. av. J.-C.*, Berne, P. Lang, 2015 ; « Female patronage in the Greek Hellenistic and Roman Republican periods », dans S. L. James, S. Dillon (dir.), *A Companion to women in the Ancient World*, Malden (Mass.)/Oxford, Wiley and Blackwell, 2012, p. 238-248 ; « L'éternité des femmes actives. Remarques sur une série de stèles funéraires grecques hellénistiques et impériales », dans F. Bertholet, A. Bielman, R. Frei-Stolba (dir.), *Égypte-Grèce-Rome : la diversité des femmes antiques*, Berne, P. Lang, 2008, p. 147-194 ; *Femmes en public dans le monde hellénistique*, Paris, SEDES, 2002.

ISABELLE COGITORE (DIR.)

Professeur de langue et littérature latines à l'Université Grenoble Alpes. Spécialiste d'histoire des idées et de leur expression dans la littérature d'époque impériale, elle s'intéresse particulièrement à la construction de la dynastie julio-claudienne et à son fonctionnement, ainsi qu'au rôle des femmes de la dynastie dans ce cadre. Parmi ses publications en rapport avec cet ouvrage : « Formes d'opposition sous Caligula : le rôle des femmes », dans A. Galimberti, R. Cristofoli, Fr. Rohr (dir.), *Lo spazio del non allineamento a Roma fra tarda repubblica e primo principato. Forme e figure dell'opposizione politica*, Rome, L'Erma di Bretschneider, 2014, p. 167-181 ; « Flavius Josèphe et le rôle des femmes en politique, de Cléopâtre à Antonia », dans Fr. Cenerini et Fr. Rohr Vio (dir.), *Matronae in domo et in re publica agentes. Spazi e occasioni dell'azione femminile nel mondo romano tra tarda repubblica e primo impero. Atti del Convegno, Venezia 16-17 ottobre 2014*, Trieste, Editrice Universitaria Trieste, à paraître, p. 323-337.

ANNE KOLB (DIR.)

Professeur d'histoire ancienne à l'Université de Zürich. Spécialiste d'histoire politique et sociale de l'Antiquité et des structures de l'Empire romain, elle s'intéresse aux rôles publics des femmes. Parmi ses publications sur le sujet, on peut citer : *Augustae – Machtbewusste Frauen am römischen Kaiserhof? Herrschaftsstrukturen und Herrschaftspraxis II. Akten der Tagung in Zürich 18. -20.9.2008*, Berlin, Akademie Verlag, 2010 ; autres publications récentes : *The Romans and the World's Measure*, dans S. Bianchetti, M. R. Cataudella et H.-J. Gehrke (dir.), *Brill's Companion to Ancient Geography. The Inhabited World in Greek and Roman Tradition*, Leyde/Boston, Brill, 2016, 223-238 ; A. Kolb et M. Vitale (dir.), *Kaiserkult in den Provinzen des Römischen Reiches. Organisation, Kommunikation und Repräsentation*, Berlin, De Gruyter, 2016.

NOTE DE L'ÉDITEUR

Une nouvelle édition de cet ouvrage est disponible : <https://books.openedition.org/ugaeditions/20720>.

Ouvrage publié avec le soutien de l'Institut d'archéologie et des sciences de l'Antiquité, Université de Lausanne.

Femmes influentes dans
le monde hellénistique et à Rome

DES PRINCES

Collection dirigée par Isabelle Cogitore

La question du Prince intéressait traditionnellement les historiens. Avec la mort des idéologies, la chute du Mur de Berlin et le regain d'intérêt pour la rhétorique, elle redevient un problème littéraire : il s'agit de retrouver, d'analyser, pour ainsi dire de l'intérieur, une représentation de la politique telle qu'on la vivait avant la Révolution. Avec l'école des Annales, les historiens ont redécouvert que les désirs comptent autant que les réalités, les mots et la gestuelle qui les accompagne autant que les faits. Un programme de travail s'ensuit : regarder tous ces écrits que sont éloges, entrées, adresses de toute sorte comme des textes à part entière. Ils parlent d'amour, amour du prince pour ses sujets et des sujets pour leur prince, selon un jeu subtil, dont le concept d'oppression ne rend pas compte. Trouver des angles d'attaque, des outils critiques adaptés, voire de nouvelles méthodes de travail, dans certains cas éditer des textes qui le méritent, tel est le propos de la collection.

Dans la même collection

Des Rois au Prince : pratiques du pouvoir monarchique dans l'Orient hellénistique et romain (IV^e siècle avant J.-C. - I^{er} siècle après J.-C.), sous la direction d'Ivana Savalli-Lestrade et Isabelle Cogitore, 2010.

La collection Ad usum Delphini – Volume 2, sous la direction de Martine Furno, 2005.

L'Éloge du Prince : de l'Antiquité au temps des Lumières, sous la direction d'Isabelle Cogitore et Francis Goyet, 2003

Devenir roi : essais sur la littérature adressée au Prince, sous la direction d'Isabelle Cogitore et Francis Goyet, 2001.

La collection Ad usum Delphini : l'Antiquité au miroir du Grand Siècle, sous la direction de Catherine Volpilhac Auger, 2000.

**FEMMES INFLUENTES DANS LE
MONDE HELLÉNISTIQUE ET À ROME**

(III^e SIÈCLE AV. J.-C. - I^{er} SIÈCLE APR. J.-C.)

Sous la direction d'Anne Bielman Sánchez,
Isabelle Cogitore et Anne Kolb

ELLUG
UNIVERSITÉ GRENOBLE ALPES
GRENOBLE
2016

Éléments de catalogage avant publication

Femmes influentes dans le monde hellénistique et à Rome (III^e siècle avant J.-C. - 1^{er} siècle après J.-C.); sous la direction d'Anne Bielman Sánchez, Isabelle Cogitore et Anne Kolb. Grenoble : ELLUG, 2016.

260 p. : couv; 23 cm.

Des Princes

ISBN 978-84310-327-8

Ouvrage publié avec le soutien de l'Institut d'archéologie et des sciences de l'Antiquité, Université de Lausanne.

© ELLUG, 2016
Université Grenoble Alpes
CS 40700
38058 Grenoble Cedex
ISBN 978-84310-327-8
ISSN 1621-1235

INTRODUCTION PROBLÉMATIQUES

Isabelle COGITORE, Université Grenoble Alpes

Ce livre est une réponse polyphonique à la question, elle-même multiforme, de la place des femmes dans les mondes hellénistique et romain (République et Principat). Il est né de la confluence de plusieurs recherches menées ces dernières années en France, Suisse, Italie et Allemagne, par des spécialistes de l'histoire politique; de ce fait, la démarche qui a sous-tendu ce travail collectif est résolument tournée vers les institutions, leur fonctionnement et leurs limites, et s'appuie sur des sources variées : littérature, épigraphie, numismatique. Ainsi, parmi le vaste champ des recherches pouvant concerner les femmes, nous avons défini un objectif commun, certes vaste, mais qui peut être circonscrit : réfléchir à l'identité politique de ces femmes qu'on peut appeler « femmes influentes ».

Pourquoi « femmes influentes » ? Cette dénomination, peut-être peu esthétique, a l'intérêt de laisser ouvertes les interprétations chronologiques les plus vastes, sans préjuger des appellations que ces femmes peuvent avoir portées : reine, impératrice, régente, etc. En outre, parler d'influence pose la question du rapport des femmes à une autre forme de pouvoir, qui peut n'être exercé que par un ou des hommes¹. Nous arrivons là à ce qui constitue le cœur des réflexions menées dans ce livre : la place des femmes et les formes de pouvoir et d'influence qu'elles ont pu exercer en rapport avec des liens familiaux, dans un cadre aulique et familial, ainsi que dans d'éventuels schémas de succession héréditaire. Notre commune volonté a été de réfléchir à des mécanismes, à des structures de pouvoir, et à leur fonctionnement sur le temps long.

C'est pourquoi des spécialistes de périodes différentes ont collaboré pour que ce livre prenne forme. L'histoire politique romaine, républicaine et impériale, concernant les femmes, avait déjà trouvé un cadre collectif, avec

1. C'est exactement ce que laisse entendre le sous-titre d'un récent ouvrage qui explore la relation entre femmes et pouvoir masculin dans les sociétés contemporaines : P. Duhamel & J. Santamaria, *Jamais sans elles. Des femmes d'influence pour des hommes de pouvoir*, Paris, Plon, 2015.

le GIEFFRA, Groupe international d'études sur les femmes et la famille dans la Rome antique² ; ce premier pas a amené l'idée de faire dialoguer plus largement les époques et de prendre en compte la période hellénistique qui, avec le foisonnement de ses cours et la place apparemment différente accordée aux femmes, offre aux « romanistes » un contrepoint fécond. Le temps long, permettant la prise en compte de constantes, d'évolutions voire d'innovations, dans un regard qui porte sur tout le bassin méditerranéen antique, est le cadre qui convient le mieux à cette réflexion thématique fondée sur la comparaison et l'interrogation.

*

Notre démarche s'est construite autour de principes communs qui, en premier lieu, sont méthodologiques. Elle s'est en effet heurtée très vite à un écueil, attendu mais néanmoins dangereux, lié à la nature des sources littéraires ; celles-ci, en effet, sont, par essence, des constructions fondées sur des choix et servant des visées qui ne sont pas toujours énoncées. Nul ne lit un passage des *Annales* de Tacite en pensant y trouver un reflet totalement fidèle de la réalité, ou, pour prendre un autre exemple, quand un auteur d'époque romaine peint le royaume de Cléopâtre VII, nul ne peut croire qu'il donne là une analyse impartiale. La thématique du pouvoir des femmes ouvre précisément un vaste espace à des interprétations, qu'elles soient ouvertement biaisées ou discrètement manipulées, qui rendent nécessaire une constante prudence. Dans le présent ouvrage, la figure d'Hortensia, fille de l'orateur Hortensius Hortalus, est indissociable de la figure de son père, ne serait-ce que par sa pratique de la parole et du discours³ ; pour bien des femmes, les sources littéraires antiques peinent à reconnaître des formes de pouvoir politique réel et recourent très vite à des stéréotypes moraux qui travestissent ou dissimulent la réalité. La construction littéraire qui donne forme aux nombreux textes que nous pouvons utiliser est, une fois reconnue comme telle, un outil remarquable de réflexion, d'autant plus que, par l'ambitus chronologique large choisi pour cette étude, nous pouvons voir évoluer les portraits de femmes, souvent dans une direction moralisante : l'empressement avec lequel les Modernes ont accepté les portraits de femmes immorales, avides de pouvoir, a parfois nui à une réelle étude de leurs actions et de leur pouvoir ou influence ; on trouvera ici, en revanche, par le recours aux sources documentaires, une remise en question de ces attitudes.

*

Un autre élément de méthodologie commune s'est très vite imposé dans nos discussions : comment désigner ces femmes, alors même que nous considérons une diversité de régimes politiques et de sociétés qui rendait impossible toute généralisation autre que le commode « femmes

2. Site Internet : <https://sites.google.com/a/unive.it/gieffrai/home> (consulté le 5 janvier 2016).

3. T. M. Lucchelli & Fr. Rohr Vio, « La ricchezza delle matrone » (chap. 7).

influentes » ? Certains titres n'ont pas le même sens ou la même connotation selon le lieu et la chronologie : le mot « reine » ne véhicule pas la même charge en Égypte ou à Rome. Le monde hellénistique offre, grâce à des documents officiels, des données claires sur la place et la dénomination des femmes dans les protocoles⁴, là où les monnaies frappées dans les ateliers provinciaux pendant la période romaine devançant parfois dans leurs choix les titres officiels accordés à Rome⁵. La réflexion sur les termes et les titres, inévitable dans le cadre d'une étude transpériodique, est centrale dans ce livre et commune à tous les auteurs ; des travaux sur les souveraines dans les époques postérieures, dans le cadre d'un colloque qui s'est tenu à Paris en 2015, sont d'ailleurs issus de cette réflexion⁶.

*

Outre les précautions méthodologiques communes qui ont structuré cet ouvrage, certaines thématiques récurrentes apportent une cohérence de pensée. Ainsi, nos discussions ont souligné l'importance des moments de crise pour comprendre la place et le rôle des femmes. Qu'il s'agisse de la mort d'un empereur, qui adopte sa femme par testament⁷, créant ainsi une nouvelle forme de lien entre eux et un nouveau type de rapport au pouvoir, ou encore de la Sixième Guerre de Syrie qui donne lieu au règne conjoint de deux frères et d'une sœur, ou bien encore de tensions proprement dynastiques⁸, les crises, tant politiques que militaires, qui ébranlent les régimes contribuent à l'émergence de nouvelles formes de pouvoir ou d'influence que les femmes exercent ou expriment⁹. Par conséquent, même quand nos réflexions se veulent tournées vers l'analyse des éléments de stabilité, la constante inquiétude provoquée par ces contextes agités garde ses droits : parler de femmes influentes implique de parler d'instabilité et d'incertitude. Cet intérêt pour les crises se double d'une réflexion sur l'influence que les régimes politiques peuvent avoir sur le statut des femmes et leur pouvoir : dans un royaume où l'idée de dynastie politique est déjà installée, la place des femmes est différente de ce qu'elle peut être dans une République où les femmes sont simplement les rouages d'une transmission familiale¹⁰.

4. A. Bielman Sánchez & G. Lenzo, « Deux femmes de pouvoir chez les Lagides : Cléopâtre I et Cléopâtre II (II^e siècle av. J.-C.) » (chap. 6).

5. F. Delrieux & M.-Cl. Ferrière, « Portraits de femmes, profils de reines ? » (chap. 4).

6. Ce colloque, organisé à Paris en décembre 2015 par Fr. Chaussou & S. Destephen, intitulé « Augusta-Regina-Basilissa. La souveraine, de l'Empire romain au Moyen Âge, entre héritage et métamorphoses », s'inscrit dans une même démarche et en démontre la validité sur le long terme historique.

7. Fr. Cenerini, « Il matrimonio con un'Augusta: forma di legittimazione? » (chap. 5).

8. M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » (chap. 2).

9. L. Burckhardt, « Die Schwester potentiell einflussreicher Männer » (chap. 9), et

Chr. Kunst, « Formen der Intervention einflussreicher Frauen » (chap. 8).

10. J. Bartels, « The king's daughters: Justin's story » (chap. 3).

On croitera également dans cet ouvrage un fil rouge, une constante : du monde hellénistique à Rome, sans cesse s'est posée, pour nous comme pour nos sources, la question de la délimitation entre les sphères privées et les sphères publiques de l'action politique. Certes, on peut dire avec facilité que les femmes sont, par essence, à l'intersection de ces deux sphères dès lors qu'elles exercent un pouvoir qui n'est pas toujours défini ni complètement délimité par des institutions. Ainsi, telle femme exerce un pouvoir dans une forme d'écho de celui de son époux, telle autre apparaît sur des monnaies qui représentent la famille de l'empereur ou dans des documents qui reflètent une forme de mise en scène¹¹, et dans d'autres sources sera définie simplement comme une mère ou une épouse, sans lien aucun avec l'exercice du pouvoir ou sa mise en scène. L'intersection entre les sphères privées et publiques, fondamentale pour comprendre l'ambiguïté de ces pouvoirs qui sont individuels, familiaux et institutionnels, est un élément clé de notre réflexion commune.

Telles sont les principales constantes qui parcourent l'ensemble de ce volume, abordées différemment par chacun, dans une élaboration qui est passée par plusieurs étapes. Car cet ouvrage n'est pas la juxtaposition de communications sans autre lien qu'une thématique commune : la démarche a dès le départ été pensée de manière collective, et chacun s'est prêté à l'exercice. Cette méthode a, de fait, été résolument interrogative et comparatiste : une fois constituée l'équipe d'une quinzaine de chercheurs prêts à collaborer, un fonctionnement a été mis en place qui a fait la part belle à l'hypothèse et à la discussion. Ainsi, une table ronde, qui s'est tenue à Grenoble en janvier 2014, a donné la parole aux « romanistes », qui ont pris comme objet d'étude des situations républicaines ou impériales dans lesquelles le pouvoir des femmes permettait des constatations, rendait possibles des hypothèses, soulevait des questions ; dans la salle, les spécialistes de la période hellénistique avaient pour tâche d'être attentifs aux échos que ces constatations, hypothèses et questions soulevaient pour leur période. Cette table ronde est ainsi devenue un laboratoire, qui faisait apparaître des questions communes, ayant des réponses parfois différentes, parfois contradictoires, parfois cohérentes. À l'issue de cette journée, nous avons, de manière collective, fait émerger un certain nombre de thèmes et d'interrogations que le dialogue entre les périodes hellénistique et romaine pouvait nourrir. Dans un deuxième temps, lors d'une seconde table ronde qui s'est tenue à Lausanne en juin 2014, nous avons mis ces thèmes à l'épreuve en cherchant à les appliquer à la période hellénistique, afin de valider leur pertinence, de faire évoluer leur portée et, surtout, afin de proposer, sur les siècles pris en compte, une réflexion commune. Dans ce deuxième temps, les romanistes ont, à leur tour, joué le rôle d'agitateurs de pensée et mis en question les idées qui émergeaient pour la période hellénistique.

11. M. Widmer, « Apamè. Une reine au cœur de la construction d'un royaume » (chap. 1).

À l'issue de la seconde table ronde, nous avons ainsi un vaste matériau constitué par les communications de chacun lors des deux réunions, mais aussi par les discussions, animées et fécondes, que nous avons enregistrées.

Dès lors a commencé le travail des directrices de cet ouvrage, sous une forme originale : en combinant relecture des études et écoute des enregistrements, nous avons dressé une liste de 23 thématiques qui s'entrelacent, au fil des interventions, par delà la césure des siècles et des formes de gouvernement.

*

En fonction de la présence des thèmes dans telle ou telle étude, nous avons constitué l'architecture de ce volume polyphonique, avec deux parties aux tonalités différentes, chacune accompagnée d'une synthèse. Nous avons retenu comme critère de répartition des chapitres l'attitude des femmes étudiées vis-à-vis du pouvoir et des hommes de pouvoir :

- la première partie regroupe les études centrées autour de femmes tantôt bénéficiaires d'actions masculines, à travers leur dot, un testament ou des réseaux constitués par des hommes, tantôt instrumentalisées par leurs parents masculins, dans le cadre d'alliances matrimoniales ou de processus de légitimation ; nous nous sommes également intéressés aux conditions nécessaires et suffisantes qui permettaient à une femme d'approcher ou d'intégrer les cercles du pouvoir ;
- la seconde partie réunit des exemples de femmes directement actives soit dans l'exercice du pouvoir, soit dans l'accroissement de leur fortune ou dans l'élargissement de réseaux existants.

On pourrait, un peu schématiquement, qualifier l'attitude des femmes de la première partie de « passive », et celle de la seconde partie d'« active ». Toutefois, cette séparation serait artificielle : les deux attitudes étaient intimement liées dans chaque parcours féminin individuel ; elles se côtoyaient, se succédaient ou s'alternaient parce que les femmes concernées étaient membres des élites sociales antiques et bénéficiaient par leur naissance d'une capacité d'action et d'une influence supérieures à celles des femmes d'autres groupes sociaux. C'est la raison pour laquelle la synthèse de la première partie prend en compte l'ensemble des articles publiés dans le volume.

En bonne logique, nous avons voulu éviter, dans la construction de cette pensée polyphonique, de gommer les aspérités, les originalités dans les démarches de chacun ; aussi, les thèmes que nous avons repérés reviennent-ils, sous diverses formes, dans plusieurs chapitres, même s'ils n'appartiennent pas à une même partie : le souci de préserver la richesse des approches en est la cause. De plus, la synthèse de chaque partie et la liste des thématiques, présentée ci-après, offrent des clés de lecture, chacune à sa manière. Ainsi le lecteur sera-t-il guidé, dans ce foisonnant chemin qui va de la période hellénistique à l'Empire romain, sur les pas des femmes influentes.

REMARQUE

Les références aux sources antiques ont été unifiées dans le volume de la façon suivante :

- les abréviations des sources littéraires grecques sont celles de H. G. Liddell, R. Scott & H. S. Jones, 1968, *A Greek-English Lexicon*, Oxford, Clarendon Press (quelques abréviations ont toutefois été développées, pour plus de clarté) ;
- les abréviations des sources littéraires latines sont celles du *Thesaurus Linguae Latinae* ;
- pour les abréviations des recueils épigraphiques, se référer au *Guide de l'épigraphiste* ;
- pour les abréviations des papyrus, se référer à la base de données en ligne Trismegistos : <http://www.trismegistos.org> [consulté le 8 mars 2016].

En outre :

- *FGrH* : *Die Fragmente der griechischen Historiker*, édition révisée de Felix Jacoby, dans *Brill's New Jacoby*, en ligne : <http://referenceworks.brillonline.com/browse/brill-s-new-jacoby> [consulté le 8 mars 2016].

THÉMATIQUES ABORDÉES

1. La situation juridique des femmes influentes.
2. La relation entre l'âge d'une femme et son degré d'influence.
3. La formation intellectuelle des femmes influentes.
4. La moralité des femmes influentes.
5. Les lieux où s'exerçait l'activité d'une femme influente.
6. Les femmes invisibles – bien qu'apparentées à des hommes puissants – ou qui disparaissent brusquement des sources.
7. Les titres et appellations honorifiques donnés aux femmes influentes.
8. Construction littéraire visant des femmes influentes.
9. Connexion entre situation de crise et innovation dans le statut des femmes.
10. Les femmes comme vectrices de légitimité pour leur famille.
11. L'exploitation du canal religieux pour renforcer la capacité légitimatrice des femmes.
12. La dépendance ou l'indépendance des femmes vis-à-vis de leur famille.
13. Les femmes victimes de leur famille ou de tiers.
14. Les femmes passives.
15. La prise en considération d'une femme en tant que personnalité individuelle.
16. Les ressources économiques des femmes.
17. Les femmes intégrées dans des réseaux masculins ou féminins.

18. L'exercice du pouvoir par des femmes, ou l'ascendant féminin sur des tiers.
19. Le comportement des femmes en public, et notamment la prise de parole.
20. Les femmes médiatrices.
21. Les relations entretenues par des femmes avec l'armée.
22. Corrélation entre régime politique et degré d'influence des femmes.

PREMIÈRE PARTIE

LES ATOUTS DE LA RÉUSSITE FÉMININE

Dans cette première partie sont réunies des réflexions sur les atouts de la réussite féminine, aussi bien dans un sens passif (les atouts dont elles héritent ou qu'elles reçoivent) que dans un sens actif (les atouts dont disposent et jouent les femmes).

On y croiera donc des femmes à qui leur père ou leur(s) mari(s) ont apporté des moyens d'action et d'influence, qui s'inscrivent dans les sphères économiques, diplomatiques et militaires, ainsi que des femmes (les mêmes ou d'autres) qui représentent des atouts dans des politiques dynastiques. C'est dire que cette partie met directement en dialogue les mondes hellénistique et romain, car la question des différences éventuelles, sur ces plans de l'action et/ou de l'utilisation des femmes, est l'une de celles qui s'imposent dans notre réflexion globale.

Les premiers chapitres de cette partie ouvrent ainsi des pistes concernant la transmission des réseaux de pouvoir, essentiellement dans le monde hellénistique, par exemple à propos des réseaux qu'une reine comme Apamè garde en main même lorsque son mariage l'a éloignée des régions centrasiatiques dont elle est originaire, ou ceux qu'une fille de roi met en œuvre pour son père et sa famille. Ces réseaux et atouts hérités par une femme se manifestent concrètement, géographiquement, dans l'étendue des bases dont disposait une femme comme Bérénice en Syrie et en Cilicie, c'est-à-dire un territoire considérable et économiquement significatif. Les atouts des femmes sont alors concrets, efficaces et, pour ainsi dire, tangibles, mesurables.

Les chapitres suivants, davantage tournés vers le monde politique romain, changent l'éclairage : on y voit mieux la valeur symbolique des femmes, les atouts qu'elles représentent dans une politique essentiellement menée par des hommes et qui s'inscrit dans le jeu des alliances et de la légitimation par mariage, ainsi que dans la diffusion du message dynastique par les monnaies. C'est, de fait, reconnaître que les femmes du monde romain, sans détenir elles-mêmes, ouvertement et pleinement, des atouts politiques, en sont les symboles et sont, à ce titre, utilisées dans le jeu politique. Les variantes des noms, surnoms et titres qu'elles peuvent porter témoignent de la large palette qu'elles offrent, tant dans les monnaies que dans d'autres textes officiels gravés et dans la littérature.

La synthèse proposée en fin de partie tisse des liens entre ces diverses étapes de la réflexion grâce à la mise en valeur des thèmes toujours présents à l'esprit des rédacteurs de ce livre, et qui transparaissent dans ces différents chapitres.

CHAPITRE I

APAMÈ. UNE REINE AU CŒUR DE LA CONSTRUCTION D'UN ROYAUME

Marie WIDMER, Université de Lausanne

Abstract

In this paper we discuss Apama's involvement in the Seleucid power structure. To carry out this project, we rely on two sources of knowledge: the cities named after the queen and an honorific decree of Miletus dated to 299 BCE. The study of these varied informations reveals the *mise-en-scène* of Apama after the battle of Ipsos (301 BCE). The emphasis on the queen's activity at this precise moment of History – though she seems to have been active before 299 BCE – and Apama's inclusion into the ideologic project of the Tetrapolis (ca. 300 BCE) show how important it was to publicize the influence of the queen. Indeed, at the same time, Seleucos – her husband – allies with the Antigonids and marries (300-297 BCE) Stratonike, Demetrios' daughter. In this context, it is necessary to secure the primacy of Apama in order to prepare and to guarantee Antiochos' (her son's) royal legacy. In documentary terms, this conjunction of events – by leaving behind a record of public display of Apama – gives us a unique insight into the structure of the power of the first Seleucid queen.

Les auteurs antiques ne s'étendent que brièvement sur le destin de la première souveraine séleucide. Ils évoquent l'ascendance d'Apamè, rappellent les circonstances de son mariage et mentionnent les noms de ses enfants. C'est ainsi que nous savons qu'elle est la fille de Spitaménès, un notable bactrien qui a résisté à l'autorité que les Macédoniens cherchaient à établir en Asie centrale¹. En 324 av. notre ère², lors des noces de Suse, Apamè épouse

1. Arr., *An.*, 7.4.5-6, décrit les noces de Suse lors desquelles Séleucos épousa la fille de Spitaménès le Bactrien; Arr., *An.*, 4.5.4, il évoque le soutien scythe que reçut Spitaménès lors du siège de Maracanda (Samarcande); Plu., *Demetr.*, 31.5, présente Antiochos, le fils de Séleucos et de la Perse Apamè; Str., 12.8.15, confond Apamè avec la fille du général perse Artabaze.

2. Sans avis contraire, toutes les dates s'entendent avant notre ère.

Séleucos – alors général d’Alexandre le Grand. Trois enfants naîtront de cette union : Antiochos, le futur souverain séleucide, Apamè et Laodice³. Une fois l’éminent conquérant décédé, Apamè sera la seule femme épousée lors de l’union collective de Suse à être élevée par un diadoque au rang de reine et à participer à l’édification d’un royaume hellénistique et de ce qui deviendra la dynastie séleucide⁴.

Je souhaite ici examiner la contribution qu’Apamè a apportée à l’élaboration du royaume séleucide afin de mettre en évidence l’influence politique de la première épouse de Séleucos I. Plus généralement, cette analyse me permettra de discuter du fonctionnement du pouvoir séleucide et de l’idéologie que cette autorité naissante a développée dans le but de consolider son influence. Pour mener à bien ce projet, je m’intéresserai tout d’abord aux fondations séleucides baptisées du nom d’Apamè puis au texte d’un décret honorifique voté par les Milésiens en l’honneur de la reine au printemps 299.

Figure 1 : généalogie d’Apamè.

LES CITÉS NOMMÉES APAMÉE

Aux quelques indications biographiques que les auteurs antiques ont sommairement distillées au cours de leurs écrits, s’ajoutent les mentions de cités baptisées du nom de la reine Apamè. Séleucos aurait ainsi nommé trois sites du nom de son épouse⁵ ; Antiochos un seul afin d’honorer sa

3. Jean Malalas, *Chroniques*, 198 (éd. Dindorf), fait allusion aux deux filles qu’Apamè eut de Séleucos : Apamè et Laodice.

4. Le statut royal d’Apamè est épigraphiquement attesté en 299 (A. Rehm, *Die Inschriften*, p. 480).

5. App., *Syr.*, 57.295, énumère le nombre de cités que fonda Séleucos I pour honorer sa famille (seize Antioche en l’honneur de son père ; cinq Laodicée en l’honneur de sa mère ;

mère⁶. L'inscription dans le territoire des noms des différents membres de la famille séleucide participe de l'appropriation par Séleucos et par son fils du terrain sur lequel ils exercent leur autorité. Elle caractérise un acte royal⁷. Pour le cas d'Apamè, elle marque l'importance que revêt la souveraine dans la structure familiale séleucide. Notons en effet que Séleucos associe étroitement son épouse à la fondation de la Tétrapole – remarquable manifestation idéologique du nouveau pouvoir royal⁸. Apamè, en effet – de la même manière que son époux et que ses beaux-parents –, donne son nom à l'une des cités de cet ensemble cohérent de la Syrie du Nord. Cette pratique qui, selon E. Carney, devient ordinaire à la suite de la bataille d'Ipsos est cependant très récente⁹. C'est en effet Cassandre qui, le premier, inaugure cet usage en baptisant, peu après 316, l'une de ses nouvelles fondations du nom de son épouse Thessalonikè, la fille de Philippe II¹⁰. Il cherche ainsi à souligner son lien avec les Argéades et à manifester sa légitimité à agir en Macédoine. Si ce précédent se limite à consolider l'autorité personnelle d'un diadoque, sa fréquente déclinaison après 301 suggère, selon E. Carney, l'affirmation d'une légitimité non plus uniquement individuelle mais plus généralement familiale¹¹. Ce phénomène qui se développe simultanément à l'octroi du titre de βασιλισσα aux épouses des diadoques démontre, selon E. Carney, l'importance que prennent les conjointes des nouveaux souverains lors de l'établissement des diverses autorités royales hellénistiques. Pour Apamè, cette influence semble effectivement être reconnue à la suite de la bataille d'Ipsos, en 301 : c'est après le succès militaire de Séleucos que la construction de la Tétrapole syrienne – dont l'une des cités est baptisée Apamée – est entreprise. Relevons de plus que l'unique décret honorifique que nous connaissons pour la reine Apamè date du printemps 299 – soit

neuf cités à son nom ; quatre cités au nom de ses épouses : trois Apamée et une Stratonice). Str., 16.2.4, rappelle que la *Seleukis* compte quatre villes principales : Antioche (près de Daphnè), Séleucie de Piérie, Apamée et Laodicée que Séleucos I fonda et baptisa du nom de son père, de son nom, du nom de son épouse et de celui de sa mère. Voir, au sujet d'Apamée, Cohen, 2006, p. 94-101. Plin., *nat.*, 5.21, évoque le pont qui relie Apamée à Zeugma (Séleucie), deux cités fondées par Séleucos I en Commagène. Sherwin-White & Kurt, 1993, p. 15, interprètent l'établissement de ces cités sur les rives syrienne et mésopotamienne de l'Euphrate comme le symbole de l'importance géographique et idéologique que revêt le mariage de Séleucos et d'Apamè. La troisième cité baptisée par Séleucos I du nom de sa première épouse pourrait être Apamée Rhagiane, en Médie (Str., 11.9.1), ou Apamée Sittacène, sur le Tigre, au sud de Babylone (Plin., *nat.*, 6.31.3).

6. Str., 12.8.15, explique qu'Antiochos I donna le nom d'Apamée à une nouvelle cité de Phrygie afin d'honorer sa mère. Liv., 38.13.5, se méprend en affirmant que cette cité doit son nom à Apamè, la sœur de Séleucos I. Voir Cohen, 1995, p. 281-285.

7. Carney, 1988, p. 140.

8. Voir à ce sujet, notamment, Capdetrey, 2007, p. 64-69.

9. Carney, 1988, p. 134-135.

10. Carney, 1988, p. 136-139 ; Cohen, 1995, p. 101-105.

11. Carney, 1988, p. 141.

un peu plus d'un an après la déroute antigonide. Cette présence publique d'Apamè – toujours étroitement liée à d'autres membres de la famille séleucide tels son époux, ses beaux-parents ou son fils – devient manifeste à une période qui correspond au moment où Séleucos prend une seconde épouse.

À la suite de la bataille d'Ipsos, en 301, le roi séleucide annexe une grande partie de la Syrie mais se heurte aux convoitises territoriales de Ptolémée I qui refuse de lui céder la Coélé-Syrie. Ces divergences provoquent de vives tensions entre les rois lagide et séleucide, et conduisent à la formation d'alliances offensives consolidées par des mariages¹². C'est dans ce contexte (entre 300 et 297) que Séleucos, âgé d'une soixantaine d'années, convole pour la seconde fois. Il épouse Stratonice, la fille de Démétrios Poliorcète et de Phila. Cette deuxième union ne permet pas d'établir, comme le suppose l'auteur byzantin Jean Malalas, qu'Apamè est alors décédée¹³. Il n'est cependant pas assuré non plus que la reine ait été vivante à cette date, dans la mesure où le dernier témoignage que nous possédons de son activité date de 299 et que la date du second mariage de Séleucos oscille entre 300 et 297¹⁴. Nous pouvons toutefois remarquer que c'est justement lorsque Séleucos s'allie aux Antigonides, après Ipsos, puis scelle cet accord en épousant Stratonice qu'Apamè est mise en valeur. Cette coïncidence n'est probablement pas fortuite ; elle indique certainement qu'il est alors nécessaire d'exprimer clairement la position d'Apamè. En effet, dès que le souverain prend une seconde épouse, il devient capital de faire officiellement savoir de quelle lignée sera extrait l'héritier. La valorisation de la mère du successeur souhaité est un moyen efficace d'assurer une sereine transition du pouvoir royal. Si la mise en valeur d'Apamè se manifeste par l'inscription du nom de la reine dans le nouveau territoire séleucide, elle est également perceptible dans le texte d'un décret émis par les Milésiens en son honneur.

DÉCRET DES MILÉSIENS EN L'HONNEUR DE LA REINE APAMÈ

Nous ne possédons à ce jour qu'un seul document épigraphique mentionnant sans ambiguïté la reine Apamè. Il s'agit d'un décret adopté par les Milésiens au printemps 299 en l'honneur de la souveraine séleucide. Ce texte fut voté peu après un décret établi par la même communauté en l'honneur

12. Will, 2003, p. 80-87.

13. Jean Malalas, *Chroniques*, 198 (éd. Dindorf), précise que, comme Apamè était morte, Séleucos s'éprit, après l'avoir vue, d'une autre femme nommée Stratonice. Ogden, 1999, p. 119, indique qu'il s'agit d'une mauvaise compréhension qui résulte certainement des conceptions monogamiques de l'auteur byzantin.

14. Rehm, 1958, p. 480. Voir le décret honorifique pour la reine Apamè présenté ci-dessous dans ce même chapitre.

d'Antiochos, le fils d'Apamè et de Séleucos¹⁵. Son examen permet de saisir comment la figure royale d'Apamè s'est progressivement construite.

Décret honorifique pour la reine Apamè

Stèle de marbre bleuâtre composée de deux fragments disjoints. Trouvée à Didymes lors des fouilles du Didymeion dirigées par T. Wiegand.

– Fragment a : l'emplacement actuel de la stèle ne m'est pas connu. Le numéro d'inventaire de l'édition Rehm, 1958, p. 480, correspond à l'inventaire du Deutsches Archäologisches Institut de Berlin (Inv. 50). Fragment supérieur orné d'une cimaise de 9 cm de haut (l. 1-16). T. Wiegand remarque que la pierre a dû rester longtemps à l'air libre car les lettres sont peu lisibles. Trouvé le 17 mai 1907 entre des murs d'époque byzantine, devant le fronton est du temple d'Apollon. Dimensions (A. Rehm) : h. 0,67 ; l. 0,52 ; ép. 0,155.

Hauteur des lettres : 1,2.

– Fragment b : l'emplacement actuel de la stèle ne m'est pas connu. Le numéro d'inventaire de l'édition Rehm, 1958, p. 480, correspond à l'inventaire du Deutsches Archäologisches Institut de Berlin (Inv. 370 donné déjà par T. Wiegand). Fragment très érodé, brisé en haut et en bas ; surfaces latérales partiellement conservées (l. 19-28). Trouvé en 1910 à proximité d'un autel archaïque rond, devant le fronton est du temple d'Apollon. Dimensions (A. Rehm) : h. 0,52 ; l. 0,545 ; ép. 0,17 (environ).

Hauteur des lettres : 1,2.

Éd. : Wiegand, *Abb. Ak. Berlin* 43 (1908), p. 42-44 – édition et commentaire succinct du fragment a. Haussoullier a complété les lignes 7, 8, 10-14 de cette édition ; Wiegand, *Abb. Ak. Berlin* 68 (1911), p. 68-69 – édition et commentaire succinct des fragments a et b ; [*Milet* I/3, n° 123, p. 262 – restitution des l. 10-20 par A. Rehm ; Holleaux, *REG* 36 (1923), p. 1-13 – restitution du fragment a (= *Études* III, p. 99-110) ; *SEG* IV, 442, l. 7-14 – restitution par A. Rehm d'après estampage] ; Rehm, 1958, p. 480 – édition et commentaire ; Günther, 1971, p. 23-28 – édition, traduction allemande et commentaire ; Bringmann, 1995, KNr. 281 [E 2] – l'édition prend en compte les remarques de Robert, 1984, p. 467-472, traduction allemande et commentaire ; *I. Estremo Oriente Greco* 394 – édition et commentaire succinct en italien).

ἔδοξε τῇ βουλῇ καὶ τῶι δήμῳ· Λύκος Ἀπολλοδότ[ου εἶπεν·]
περὶ ὧν προεγράψατο εἰς τὴν βουλὴν Δημοδόμας Ἀρ[ιστείδου],
ὅπως Ἀπάμη ἢ Σελεύκου τοῦ βασιλέως γυνὴ τ[ιμηθῆι],
δεδόχθαι τῇ βουλῇ καὶ τῶι δήμῳ· ἐπειδὴ Ἀπά[μη ἢ βα]-
σίλισσα πρότερόν τε πολλὴν εὐνοίαν καὶ προ[θυμίαν] 5
παρέιχετο περὶ Μιλησίων τοὺς στρατευομένου[ς σὺν]
[τ]ῶι βασιλεῖ Σελεύκῳ καὶ νῦν παραγενομέν[ων τῶμ]
[π]ρεσβευτῶν, οὓς μετεπέμψατο Σέλευκος [διαλεξόμενος]
[π]ερὶ τῆς οἰκοδομίας τοῦ ναοῦ τοῦ ἐν Διδύμ[οις, οὐ τὴν]
τυχοῦσαν σπουδὴν ἐπ[οήσατο], Ἀντίοχ[ος δὲ ὁ υἱὸς αὐτῆς] 10
συμφιλοτιμῶν τῇ τοῦ πατρὸς Σ[ε]λεύ[κου περὶ τὸ ἐ]-

15. Rehm, 1958, p. 479.

ρὸν [π]ροαιρέ[σ]ει οἰκοδομήσειν ἐπηγγ[ε]ιλανο στοὰν στα]-
 δίασαν τῷ θεῷ, ἵνα προσό[δων ἀπ' αὐτῆς γινομένων ἐπι]-
 κοσμηῆται τὸ ἱερόν. δεδ[όχθαι Μίλησιος, ὅπως εἰδώσιν]
 πάντες, ὅτι ὁ δῆμ[ος ὁ Μίλησιων τὴν προσήκουσαν ἐπιμέ]- 15
 λειαν ἔχ[ων διατελεῖ περὶ τοὺς εὐεργετοῦντας τὸν δῆμον]
 [------ *Au moins deux lignes perdues* -----]
 [------ τοὺς δὲ ἀνατάκτας τοὺς ἐπὶ στεφά]-
 νηφόρου τοῦ Ἀπόλλω[νος τοῦ μετ' Ἀθήναιον ἐξελεῖν εἰς τὴν εἰ]-
 κὸνα ἐξ ἀπάσης τῆς προσόδου τῆ[ς ----- τὸ ἀργύριον. ἀνα]- 20
 γράψαι δὲ τότε τὸ ψήφισμα εἰς στήλην λιθί[νην καὶ θείναι]
 εἰς τὸ ἱερόν τῆς Ἀρτέμιδος τῆς ἐν Διδύμοις. τὴν δὲ στήλη[ν]
 καὶ τὴν ἀναγραφὴν ἀπομισθῶσαι τοὺς τειχοποιούς μη[δε]-
 μίαν ὑπερβολὴν ποιουμένους. τοὺς δὲ ταμίας ὑπηρε[τῆσαι]
 ἐκ τῶν εἰς τὰ κατὰ ψηφίσματα ἐξημερημένων. ἀναγρά[ψαι] 25
 δὲ τότε τὸ ψήφισμα καὶ εἰς λεύκωμα. ἐπιστάται τῆς [εἰκόνας]
 Δημοδάμας Ἀριστείδου, Λύκος Ἀπολλοδότου, Ἀριστ[οφῶμ]
 Μιννίωτος. [------]

Rest. Bringmann. l. 7 παραγενομέν[ων τῶν παρ' ἡμῶν] Haussoullier ; παραγενομέν[ων πρὸς αὐτὴν τῶν] Holleaux ; παραγενομέν[ων τῶμ] Rehm. || l. 8 Σέλευκος [διαλεξόμενος] HAUSSOULLIER ; Σέλευκος [ὁ βασιλεὺς παρ' ἡμῶν] Holleaux ; Σέλευκος [παρ' ἡμῶν] SEG IV, 442 ; Σέλευκος [διαλεξόμενος] Rehm ; Σέλευκος [ἀπολογιούμενος] Seibert, 1974, p. 195 ; Σέλευκος [διαλεξόμενος] Robert. || l. 9 Διδύμ[οις Ἀπόλλωνος, οὐ τὴν] Wiegand ; Διδύμ[οις, οὐ τὴν] Holleaux. || l. 10 σπουδὴν ἐπ[οίει ὡς], Ἀντίοχος [ὁ πρεσβύτατος υἱὸς] Haussoullier ; σπουδὴν ἐπ[οίησατο], Ἀντίοχος [ὁ δὲ ὁ τῆς Ἀπάμης υἱὸς] *Milet* I/3 ; σπουδὴν ἐπ[οίησατο, (ἐπηγγεῖλατο) δ'] Ἀντίοχος [ὁ υἱὸς αὐτῆς] Holleaux ; σπουδὴν ἐποεῶ[ιτ]ο, Ἀντίοχος [ὁ δὲ ὁ υἱὸς αὐτῆς] SEG IV, 442 ; σπουδὴν ἐποε[ιτ]ο, Ἀντίοχος [ὁ δὲ ὁ υἱὸς αὐτῆς] Rehm suivi par Bringmann ; σπουδὴν ἐποε[ιτ]ο, Ἀντίοχος [ὁ πρεσβύτατος υἱὸς] Seibert, 1974, p. 197. || l. 11 Σ[ε]λεύ[κου περὶ τὸ ἐν Διδύμοις εἰ]||ρὸν Haussoullier ; Σ[ε]λεύ[κου περὶ τὸ εἰ]||ρὸν SEG IV, 442. || l. 12 οἰκοδομῆς γινο[μένης τῆς κατὰ πόλιν στοᾶς ?..] ΔΙΑ Haussoullier ; οἰκοδομῆσ[ε]ιν ἐπηγγ[ε]ιλανο στοὰν στα||δίασαν SEG IV, 442. || l. 13-14 ἵνα προσό[δων ἀπ' αὐτῆς αἰε γινομένων] | κοσμηῆται τὸ ἱερόν. δεδ[εκται δὲ Ἀντίοχος, ὅπως κτλ.] Haussoullier ; ἵνα προσό[δοις ταῖς ἀπ' αὐτῆς γενησομέναις] | κοσμηῆται τὸ ἱερόν. δεδ[ωκεν ἀργύριον ἱκανόν. ὅπως κτλ.] *Milet* I/3 ; ἵνα πρόσ[οις ἀπ' αὐτῆς αἰε γίνονται καὶ ἐπι]||κοσμηῆται τὸ ἱερόν. δεδ[όχθαι Μίλησιος, ὅπως οὖν εἰδώσιν ἅ]παντες Holleaux ; ἵνα προσό[δων ἀπ' αὐτῆς γινομένων ἐπι]||κοσμηῆται τὸ ἱερόν. δεδ[όχθαι Μίλησιος, ὅπως εἰδώσιν] πάντες Rehm. || l. 21 λιθί[νην. ἀναστήσαι δὲ] Wiegand ; λιθί[νην καὶ θείναι] Rehm. || l. 26 τῆς [ἐργασίας] Wiegand ; τῆς [εἰκόνας] Robert. || l. 27 Ἀριστ[οφῶμ] Wiegand ; Ἀριστ[οφῶμ] Müller, 1976, note 8, p. 21.

Il a plu au Conseil et au peuple. Lykos fils d'Apollodot[os a fait la proposition suivante] en s'appuyant sur la motion mise à l'ordre du jour du Conseil par Démodamas, fils d'Aristeidès, afin d'honorer Apamè, l'épouse du roi Séleucos ; plaise au Conseil et au peuple. Attendu que la reine Apamè a

fait preuve dans le passé de beaucoup de bienveillance et d'empressement à l'égard des Milésiens qui faisaient campagne [aux côtés du] roi Séleucos et que maintenant, en présence des ambassadeurs (de Milet) que Séleucos avait invités [pour discuter] de la construction du temple de Didymes, elle s'est montrée exceptionnellement zélée; attendu aussi qu'Antiochos, [son fils], rivalisant avec la politique que mène son père Séleucos au sujet du sanctuaire, a promis de construire [un portique d'un st]ade pour le dieu afin d'embellir encore le sanctuaire grâce aux revenus assurés par ce portique]. [Plaise aux Milésiens, afin que] tous [sachent] que le peuple [des Milésiens, continuant de montrer une juste sollicitude, [accomplit envers ses bienfaiteurs -----
----- et que les assesseurs en charge sous le stéphanéphorat d'Apollon qui suit celui d'Athénaïos, prélèvent] du revenu total du [-----] l'argent pour la statue. Que ce décret soit gravé sur une stèle de marbre et placé dans le sanctuaire d'Artémis à Didymes. Que les *teichopoioi* fassent, sans délai, exécuter contre paiement la stèle et sa gravure. Que les trésoriers (les) aident (en retirant l'argent nécessaire à la gravure de ce décret) du fonds pour la réalisation des décrets. Que l'on fasse inscrire également le décret sur un tableau blanc. Les préposés à (l'exécution de) la [statue] sont Démodamas fils d'Artisteidès, Lykos fils d'Apollodotos, Aristophôn fils de Minniôn [-----].

Trad. M. Widmer s'appuyant sur les traductions de Austin, *The Hellenistic World*, n° 51, p. 108-109; Bielman, 2002, n° 10, p. 64-67; Bringmann, 1995, KNr. 281 [E2], p. 342.

LA DATATION

La datation du décret pour Apamè, fixée par A. Rehm en 1958, est généralement acceptée¹⁶. Elle se base sur la mention, dans le décret honorant la reine, du stéphanéphore sous le mandat duquel l'argent nécessaire à la construction de la statue de la souveraine est attribué. Une analyse comparée de la manière dont l'argent permettant l'édification des statues a été mis à disposition des exécutants dans le décret honorant Apamè et dans celui remerciant Antiochos¹⁷ – le fils aîné de Séleucos I et d'Apamè – a incité A. Rehm à dater le décret honorant Apamè du printemps 299, peu après la résolution prise par les Milésiens en faveur de son fils Antiochos¹⁸. L'épigraphiste place ainsi

16. Une mauvaise compréhension de l'argumentaire de Rehm conduit Günther à dater le décret en l'honneur d'Antiochos de la fin de l'année 299 (Günther, 1971, p. 34). Il inverse ainsi l'ordre de production des décrets. Cette méprise est relevée par Seibert, 1974, p. 199-200.

17. Rehm, 1958, p. 479 (édition des fragments a, b et c réalisée sur la base des estampages de Haussoullier, vus à Paris en 1942).

18. Pour les détails de l'argumentation voir Rehm, 1958, p. 281.

le décret pour Antiochos à la fin de l'année 300/299 et celui pour Apamè au début de l'année 299/298.

DÉMODAMAS : ATTACHÉ AUX SÉLEUCIDES

Démodamas, le fils d'Aristeidès, est à l'origine des deux décrets honorifiques émis consécutivement pour Antiochos et pour la reine Apamè. Bien qu'ils soient rédigés dans le même élan, Démodamas soumet ces décrets l'un en qualité de synèdre puis l'autre comme simple citoyen. En effet, à la fin de l'année 300/299, alors membre des synèdres, il propose à l'Assemblée de Milet d'honorer Antiochos, le fils aîné du roi Séleucos I. Au début de l'année suivante – au printemps 299 –, alors sorti de charge, il suggère au Conseil d'honorer la reine Apamè. Sa proposition, exposée par Lykos, fils d'Apollodotos, sera ratifiée par le Conseil et l'Assemblée de Milet¹⁹.

Selon l'hypothèse de B. Haussoullier, Démodamas est l'un des proches compagnons du roi Séleucos I. Le chercheur rapproche en effet le citoyen milésien du général des rois Séleucos I et Antiochos I, dont Plinie rappelle qu'il érigea un autel à l'Apollon didyméen après avoir traversé le fleuve Iaxarte²⁰. Pour E. Bickerman, Démodamas a participé, aux côtés des soldats milésiens pour lesquels Apamè s'est montrée si bienveillante, aux campagnes nord-orientales menées par le premier souverain séleucide²¹. Cette supposition d'E. Bickerman exige de placer l'expédition de Séleucos à une époque précédant la votation, à Milet, du décret honorant la reine. Une datation précise est toutefois impossible à établir, et les chercheurs, sans arguments décisifs, placent cette campagne juste avant l'offensive séleucide en Inde ou à l'issue de celle-ci, entre 306 et 303²².

En 1940, l'hypothèse d'E. Bickerman fut mise en doute par W. W. Tarn sans pourtant que l'objection de ce dernier ne modifie les positions des

19. Müller, 1976, p. 20-28, revient en détail sur la fonction des synèdres et sur la procédure d'établissement des décrets honorifiques émis à Milet en l'honneur d'Apamè et de son fils Antiochos.

20. Haussoullier, 1902, p. 36, mentionnant Plin., *nat.*, 6.49. Cette identification est suivie sans réserve par les historiens (Rehm, 1958, p. 282 ; Günther, 1971, p. 35 ; Robert, 1984, p. 469 ; Savalli-Lestrade, 1998, n° 3, p. 4-5 ; Capdetrey, 2007, p. 384-385).

21. Bickerman, 1938, p. 73.

22. Rehm, 1958, p. 282, place cette expédition avant 306, date du début de la campagne de Séleucos en Inde (entre 306 et 303). Robert, 1984, p. 472, et Sherwin-White & Kurt, 1993, p. 26, se rangent à son avis. Mehl, 1986, p. 166-181, suivi par Savalli-Lestrade, 1998, p. 5, et Coloru, 2009, p. 147-148, place cette opération à la fin de l'offensive du roi en Inde. La présence de Démodamas dans cette région peut être déduite d'une remarque d'Étienne de Byzance concernant le nom de Antissa, une ville d'Inde qu'évoquerait Démodamas dans ses récits (St. Byz., s. v. Ἀντισσα).

chercheurs²³. Récemment, cependant, la proposition de W. W. Tarn fut reprise et étayée par P. Kosmin²⁴. Selon ce dernier, s'il est certain que des soldats milésiens ont été soutenus par Apamè lors d'une campagne séleucide antérieure à 299, rien ne permet d'établir que ceux-ci combattaient dans les Hautes Satrapies et que Démodamas se battait alors à leurs côtés²⁵. D'ailleurs, comme W. W. Tarn l'avait fait remarquer, le seul indice que nous possédons pour dater l'activité centre-asiatique du *philos* séleucide établit que Démodamas se trouvait aux confins du royaume entre 294 et 281²⁶. Si l'on en croit Pline l'Ancien, c'est en effet lors du règne conjoint de Séleucos et de son fils que Démodamas a servi dans la région des Hautes Satrapies et qu'il participa à la consolidation du territoire séleucide en rejetant la frontière nord-est du royaume au-delà du fleuve Iaxarte (Syr-Daria)²⁷. Il a alors repoussé les populations nomades qui occupaient ces terres puis borné ces nouvelles possessions séleucides au moyen d'autels dressés pour l'Apollon de Didymes²⁸.

Les fonctions de Démodamas ne se limitent cependant pas au domaine militaire. En effet, lorsque Pline mentionne que Démodamas franchit l'Iaxarte, il ajoute qu'il fonde ses descriptions de la Bactriane et de la Sogdiane sur les écrits du *philos* séleucide²⁹. Ces derniers sont aujourd'hui perdus et ce n'est que par des mentions secondaires ou par des comparaisons que nous

23. Tarn, 1940, p. 92, s'appuie sur Plin., *nat.*, 6.49, qui présente Démodamas comme l'officier des rois Séleucos et Antiochos (« *Seleuci et Antiochi regum dux* »), pour placer la campagne du *philos* séleucide entre 294 et 281 lorsque Antiochos gouvernait l'Est du royaume et avait obtenu de son père le titre de βασιλεύς.

24. Kosmin, 2014, p. 61-62.

25. Kosmin, 2014, note 23 de son deuxième chapitre, p. 291, remarque que les Milésiens auraient pu se battre pour Séleucos lors de la reprise de Babylone, de la conquête de l'Ouest iranien, des campagnes indiennes du souverain, ou même lors de la bataille d'Ipsos. *Contra* Robert, 1984, p. 471-472, qui suppose que le *philos* séleucide avait opéré aux côtés du bataillon milésien « dans le pays natal de la Bactrienne qui était devenue la reine séleucide ». De là, il présume qu'un « lien personnel de sympathie » s'était noué entre Démodamas et Apamè, ce qui expliquerait pourquoi le Milésien avait choisi de déposer une motion honorant la reine.

26. Kosmin, 2014, p. 61-62, suit l'argumentation de Tarn, 1940, p. 92, présentée ci-dessus en note 23.

27. Capdetrey, 2007, p. 41, indique que cette conquête s'inscrit dans « le contexte de fixation récente de limites symboliques par Alexandre » et que Séleucos et Antiochos avaient en mémoire cette conquête alexandrine qui était « leur référence » pour cette expédition.

28. Str., 11.11.2, rappelle que l'Iaxarte sépare les Sogdiens des Nomades. Sur les conséquences qu'aurait pu avoir l'expédition de Démodamas, voir Olbrycht, 1996, p. 160-161. Plin., *nat.*, 6.46.1-7, mentionne la destruction par les Barbares de la cité d'Alexandrie de Margiane reconstruite ultérieurement par Antiochos I. Si des invasions nomades peuvent avoir détruit certaines cités d'Asie centrale, Coloru, 2009, p. 148, suppose qu'il s'agit d'incursions isolées plutôt que d'un déferlement barbare.

29. Plin., *nat.*, 1.6 et 6.49. Ath., 15.30 (682e), cite un ouvrage que Démodamas aurait consacré à la cité d'Halicarnasse.

pouvons imaginer leur contenu³⁰. Certainement de type géographique et ethnographique, les récits de Démodamas, comme ceux de Mégasthènes, de Patroklès ou de Daïmachos³¹, sont pour L. Capdetrey le reflet « d'une réelle appropriation intellectuelle d'un territoire conçu comme le champ d'exercice de la souveraineté séleucide³² ». Cette participation de Démodamas, à la fois militaire et intellectuelle, à la constitution d'un territoire séleucide a certainement été facilitée par une collaboration locale favorisant la rencontre entre le *philos* séleucide et les élites indigènes. On peut alors imaginer qu'Apamè, originaire d'Asie centrale, avait conservé dans la région un réseau d'alliances hérité de sa famille et qu'elle n'hésita pas à en faire profiter Démodamas. Ce contact supposé est nécessaire à la construction par le Milésien de son récit qui devait être constitué d'observations et d'informations recueillies auprès de doctes Sogdiens ou Bactriens. C'est du moins ce que suggère la comparaison que l'on peut faire avec la méthode de travail de Mégasthènes. Ce dernier semble avoir interrogé les habitants des régions qu'il découvrait afin de réaliser son étude ethnographique de l'Inde³³. On peut imaginer que Démodamas a fait de même pour récolter les données indispensables à la rédaction de son ouvrage. Les contacts qu'il a établis avec les notables sogdiens et bactriens dans le but de rédiger son ouvrage ont également pu soutenir la consolidation du territoire nouvellement gagné. Si nous admettons avec L. Capdetrey « la faiblesse apparente de la réaction des satrapes orientaux face à l'arrivée des Séleucides sur les territoires d'Asie centrale, et l'imposition dans ces satrapies d'une autorité séleucide plus formelle qu'astreignante³⁴ », nous pouvons supposer que l'action de Démodamas s'inscrit dans ce mécanisme d'appropriation diplomatique des régions centre-asiatiques.

S'il participe par son activité à la constitution du territoire séleucide, Démodamas contribue également à l'édification de la stature royale

30. Bearzot, 1984, p. 79-81, suppose que les récits de Démodamas, qui ne seraient pas uniquement à caractère ethnographique, auraient pu être la source utilisée par Diodore (19.90) pour rapporter l'expédition babylonienne de Séleucos en 312.

31. Mégasthènes, *FGrH* 715; Patroklès, *FGrH* 712; Daïmachos, *FGrH* 716. Savalli-Lestrade, 1998, n° 6, p. 8-9, n° 7, p. 9, et n° 2, p. 4, évoque ces auteurs dans sa prosopographie. Primo, 2009, p. 53-65, 72-78 et 82-85, fait de même. Bosworth, 1996, p. 113 et 120-121, propose de dater les *Indica* de Mégasthènes de 310 et suppose que Mégasthènes fut envoyé à la cour de Chandragupta par le satrape Silyrtios et non par Séleucos I. Il s'écarte ainsi de l'hypothèse traditionnellement défendue qui suggère que Mégasthènes était l'émissaire de Séleucos à la cour de Chandragupta en 304/303. Voir également Kosmin, 2014, p. 34-58 (Mégasthènes et les *Indica*), p. 61-67 (Démodamas), p. 67-76 (Patroklès), p. 34-35 et 267 (Daïmachos).

32. Capdetrey, 2007, p. 82.

33. Arr., *Ind.*, 8.6, cite les lignes que Mégasthènes consacre à l'habillement et à l'armement de l'Héraclès indien. Mégasthènes tient ces informations des Indiens eux-mêmes (*ὡς αὐτοὶ Ἴνδοὶ ἀπηγγέονται*). Au sujet des fourmis, Arr., *Ind.*, 15.7, rapporte les propos qui ont été racontés à Mégasthènes.

34. Capdetrey, 2007, p. 39-43.

d'Antiochos, le fils aîné de Séleucos I et d'Apamè, alors nommé co-roi. Selon P. Kosmin, les récits du *philos* séleucide – dont Pline se fait l'écho – avaient en effet une fonction idéologique dans la mesure où ils présentaient le nouveau souverain de l'Est dans le rôle du roi bâtisseur, restaurateur et défenseur de la civilisation³⁵. Cette fonction sera d'ailleurs à nouveau assumée par Antiochos, alors roi en titre, dans le texte du cylindre de Borsippa daté du 27 mars 268³⁶.

Ces différents témoignages – ainsi que leurs interprétations – font de Démodamas l'une des chevilles ouvrières de l'implantation du pouvoir séleucide en Asie centrale au début du III^e siècle. Cet investissement du *philos* dans la construction de l'autorité royale séleucide, s'il est évident dans les Hautes Satrapies lors du règne conjoint de Séleucos et de son fils, est déjà manifeste en Asie Mineure dès 300. C'est en effet à cette date que Démodamas propose que Milet – sa cité – honore le fils aîné des souverains séleucides. Il fait ainsi voter un décret pour remercier Antiochos de sa bienveillance et de son désir de poursuivre la politique de son père³⁷. Le *philos* présente alors officiellement le successeur séleucide et l'inscrit dans la continuité politique de Séleucos I. L'année suivante, Démodamas dépose une motion pour honorer la reine Apamè. Ces deux démarches politiques mettent en évidence la position de Démodamas : celle d'un médiateur jouant les intermédiaires entre le pouvoir séleucide et la cité de Milet.

HONORER APAMÈ : UNE ACTION QUI NE VA PAS DE SOI

Notons ici le léger décalage temporel qui existe entre les dépôts des deux propositions faites par Démodamas devant le Conseil et le peuple de Milet. Le *philos* séleucide fait tout d'abord adopter le décret remerciant le fils aîné du roi. Démodamas appartient alors à une commission de synèdres – peut-être expressément mandatée pour soumettre la motion honorant le jeune Antiochos³⁸. Par la suite, dégagé de ses obligations, Démodamas suggère de remercier la souveraine séleucide. L'absence de synchronisation des deux propositions du *philos* révèle la difficulté des Milésiens à percevoir immédiatement l'importance politique d'Apamè.

35. Kosmin, 2014, p. 64-65, formule cette hypothèse en s'appuyant sur Plin., *nat.*, 6.47. Le naturaliste explique dans ce passage que la cité d'Alexandrie de Margiane fut détruite par les Barbares avant d'être reconstruite par Antiochos qui la rebaptisa Antioche.

36. Kuhrt & Sherwin-White, 1991, p. 71-86, proposent une translittération et une traduction anglaise du document de Borsippa.

37. Rehm, 1958, p. 479, lignes 7-9 : *καλῶς ἐχ<ο>ν ε[ἶναι | ὑπ]ολαμβάν[ων ἐπ]ακολουθεῖν τῆι τοῦ πατ[ρός προ]αίρ[έσει*[ι].

38. Les synèdres sont, selon Müller, 1976, p. 26-28, mandatés par le peuple de Milet pour régler une question ponctuelle. Ils ne forment pas véritablement un collège permanent de magistrats.

Ce décalage suggère en effet que la présente action politique de la reine n'était pas explicite pour la population milésienne. Si l'on en croit le décret voté pour Apamè, c'est effectivement une action plus abstraite que concrète qui, peu avant 299, s'avère être celle de la souveraine³⁹. À l'inverse de l'action passée d'Apamè – la reine avait alors en effet pratiquement soutenu l'effort de guerre séleucide en distribuant selon, A. Bielman, des rations supplémentaires de nourriture aux soldats milésiens se battant pour le compte de son époux⁴⁰ –, l'action qu'elle entreprend peu avant 299 est plus discrète. En effet, la reine semble alors avoir favorisé l'audience d'une délégation milésienne parvenue à la cour séleucide – certainement en accélérant le processus de réception⁴¹. Elle paraît également avoir suggéré à son fils Antiochos de construire un portique à Milet, dont les revenus devaient servir à l'aménagement du sanctuaire d'Apollon à Didymes. C'est en effet notamment pour la promesse de son fils envers le sanctuaire que la souveraine est remerciée. Au moment de la rédaction du décret pour Apamè, la promesse d'Antiochos est d'ailleurs concrétisée. L'emplacement du portique a été choisi, les entrepreneurs ont été désignés par Antiochos et la gestion des revenus produits par le portique a été organisée⁴². Les Milésiens rendent donc hommage à l'influence qu'Apamè exerce sur le roi et son fils. Ils expriment publiquement l'autorité que détient la reine au sein de sa famille et à la cour séleucide. Cet ascendant est cependant peu visible pour les Milésiens ; il est assurément moins tangible que le portique élevé par Antiochos ou que les nombreuses offrandes déposées par Séleucos dans le sanctuaire de Didymes⁴³.

La typologie des actions pour lesquelles Apamè est honorée ainsi que le léger retard d'émission du décret peuvent indiquer que la décision de valoriser l'autorité de la reine émane plutôt du pouvoir séleucide que de la cité de Milet. Comme nous l'avons déjà développé, il s'agirait – en faisant connaître à une large audience la position politique d'Apamè⁴⁴ – de confirmer la solidité du noyau familial séleucide et d'engager le processus de succession du roi séleucide alors âgé d'une soixantaine d'année. Cette hypothèse implique

39. Voir lignes 5-10 du décret honorifique voté par les Milésiens pour Apamè. Le document est présenté ci-dessus dans ce même chapitre.

40. Bielman, 2002, p. 65, base son hypothèse sur d'autres cas connus d'actions évergétiques de reines hellénistiques.

41. Savalli-Lestrade, 2007, p. 99, remarque, à la lecture d'Aristée, 174-175, qu'il existait à la cour lagide « un délai de cinq jours pour les demandeurs (privés) d'audience et de trente jours pour les ambassadeurs de rois ou de cités ». Elle ajoute (p. 104) que ce délai légal pouvait encore être prolongé puisque le roi était souvent en déplacement.

42. Voir Rehm, 1958, p. 479.

43. Rehm, 1958, p. 424 (traductions : Pouilloux, 2003, n° 37, p. 142-145 ; Günther, 1971, p. 43-50 ; Bringmann, 1995, KNr. 280 [E], p. 334-338).

44. En plus de sa gravure sur pierre, le décret est immédiatement inscrit sur un tableau blanc afin d'être connu de tous. Cf. ligne 26 du décret voté par les Milésiens en l'honneur de la reine Apamè (le document est présenté ci-dessus dans ce même chapitre).

de voir en Démodamas l'incarnation de la voix des Séleucides à Milet, le metteur en scène de la famille royale dans le sanctuaire panhellénique de Didymes. Cette médiation de Démodamas, si elle sert les Séleucides, satisfait également les Milésiens, qui s'efforcent à la même période de relancer l'activité oraculaire du sanctuaire de Didymes, interrompue pendant plus d'un siècle et demi suite à la destruction du temple par les Perses⁴⁵.

SÉLEUCOS ET L'APOLLON DE DIDYMES

Didymes est un sanctuaire oraculaire très ancien qui, selon Pausanias, fonctionnait bien avant que les Ioniens n'arrivent dans la région⁴⁶. Le sanctuaire était alors connu dans l'ensemble du monde méditerranéen pour son oracle, ses richesses et sa statue d'Apollon. À la suite de la révolte de Ionie, le sanctuaire fut pillé et brûlé par Xerxès⁴⁷. La statue d'Apollon fut emportée comme butin et les Branchides, qui administraient le sanctuaire et avaient soutenu les troupes du Grand Roi, s'exilèrent en Sogdiane et y fondèrent une cité⁴⁸. Dévasté et privé de sa statue cultuelle, le sanctuaire fut délaissé et l'oracle se tut jusqu'à l'arrivée d'Alexandre. C'est alors, entre 333 et 331, selon C. Bearzot, que Séleucos consulta l'oracle au sujet de son retour en Macédoine⁴⁹. Le général reçut la réponse suivante : « ne te presse pas de rentrer en Europe, l'Asie sera bien mieux pour toi⁵⁰ ». Lorsqu'en 312 il s'apprête à reprendre la Babylonie après en avoir été chassé par Antigone, Séleucos utilise cette même prédiction pour motiver ses troupes. Dans ce contexte, l'oracle des Branchides est légèrement modifié puisque selon Diodore il aurait annoncé la future royauté de Séleucos⁵¹. Cette transformation intervient, comme le souligne C. Bearzot, au moment où Séleucos revendique le droit de mener une politique autonome et lorsqu'il s'impose comme l'un des nouveaux protagonistes du monde hellénistique⁵². Selon l'historienne, cette modification qui marque le soutien de l'Apollon didyméen à la constitution de l'aura royale de Séleucos indique le lien qui s'établit alors entre le diadoque et le sanctuaire. Séleucos renforcera d'ailleurs ce rapport en restituant au Didyméion la fameuse statue d'Apollon qui avait été dérobée par les Perses

45. Bearzot, 1984, p. 64-65.

46. Paus., 7.2.6.

47. Sur la date de la destruction du sanctuaire de Didymes, voir Hammond, 1998, p. 340-342. 48. Str., 14.5 et 11.4.

49. Bearzot, 1984, p. 61. L'édification du temple de Didymes aurait commencé peu après 334 (datation de Günther, 1971, p. 21-22 et 38, acceptée par Bringmann, 1995, KNr. **455 [A], p. 512, et reprise par Marcellesi, 2004, p. 167).

50. App., *Syr.*, 56.

51. Diod., 19.90.4.

52. Bearzot, 1984, p. 63.

au début du ^v^e siècle⁵³. Le sanctuaire ionien et la famille séleucide s'aident donc mutuellement à construire puis renforcer leur importance politique. Didymes redevient un sanctuaire oraculaire renommé que les Séleucides utilisent pour diffuser en Égée l'image de leur maison. Ils légitiment ainsi leur position de pouvoir et occupent par la communication une région éloignée des territoires qu'ils contrôlaient alors. Dans ces conditions, il semble impératif pour les Séleucides de présenter les membres influents de leur famille et d'impliquer chacun d'eux dans la reconstruction du sanctuaire ionien. C'est ainsi qu'Apamé obtint une certaine visibilité à Didymes⁵⁴.

LA REINE APAMÈ

La reine Apamé a été pour Séleucos I une partenaire essentielle lors de la création puis de la consolidation du royaume. Elle participa tant à l'organisation territoriale de l'espace séleucide qu'au développement de l'idéologie royale.

Les origines centre-asiatiques de la reine ont certainement contribué au bon déroulement de l'appropriation par les forces séleucides des territoires bactrien et sogdien. Il y a en effet de fortes chances pour qu'Apamé ait activé les réseaux hérités de sa famille afin de faciliter l'expédition militaire et littéraire qu'entreprit Démodamas entre 294 et 281. Avant cela, c'est à la constitution du territoire syrien qu'elle participa, donnant son nom à l'une des quatre cités élevées par Séleucos pour composer le site stratégique de la Tétrapole. Elle marqua également sa présence dans le sanctuaire de Didymes, propageant en Égée l'image d'une reine qui participe en coulisse à la politique du clan séleucide. Cette présence de la reine attestée de diverses façons – cités baptisées de son nom, action évergétique ou influence de son réseau – est géographiquement très diffuse⁵⁵. C'est en effet sur l'ensemble du territoire récemment assemblé – et même au-delà – que se manifeste Apamé. La large distribution spatiale des « épiphanies » de la reine séleucide est, selon moi, révélatrice de l'implication d'Apamé dans la constitution du nouveau pouvoir royal.

Recherchant un espace sur lequel exercer son influence, le pouvoir séleucide développe diverses méthodes afin de maintenir des territoires hétérogènes sous son autorité. Apamé est convoquée lorsqu'il s'agit de créer ou de rebaptiser des cités – inscrivant ainsi physiquement la présence séleucide dans le territoire. À la marge de cet espace royal, l'influence de la

53. Paus., I.16.3 et 8.46.3.

54. En 1895, une base de statue inscrite fut découverte parmi les ruines d'une chapelle dans un champ au sud du temple d'Apollon à Didymes. L'inscription de la base est érodée, mais on peut distinguer le nom d'Apamé. Rehm, 1958, p. 113, suppose qu'il s'agit de l'épouse de Séleucos I. Je développe l'analyse de cette inscription, en particulier le lien existant entre les reines hellénistiques et l'Artémis de Didymes, dans Widmer 2015.

55. Voir carte en annexe.

reine prend la forme d'évergésies. Ces dernières permettent généralement aux souverains de construire les identités politiques qu'ils souhaitent diffuser pour étendre leur influence et sur lesquelles ils s'appuient pour consolider leur autorité au sein d'un espace nouvellement acquis. Apamè participe – de même que son époux et son fils aîné – à ce double mouvement. Elle est cependant honorée pour sa bonne influence sur son entourage plus que pour des bienfaits tangibles – à la différence de Séleucos I ou d'Antiochos. La reconnaissance de cette activité mal perceptible souligne l'importance qu'il y avait à rendre visible la reine Apamè à Didymes, en marge du territoire séleucide, et à présenter ainsi chacun des membres constitutifs du pouvoir. Cette mise en scène de la reine, du roi et de leur fils aîné construit l'autorité séleucide sur le long terme, en fixant l'image de la succession royale au moment même où celle-ci pourrait être ébranlée par le second mariage du roi avec la jeune Stratonice.

BIBLIOGRAPHIE

- BEARZOT Cinzia, 1984, « Il santuario di Apollo Didimeo e la spedizione di Seleuco a Babilonia (312 a. C.) », *CISA*, n° 10, p. 51-81.
- BIELMAN Anne, 2002, *Femmes en public dans le monde hellénistique (IV^e-I^{er} siècle av. J.-C.)*, Paris, Sedes.
- BIKERMAN Élias, 1938, *Institutions des Séleucides*, Paris, Librairie orientaliste Paul Geuthner.
- BOSWORTH Albert Brian, 1996, « The historical setting of Megasthenes' *Indica* », *Classical Philology*, vol. 91, n° 2, p. 113-127.
- BRINGMANN Klaus & VON STEUBEN Hans (dir.), 1995, *Schenkungen hellenistischer Herrscher an griechische Städte und Heiligtümer*, vol. 1, *Zeugnisse und Kommentare*, édition de W. Ameling, K. Bringmann et B. Schmidt-Dounas, Berlin, Akademie Verlag.
- CAPDETREY Laurent, 2007, *Le Pouvoir séleucide. Territoire, administration, finances d'un royaume hellénistique (312-129 av. J.-C.)*, Rennes, Presses universitaires de Rennes.
- CARNEY Elizabeth, 1988, « Eponymous women: royal women and city names », *The Ancient History Bulletin*, n° 2, p. 134-142.
- COHEN Getzel M., 1995, *The Hellenistic Settlements in Europe, the Islands, and Asia Minor*, Berkeley, University of California Press.
- , 2006, *The Hellenistic Settlements in Syria, the Red Sea Basin, and North Africa*, Berkeley, University of California Press.
- COLORU Omar, 2009, *Da Alessandro a Menandro. Il regno greco di Battriana*, Pise/Rome, Fabrizio Serra Editore, coll. « Studi Ellenistici ».
- GRAINGER John D., 1997, *A Seleukid Prosopography and Gazetteer*, Leyde, E. J. Brill.
- GÜNTHER Wolfgang, 1971, *Das Orakel von Didyma in hellenistischer Zeit: eine Interpretation von Stein-Urkunden*, Tübingen, E. Wasmuth, coll. « Istanbuler Mitteilungen », n° 4.

- HAMMOND Nicholas G. L., 1998, « The Branchidae at Didyma and in Sogdiana », *Classical Quarterly*, vol. 48, n° 2, p. 339-344.
- HAUSSOULLIER Bernard, 1902, *Études sur l'histoire de Milet et du Didymeion*, Paris, é. Bouillon.
- Inscription Milet I.7, dans H. Knackfuss, 1924, *Der Suedmarkt und die benachbarten Bauanlagen. Mit epigraphischem Beitrag von Albert Rehm*, Berlin, Verlag von Schoetz und Parrhysius.
- KOSMIN Paul, 2014, *The Land of the Elephant Kings. Space, Territory, and Ideology in the Seleucid Empire*, Harvard, Harvard University Press.
- KUHRT Amelie & SHERWIN-WHITE Susan, 1991, « Aspects of Seleucid royal ideology: the cylinder of Antiochus I from Borsippa », *The Journal of Hellenic Studies*, n° 111, p. 71-86.
- MA John, 2007, « Hellenistic honorific statues and their inscriptions », dans Z. Newby & R. Leader-Newby (dir.), *Art and Inscriptions in the Ancient World*, Cambridge, Cambridge University Press, p. 203-220.
- MARCELLESI Marie-Christine, 2004, « Milet et les Séleucides : aspects économiques de l'évergétisme royal », dans V. Chankowski & F. Duyrat (textes réunis par), *Le Roi et l'Économie. Autonomies locales et structures royales dans l'économie de l'Empire séleucide* (Actes des rencontres de Lille, 23 juin 2003, et d'Orléans, 29-30 janvier 2004), Paris, É. de Boccard, p. 165-188.
- MEHL Andreas, 1986, *Seleukos Nikator und sein Reich*, Louvain, Peeters Publishers.
- MÜLLER Helmut, 1976, *Milesische Volksbeschlüsse. Eine Untersuchungsgeschichte der Stadt Milet in hellenistischer Zeit*, Göttingen, Vandenhoeck & Ruprecht.
- ODGEN Daniel, 1999, *Polygamy, prostitutes and death. The Hellenistic dynasties*, Londres, Duckworth, Swansea, The Classical Press of Wales.
- OLBRYCHT Marek Jan, 1996, « Die Beziehungen der Steppennomaden Mittelasiens zu den hellenistischen Staaten », dans B. Funck (dir.), *Hellenismus: Beiträge zur Erforschung von Akkulturation und politischer Ordnung in den Staaten des hellenistischen Zeitalters* (Actes des Internationales Hellenismus-Kolloquiums, 9-14. März 1994, Berlin), Tübingen, Mohr.
- POUILLOUX Jean (dir.), 2003 [1960], *Choix d'inscriptions grecques*, Paris, Les Belles Lettres.
- PRIMO Andrea, 2009, *La Storiografia sui Seleucidi. Da Megastene a Eusebio di Cesarea*, Pise/Rome, Fabrizio Serra Editore, coll. « Studi Ellenistici ».
- REHM Albert, 1958, *Die Inschriften*, dans Theodor Wiegand, *Didyma*, vol. 2, Berlin, Verlag Gebr. Mann.
- ROBERT Louis, 1984, « Documents d'Asie Mineure : Pline, VI, 49, Démodamas de Milet et la reine Apamé », *Bulletin de correspondance hellénique*, vol. 108, n° 1, p. 467-472.
- SAVALLI-LESTRADE Ivana, 1998, *Les « philoi » royaux dans l'Asie hellénistique*, Genève, Droz.
- , 2007, « L'art de recevoir à la cour lagide », dans J.-P. Caillet & M. Sot (textes réunis par), *L'Audience. Rituels et cadres spatiaux dans l'Antiquité et le haut Moyen Âge*, Paris, Picard, p. 93-112.
- SEIBERT Jakob, 1974, « W. Günther, 1971, *Das Orakel von Didyma in hellenistischer Zeit: eine Interpretation von Stein-Urkunden*, "Istanbuler Mitteilungen",

Beihefte 4, Tübingen, E. Wasmuth », *Göttingische Gelehrte Anzeigen*, n° 226, p. 186-212.

SHERWIN-WHITE Susan & KUHRT Amelie, 1993, *From Samarkhand to Sardis. A new Approach to the Seleucid Empire*, Londres, Duckworth.

TARN William W., 1940, « Two notes on Seleucid history: 1. Seleucus' 500 elephants, 2. Tarmita », *The Journal of Hellenic Studies*, n° 60, p. 84-94.

WIDMER Marie, 2015, *La Construction des identités politiques des reines séleucides*, Lausanne [manuscrit de la thèse de doctorat disponible à la Bibliothèque cantonale et universitaire de Lausanne].

WILL Édouard, 2003, *Histoire politique du monde hellénistique*, Paris, Seuil [réédition de l'édition de 1979-1982].

- Cités baptisées du nom d'Apamè par Séleucos I
- ✦ Cité baptisée du nom d'Apamè par Antiochos I
- ▲ Action évergétique de la reine
- ◎ Réseau familial de la reine

Figure 2 : présence territoriale de la reine Apamè.

CHAPITRE II

REPRESENTATION AND
AGENCY OF ROYAL WOMEN IN
HELLENISTIC DYNASTIC CRISES
THE CASE OF BERENIKE
AND LAODIKE

Monica D'AGOSTINI,
Università Cattolica del Sacro Cuore, Milan

Résumé

Au III^e siècle, les Séleucides connaissent la première crise dynastique importante de leur histoire. Cette crise trouve son origine dans la mort d'Antiochos II et provoque la Troisième Guerre de Syrie, qui oppose Séleucos II au roi lagide Ptolémée III. La soudaine vacance du pouvoir créée par la mort d'Antiochos II conduit les sources antiques à tourner leur attention vers les membres « secondaires » de la famille royale (la *basileia*) et à s'intéresser à la mécanique du pouvoir monarchique séleucide. Or, les sources antiques accordent un rôle central dans ces événements aux deux veuves d'Antiochos II, Laodice et Bérénice. Grâce à cet intérêt pour les membres féminins de la *basileia*, nous disposons d'informations sur le rôle de la *basilissa* en l'absence de représentants mâles de la dynastie, et sur l'action de la reine, mère du nouveau roi.

Essentiellement basée sur les sources historiographiques antiques, cette contribution revisite les témoignages relatifs à Laodice et à Bérénice, les veuves d'Antiochos II, dans le but de clarifier le rôle des femmes de la maison royale séleucide autant que le permet la documentation littéraire. Tout en répondant à d'importantes questions sur l'action féminine dans le domaine militaire et diplomatique, cette étude relance le débat sur la royauté séleucide en démontrant que les femmes séleucides n'étaient ni des « femmes de l'ombre » ni des « pions » mais qu'elles avaient une identité politique propre, complexe, et qu'elles jouaient un rôle clé dans l'administration politique et économique du royaume séleucide, ainsi que dans la diplomatie hellénistique.

HISTORIOGRAPHICAL CONTEXT

Even though almost all of the surviving information on the events of 246-245 concerns the two wives of Antiochos II, there is disagreement among the sources about the reconstruction of the circumstances of the Third Syrian War. Most of the ancient sources are inclined to be hostile towards Laodike, who is considered responsible for the crisis of 246: she is accused of murdering her husband Antiochos II in order to facilitate access to the throne for her children. This tradition is present with minor differences in Pliny the Elder, Solinos, and Valerius Maximus,¹ as well as in Appian, whose account has even more details displaying hostility towards Laodike.² This anti-Laodikean matrix portrays the queen as a paradigm of Hellenistic female moral corruption³ and has been recently traced to an anecdote from book 12 of the *Histories* of Phylarchos preserved by Athenaios.⁴ The episode concerns the events following the death of Antiochos II, and stresses the cruelty and impiety of the queen, who is explicitly accused of murdering her husband out of her own thirst for power.⁵ The account reflects Phylarchos' moral condemnation of Hellenistic monarchs,⁶ as well as the interest of the historian in female personalities.⁷ His style was, indeed, negatively defined as “γυναικῶδες” by Polybios⁸ probably also due to his female portrayals.

1. Plin., *nat.*, 7,53; Sol., 1,80; Val. Max., 9,10, ext. 1, and 9,14, ext. 1.

2. Appian's passage has original details that increase the dramatic atmosphere of the text: *e. g.* the jealousy of Laodike, poison as the means of killing Antiochos II. Some are proved false, such as the murder of Laodike by the already dead Ptolemy II. Differing from Appian's positive attitude towards the early Seleukids, the author considers 246 as the starting point of the Seleukid collapse: Marasco, 1982, p. 150-151.

3. Pédech, 1989, p. 423-425; Savalli-Lestrade, 2003, p. 73-76; Mastrocinque, 1983, p. 44-45.

4. Goukowsky 2007, p. 164-167; Primo 2009, p. 123-124. *FGrH* 81, F24 = Athen., 13,64 and 593b-e; Schepens, 2007, p. 239-261, and Zecchini, 2007, p. 19-28.

5. The negative judgment of ancient historiography towards Phylarchos builds on Polybios's criticism of the historian. Polybios and Phylarchos had opposite political and historiographical ideas. Phylarchos focused on the history of the Peloponnese in the 3rd century, and, in particular, on the fight between Aratos of Sicyon and Cleomenes of Sparta, but he supported and admired Cleomenes, while Polybios considered Aratos, leader of the Achaean League, as the hero of the conflict: Marincola, 2003, p. 285-315; Schepens, 2005, p. 141-164, and 2007, p. 241-243. On Phylarchos' tragic historiography: Walbank, 1960, p. 216-234.

6. A *leitmotiv* of Phylarchos' work is the *tryphē*, the lust for luxury (Ager, 2006, p. 165-186), as the cause of the corruption and ruin of institutions: Phylarchos praises the rejection of *tryphē* in Cleomenes' Sparta, while condemning the *tryphē* in Hellenistic monarchies (*FGrH* 81, F20, 41, 44, 45 and 66): Stelluto, 1995, p. 63, and Schepens, 2007, p. 258-261. Hellenistic monarchies are considered as an *exemplum e contrario*, with the exception of the Ptolemies until Ptolemy III, maybe because Phylarchos used Ptolemaic sources: Zecchini, 1989, p. 83-86; Walbank, 2002, p. 53-69; Primo, 2009, p. 120.

7. Pédech, 1989, p. 476-487.

8. Plb., 2,56,9.

Phylarchos showed interest for the “psychology” of women and attempted to portray an emotional depth in positive and negative examples of women, such as his comparison of Laodike, the negative paradigm of women and wives, with Danae, loyal lover of the *stratēgos* of Ephesos.

Among the literary sources, there is also a complex and late tradition on the events of 246 connected to Porphyry of Tyre, and delivered by Jerome and Eusebios.⁹ Jerome’s *Commentary on Daniel* (11.6-9) preserves a fragment of Porphyry’s *Against the Christians*¹⁰ that shows similarities with Phylarchos’ tradition, although it is difficult to determine if such similarities should be ascribed to Porphyry’s work or to Jerome’s re-elaboration and additions.¹¹ Differently, the Armenian version of the *Chronicon* of Eusebios preserves part of Porphyry’s *Chronicon*¹² that delivers a Seleukid tradition on these events. The account ignores the existence of Berenike, as well as any Ptolemaic interference, and describes the succession from Antiochos II to Seleukos II as problem free, stressing the Seleukid bloodline continuity, as if to conceal any dynastic crisis. The survival of the Seleukid tradition in Porphyry is likely to be due to the eastern origin of Porphyry.¹³

In Pompeius Trogus¹⁴, there is only a brief reference to the war between Seleukos II and Ptolemy III, but in Justin’s epitome of Trogus¹⁵ we read another version of the events of 246-245.¹⁶ There is no mention of the murder of Antiochos II by Laodike, and the succession of Seleukos II to his father’s throne does not seem to be questioned, while the narrative focuses on Berenike and her brother Ptolemy III. In the *Epitome* there is indeed a detailed account of Berenike’s murder and of Ptolemy’s attempt to rescue

9. Millar, 2006, p. 331-350; Primo, 2009, p. 289-303.

10. *FGrH* 260, F43.1-28.

11. Moreschini, 1997, p. 175-195; Muscolino, 2009, p. 36-42; Magny, 2010, p. 515-555.

12. *FGrH* 260, F32.6-7; Schoene Euseb., *Chron.*, 1.249.29-251, 11 Karst.

13. Eusebios’ *Chronicon* is well informed on Eastern Mediterranean events and the author knows of several historians connected to the Seleukid court, other than Porphyry: Megasthenes, Berossos of Babylon and Timochares: Primo, 2009, p. 289-303.

14. Pomp. Trog., *prol.*, 27.

15. Just., 27.1-2.

16. On the long-debated relationship between the work of Trogus and its *Epitome* by Justin: most recently, Alonso-Núñez, 1992; Heckel & Yardley, 1997, p. 1-41; Heckel, Yardley & Wheatley, 2012, p. 1-8; Bearzot & Landucci, 2014-15. Through Justin’s rhetorical elaboration, it is still possible to read Trogus’ work and appreciate his use of sources. Trogus-Justin often delivers a version of events different, showing different details and approach, from other ancient sources. It is likely that Trogus read and employed Hellenistic sources, now mostly lost, while other historians did not, or not as much. After von Gutschmid, 1894, p. 17-217, suggested Timagenes of Alexandria as the sole source for Trogus, another six names of possible sources have been put forward: Hieronymos, Timaeos, Phylarchos, Douris, Polybios and Posidonios. On the sources of book 27: Seel, 1956, p. 113-117; Mastrocicque, 1983, p. 46-48; Richter, 1987, p. 129-134; Primo, 2009, p. 209-210.

his sister, whom he believed to be still alive when he left Alexandria;¹⁷ above all, Justin's account explicitly stresses the support Berenike and Ptolemy received from the cities of Syria. Since Polyaeus' narrative¹⁸ delivers the same information, it is possible to connect the two sources to the same ancient tradition,¹⁹ which also matches the account of the so-called Gurob papyrus²⁰.

The four-column Gurob papyrus was found in 1890, and has been published several times since.²¹ It is probably the official report of Ptolemy III's campaign in Syria in 246 for the Ptolemaic court in Alexandria, given that it is in Greek and has a biographical structure and propagandistic intent. Despite its anonymity, the author is commonly identified with Ptolemy III himself, since he is the head of the military campaign.²² The document provides details about the arrival and the entrance of the king of Egypt in Seleukia and Antioch in 246 to assist his sister Berenike, stressing the popularity of the king among the people of Syria, and stating that he was respectful of the local rituals, and honoured by all representatives of the local institutions. The enthusiasm of the cities of Syria for the Egyptian involvement is present in the papyrus, as it is in Justin and Polyaeus, who also highlight the support the king had from the region. Additionally, all three sources agree on Ptolemy

17. Goukowsky, 2007, p. 166. Justin also mentions the rage of Ptolemy when he discovered the death of his sister, as does Polybios at 5,58.10-11: unfortunately this is the only reference to these events in Polybios: Walbank, 1957; Vecchi, 1976, p. 121-127, suggests that Polybios used, directly or indirectly, the account preserved on the Papyrus Gurob *FGrH* 160 as a source.

18. Polyaeus, 8,50, s. v. "Laodike". Polyaeus might be the first author of *Stratēgēmata* concerning women: Schettino, 1998, p. 277-280.

19. Since this tradition was hostile towards Laodike, scholars had linked also Justin's and Polyaeus' accounts to Phylarchos' tradition, as Appian's and Valerius Maximus': in part. Walbank, 2002, p. 53-69; Primo, 2009, p. 209-210.

20. For the Gurob papyrus: *FGrH* 160 = P.Petrie II.45 and III.144. Mastrocinque, 1983, p. 47 had the "impression" that Justin's source comes from the same cultural environment as the Papyrus Gurob. On the similarities between the accounts of Trogus-Justin and Polyaeus on other events see recently Mecca, 2001, p. 199-222. Seel, 1960, p. 235, suggests Trogus directly depended on Polyaeus.

21. The most recent edition, with commentary and English translation, is Gambetti, 2013, based on Piejko, 1990, p. 13-27. Mahaffy, 1893, p. 145-149 published the first edition of columns I-III, while column IV was first published by Mahaffy & Smyly, 1905, p. 334-338 (P.Petrie II 45 and III 144). Other relevant editions and commentaries: Wilcken, 1897, p. 52; Wilcken & Mitteis, 1912, p. 1-7; Bilabel, 1922, p. 23-29; Roos, 1923, p. 262-278; Crönert, 1925, p. 439-460; Holleaux, 1942a p. 281-297, and 1942b, p. 297-310; *FGrH* 160; Vecchi, 1976, p. 121-127; Wilhelm, 2002, p. 458. Among English translations see in particular Bevan, 1927, p. 198-203; Austin, 2006, p. 220-221; Derow & Bagnall, 2004, p. 53-55. *FGrH* 160 was translated in French by Delorme, 1975, p. 121-124.

22. On the papyrus as source of information on the king: Bagnall, 1976, p. 42-44; Hauben, 1990a, p. 29-37; Zecchini, 1990, p. 213-232. On the Syrian campaign: Will, 1979, p. 252-253; Beyer-Rothhof, 1993, p. 40-48; Lehmann, 1998, p. 81-101; Huss, 2001, p. 338-352; Fauvel-Aymar, 2009, p. 138-141; Grainger, 2010, p. 160-162. On the Ptolemies in the eastern Mediterranean: Hauben, 1990b, p. 119-139; Mueller, 2006, p. 50-51; Marquaille, 2008, p. 48-50.

setting out for Syria to aid his sister, and not to avenge her murder, since Berenike was, indeed, believed to be alive when the Egyptian army left Egypt.²³ Nevertheless, while Polyaeos and Justin refer to her murder, the papyrus, or the part we have of it, does not mention the death of Berenike.

The papyrus clearly delivers a positive image of Ptolemy III as a pious and popular king and promotes the Ptolemaic intervention in Syria as a necessary act of fraternal devotion. The Ptolemaic promotional intent concerning the Syrian campaign of 246 is also reflected in the Adoulis inscription.²⁴ The document is a list of Ptolemy III's territories, divided among those he inherited, and those he conquered, such as all of the Seleukid areas he said he acquired in 246, (Kilikia, Pamphylia, and Ionia, as well as Mesopotamia, Babylonia, Susiana, Persia and Media, and all of the eastern lands as far as Bactria). The inscription also praises the king for having brought back from the campaign the Egyptian artifacts stolen in the past by the Persians, a *topos* in the propaganda of Egyptian kings.²⁵ The same praise of Ptolemy III for his Syrian campaign is, indeed, also present in the decree of Canopus,²⁶ which commends the king for returning the stolen Egyptian artifacts to the Egyptian temples they belong to (l. 6).²⁷ These two Egyptian documents testify to the Ptolemaic promotion of the Syrian campaign of 246, which aimed to celebrate the great result and the general military success of the expedition, and to give the impression, through a hyperbolic list of the conquered territories,²⁸ that Ptolemy easily conquered lands "until the end of the World".²⁹ That list of lands under Ptolemy's rule matches the accounts of Justin and Polyaeus, showing a connection between the accounts of the ancient authors and the 3rd century Ptolemaic cultural environment. Not only do the historians share details with the Ptolemaic tradition in the Gurob papyrus, such as the reason for the Egyptian campaign and the reaction to it in Syria, but they also present the same hyperbolic approach to the expedition as is found in the Canopus decree and the Adoulis inscription.³⁰

23. Bevan, 1927, p. 192-195, thinks in 246 Ptolemy III also invaded by land the North of Syria.

24. *OGIS* 54. Dittenberg published the inscription, which was found in the sixth century by Cosmas Indicopleustès (2.58-59) and has since been lost.

25. Winnicki, 1994, p. 149-190.

26. *OGIS* 56. Cf. Pfeiffer, 2004; Muccioli, 2013, p. 182-183, on the relevance in the document of the image of the king-benefactor.

27. *FGH* 260, F43.25-28.

28. The Babylonian sources prove this list of easily conquered lands to be partially a hyperbaton, since according to *BCHP* 11 the Egyptian Army had great trouble in conquering Babylonia. Del Monte, 1997, p. 46-48 and 231; Clancier, 2012, p. 9-31.

29. Bevan, 1927, p. 192-198; Strootman, 2010, p. 139-158.

30. The promotional exaggeration of the papyrus does not undo its reliability, since it is not likely the king would openly lie about his campaign to the people in Alexandria. On the literary production at the Ptolemaic court and on the possibility of Ptolemy of Megalopolis as a source for the historiographical tradition on Ptolemy III: Schepens, 1983, p. 351-368, and 2007, p. 239-261; Zecchini, 1990, p. 213-232; Bromberg, 2013.

BERENICE SYRA

The literary sources are favourable towards Berenike, the only exception being Porphyry who ignores her in the *Chronicon*. I presented the material as given by the sources, without necessarily accepting all of it uncritically, with the aim to highlight the consistency among diverse sources of Berenike's position in Antioch and Syria.

If in the anti-Laodikeian tradition Berenike is generally portrayed as a passive victim of the actions of Laodike, the re-elaboration of Porphyry's *Against the Christians* by Jerome provides some more details on the queen's role. Berenike was the daughter of Ptolemy II Philadelphos and his first wife Arsinoe I, daughter of Lysimachos of Thrace.³¹ In 253/252, when Ptolemies and Seleukids were not able to find a solution to the bloody and expensive Second Syrian War, Ptolemy II and Antiochos II agreed to a diplomatic solution of the conflict. Berenike played the pivotal role in this solution, since she went to Syria with a magnificent expedition to marry Antiochos II and become queen of Syria.³² According to Jerome, she brought with her to Antioch a huge dowry:³³ *"et infinita auri et argenti millia dotis nomine dedit unde φερνοφόρος... appellata est"*³⁴. The diplomatic role conferred upon the queen through this marriage is peculiar to the foreign politics of Ptolemy II, who "gave a dynastic dimension to his power",³⁵ Unfortunately, following her diplomatic marriage, there are no sources on Berenike between early 252 and 246. Conversely, Berenike's actions gain the sources' attention after her husband's death, in particular attracting the interest of the Egyptian tradition. According to Justin and Polyaeos³⁶, the queen was afraid that Laodike and Seleukos II posed a threat to her and her son's lives out of a desire to eliminate the Ptolemaic bloodline of Antiochos. According to Justin, she established herself in a suburb of Antioch, Daphne, and, as stated by Polyaeos, there she had her own personal guard of Galatian mercenaries. The authors underline the queen's organized support in the area, and that

31. Blümel, 1992, p. 127-133; Ameling, 2013, "Berenice [2]", *BNP*.

32. P.Cair.Zen. II 59251; App., *Syr.*, 65; Polyaeos., 8.50. On the wedding and on the nuptial escort: Ager, forthcoming.

33. According to the 3rd century Greek Egyptian documentary sources, the wife personally owned the dowry and could administer it for her whole life. At her death, the husband could acquire the dowry only if specified in the testament. Berenike was the owner of her great dowry Porphyry *FGrH* 260, F43.10-14; Dixon, 1985, p. 147-170; Vêrilhac & Vial, 1998, p. 133-135; Martinez-Sève, 2003, p. 690-706; Bielman Sánchez & Lenzo (*infra* chap. 6).

34. *FGrH* 260, F43.10-14. Grainger, 2010, p. 138 points out that Hölbl's suggestion (2001, p. 44) that Berenike's huge dowry represented a war indemnity in disguise is "quite unwarranted."

35. Marquaille, 2008, p. 49-50.

36. Just., 27.1.5-8; Polyaeos., 8.50.

“the cities of Asia” (*i. e.* Syria) defended her, to prove their loyalty to her – Ptolemaic – family. This local support was strong enough that it was not possible to defeat her by military means, and in order to eliminate Berenike, Seleukos II and Laodike had to resort to a plot. According to Justin and Polyaeos, after Berenike’s murder by Seleukid assassins, the cities of Syria called her brother Ptolemy for help and surrendered themselves to the Egyptian king upon his arrival.

Consistently the Gurob papyrus presents Antioch as Berenike’s stronghold in 2.46 and confirms the support of the city to Ptolemy. Additionally, the document provides information on Berenike’s status in Antioch and her agency after Antiochos’ death and before Ptolemy’s arrival in Syria. After the description of the surrender of an unidentified city to the Ptolemaic forces,³⁷ the papyrus reports that Berenike sent a fleet of 15 ships³⁸ to the navarchs Pythagoras and Aristocles³⁹ with orders to sail toward Soloi in Kilikia (1.24-2.1).⁴⁰ The expedition had to seize the treasure (1500? talents) of the citadel, in order to take it from the satrap Aribazos, who was supposed to deliver it to Laodike’s front in Ephesos. With the help of the local garrison, the navarchs made an agreement with the people of Soloi, took possession of the treasure and brought it to Seleukeia. Aribazos was captured, but succeeded in escaping and reached the pass of the Tauros Mountains; there he was recaptured and beheaded by the local population, who brought his head to Berenike in Antioch.

In the Gurob papyrus the leader of the whole operation is explicitly Berenike: she had a fleet anchored in Seleukeia,⁴¹ where the ships brought the captured treasure from Soloi and from Laodike; she is also the recipient

37. Perhaps Apamea on the Orontes: Gambetti, 2013. On administration of Syria: Cohen, 2006; Capdetrey, 2007.

38. The number is uncertain.

39. Pythagoras can be identified: Gisinger, 1963, “Pythagoras (10)”, *RE*, coll. 302-304. Aristocles is otherwise unknown even if he might be mentioned in P.Ptol. 15186. The papyrus mentions them also at col. II, l. 10. It is not known if they were Egyptian navarchs or Seleukid navarchs loyal to Berenike. Roos 1923, p. 262, suggests they were Ptolemy’s navarchs in Cyprus under the command of Lysimachos, brother of Ptolemy III. On the contrary, Bagnall, 1976, p. 42-44, proves there was no Ptolemaic fleet in Cyprus until Ptolemy VIII. 40. Soloi was the main port of Kilikia and was a strategic holding, as is evident since Alexander the Great’s campaign. During the first half of the 3rd century, the city fluctuated between Ptolemaic to Seleukid control: Capdetrey, 2007, p. 243-245; Virgilio, 2011, p. 211-223.

41. There are two different reconstructions of l. 24-25, but all of them agree to read that the sister sent the ships. I accept Piejko 1990, p. 13-27, editing: Col. II, l. 24 “[καὶ Ἀριστοκλῆς εἰσέπλευσαν,] ἰε’ σκάφη τῆς ἀδελφῆς πρὸς αὐτοῦς [l. 25 διαπεψυαμένης, εἰς μὲν Μάγαρσο]ν (?) προθύμως”. Different was the integration by Jacoby, *FGrH* 160: l. 24 “[.....] ἰε (?) σκάφη τῆς ἀδελφῆς πρὸς αὐτοῦς Jacoby”; “[καὶ Ἀριστοκλῆς] Holleaux; “λαβόντες ἰε:” Wilcken; “[ἔχοντες πέντε] Holleaux; “[ἐτοιμάσαντες] ἰε” Roos. Col. II, l. 1 (25) “διαπεψυαμένης εἰς (?) τὸ]ν προθύμως” Jacoby; “εἰς [πλεῖν ὠρησα]ν” Holleaux; “εἰς Κιλικίαν ἦλθον]ν” Roos.

of Aribazos' head, delivered to her by the people of the Tauros Mountains as a sign of loyalty. Even if after Antiochos' death, she might have momentarily found herself in a weakened position, Berenike had recovered control before the arrival of her brother, and from the capital Antioch and its port Seleukeia had organized her defence and dispatched her attack against Laodike's front.⁴² Berenike's front also extended beyond the capitals of Syria, since the queen had the support of the garrison of Soloi, who surrendered the city to Berenike's fleet, although Aribazos, the satrap of Kilikia, remained loyal to Laodike. Additionally, the effective and quick contact between the people of the Tauros Mountain, Soloi, and Antioch, suggests that the lands and the communication routes at the southeast of the Tauros were indeed under the control of her supporters.

Possibly connected to this moment of Berenike's rule in Syria and Southern Anatolia is an honorific inscription on a marble base by the people of Samos that consecrates - a statue of - the queen to Hera⁴³. The *basilissa* Berenike is oddly mentioned: "Βασιλέως Πτολεμαίου | τοῦ Πτολεμαίου Σωτήρο[ς] | θυγατέρα Βασιλισσαν Βερενίκην ὁ δῆμος ὁ Σαμι[ων] | Ἡρηι".⁴⁴ In the absence of any reference to the Seleukids, Berenike is honoured as a Ptolemaic queen, daughter, and granddaughter of Ptolemaic kings. The inscription could therefore be dated prior to 253, or to 246, in the months between Antiochos II's death and the arrival of Ptolemy III, also absent from the text.

An inscription from Kildara in Karia, a city close to Mylasa and to the Seleukid controlled area, also mentions Berenike as representative of Ptolemaic authority over Southern Anatolia. The document⁴⁵ is a letter to the people from the Ptolemaic governor Tlepolemos⁴⁶ who acknowledged the honours that in 246 Kildara conferred upon three royal representatives: "King Ptolemy, his sister Queen Berenike and King Antiochos, son of King Antiochos and Queen Berenike."⁴⁷ In the honorary formulae Berenike always bears the title of queen with the explicit mention of sister, and is mentioned right after her brother, but before her son, Antiochos, who also bore the title of *basileus*, as did his Ptolemaic uncle. Writing to Tlepolemos

42. Bouché-Leclercq, 1913, p. 99; Ehling, 2003, p. 304-313.

43. The association of Berenike with the Samian deity Hera might follow the example of the former Ptolemaic queen Arsinoe II: Carney, 2013, p. 72-79.

44. *SEG* 1, 369; Kotsidu 2000 no. 178 [E].

45. First published by Blümel, 1992, p. 127-133 (see text); Gauthier, *BE*, 1994, 528; *SEG* 42, 994; *SEG* 46, 1413; *SEG* 48, 1336. See also Kobes, 1995, p. 1-6; Lehmann, 1998, p. 81-101.

46. Tlepolemos was member of the Alexandrian élites, Olympic winner and priest of Alexander the Great's cult 247-245; Virgilio, 2003 p. 110-112.

47. A, l. 5-10, and C, l. 2-7: "τὰ τοῦ βασιλέως Πτολ[ε]μαίου πράγματα καὶ τῆς ἀδελφῆς/ αὐτοῦ Βασιλίσσης Βερ[ε]νίκης καὶ βασιλέως Ἀντιόχου/ τοῦ ἐγ βασιλέως Ἀντ[ι]όχου καὶ βασιλίσσης Βερενίκης". The formula recurs with minor variations at C, l. 2-6, and at D, l. 10-14.

and adapting its political status to the new international scenario,⁴⁸ Kildara gave its support to the royal siblings Ptolemy III and Berenike, along with her son Antiochos, and sided with the Ptolemaic front.⁴⁹

The material evidence confirms the literary tradition that Berenike's support was rooted on a local level and extended beyond the capitals Antioch and Seleukia to include Syria, Kilikia, and part of Karia. The queen would have built such extensive support between 253 and 246 not only by virtue of the wealthy dowry she brought from Alexandria, but also by the local political connections of her Ptolemaic family. This might be carefully reflected in an Athenaios' anecdote on Berenike's contact with her Ptolemaic family: while she was in Antioch, Ptolemy II is said to have sent to his daughter some water of the Nile, as a reminder of her Ptolemaic origins, (2.45c). More explicit evidence, despite its propagandistic intent, of the double identity of the queen is the great welcome Ptolemy III was said to have received on his arrival in Syria: according to the Gurob papyrus, Seleukia and Antioch, the Seleukid capitals, decreed royal honours in favour of the Ptolemaic king. Specifically in Seleukia, Ptolemy received homage from priests, magistrates and citizens, officials and troops (col. II, l. 16-24); later he accepted the sacrifice and the honours the city had voted to bestow on him.⁵⁰ On his ship Ptolemy III then met satraps, generals, and military commanders, and subsequently in Antioch received new honours from the representatives of the institutions of the city⁵¹ (col. III, ll 1-16). Rather than exclusively on the support based on Ptolemy III's political influence and on the fear of the Egyptian army of the king, these royal honours were likely building on Berenike's support, as a result of her activity during the years in Antioch. The sources are indeed consistent in delivering evidence on Berenike's diplomatic agency of *basilissa* who entered the Seleukid dynasty, while keeping her connection to her Egyptian blood, stressing her double identity of Ptolemaic princess and Seleukid queen.

There is disagreement among the sources concerning the time and the circumstances of Berenike's death. Contrary to what the literary sources state, according to the last lines of the Gurob papyrus, Berenike was still alive when Ptolemy arrived: after receiving the great welcome from the cities, he finally went to visit his sister, and only after that he met with the local authorities to discuss the pressing matters (col. IV, l. 9). The absence of little Antiochos and the non-appearance of Berenike's personal name in the Gurob papyrus have induced scholars to question its reliability concerning

48. This choice might have been based on a previous agreement, since, according to Gauthier (*BE* 1994, 528), the city already used to pay a tribute to the dynasty.

49. Kobes, 1995, p. 1-6, suggests Milasa also sided with the Ptolemies.

50. On the political debate in Antioch before the arrival of Ptolemy III: Huss, 2001, p. 344.

51. This is the most ancient surviving description of rituals for a Hellenistic king: Chaniotis, 2003, p. 431-445, and Iossif, Chankowski & Lorber, 2011.

Berenike's meeting with Ptolemy III, judging the account to be inaccurate and vague.⁵² Nevertheless these two peculiarities of the account could offer meaningful insight on the forces active in Syria in 246/45. The absence of the little⁵³ *basileus* Antiochos⁵⁴ is certainly, but not exclusively, related to his premature death. If according to the historiographical sources the child seemed to have died before his mother, during a first attempt to kill the queen, it is odd that Ptolemy III does not consider it relevant to mention his nephew in his official report, contrary to what Polyaeos (8.50) states. Yet, from an ideological point of view, Antiochos, dead or alive, should have been fundamental to support the Ptolemaic claim to interfere in the Seleukid dynastic succession. Conversely, the only Seleukid royal authority mentioned in the papyrus is Berenike, so as to reiterate that the king Ptolemy had come to Seleukia and Antioch on behalf of his sister. If the royal position of Berenike in Syria was well enough established to support her brother's intervention, the absence of Antiochos from the document suggests that the authority of the queen extended beyond the mere regency for her son, and that Berenike had her own political identity as a *basilissa*. Moreover, in order to stress the blood relation between Ptolemy III and Berenike, the papyrus, instead of using the title of queen or the name of Berenike, broadly exploits the appellation of "Sister." This appellation is added to Ptolemaic royal titles from the wedding of Arsinoe II with her brother Ptolemy II, and its employment in the first half of the 3rd century at the Ptolemaic court is one of the most significant innovations in the sphere of Hellenistic dynastic policy and propaganda.⁵⁵ The appellation of "Sister" became part of the royal title, as did in some cases the epithet *Philadelphos*, and it was a political signature of the Ptolemaic dynasty, which had found a solid and clear solution to the ambiguities of Hellenistic dynastic succession. From an international policy point of view, the use of the title "Sister" in an official military report written from the king of Egypt for his court cannot be dismissed as mistake

52. Several solutions have been suggested to this inconsistency: Bevan (1927, p. 189-203), followed by Jacoby (*FGrH* 160), and recently Beyer-Rotthof, 1993, p. 31-32, suggested the sister mentioned in the papyrus was Berenike II, wife of Ptolemy, while Ehling, 2003, p. 311-312, indicates that Berenike was alive when Ptolemy left Antioch for the Mesopotamian campaign. The solution most broadly accepted is that of Holleaux (1942a, p. 281-297; 1942b, p. 297-310), based on Polyaeos: Berenike was murdered shortly before the arrival of her brother, but Ptolemy and the Ptolemaic supporters deliberately concealed the death: Will, 1979, p. 248-254; Hauben, 1990a, p. 29-30; Piejko, 1990, p. 13-27; Huss, 2001, p. 338-344; Martinez-Sève, 2003, p. 690-706; Grainger, 2010, p. 160. On the murder see also Bouché-Leclercq 1913, p. 92-100; Lehmann, 1998, p. 81-101; Ogdén, 1999, p. 128-130; Savalli-Lestrade, 2003, p. 65-82; Goukowsky 2007, p. 166; Ameling, 2013, "Berenice [2]", *BNP*, On Polyaeos' reliability and the genres of the *Stratēgēmata*: Thompson, 1958.VI, p. 762-763; Mastrocinque, 1983, p. 43-44.

53. App., *Syr.*, 65.

54. Will, 1979, p. 251: "du petit roi, pas un mot".

55. Carney, 2011, p. 206-208; Muccioli, 2013, p. 204-220.

or imprecision. Calling the queen of Syria “Sister”, Ptolemy III is reaffirming the status of Berenike in a political environment where the title of “Sister” could be intended as either synonym or intensifier of *Queen*.

The royal style in the Gurob papyrus is also reflected in the aforementioned Kildara inscription. In fact, Berenike is mentioned three times as “Sister” and “Queen”, and the titles of Ptolemy III and Berenike are in a prominent position. Conversely, the little king Antiochos, although named, is mentioned only after his mother, and his title shows (minor) inconsistencies with regard to the formulae concerning his dynastic descent. Even if the first time Kildara addresses Antiochos as “the son of king Antiochos and queen Berenike”, the second time the emphasis is clearly on Berenike’s descent, literally “the son of her, King Antiochos, that of King Antiochos” (D, l. 12-13: “καὶ τὸν υἱὸν αὐτῆς βασιλέα Ἀντίοχον τὸν ἐγ βασιλέως Ἀντιόχου”). The little king Antiochos is honoured mainly as a descendant of the queen who is in a prominent dynastic position, while Antiochos II plays a secondary role in the picture, as husband and father. According to the dynastic image promoted by the Ptolemaic supporters, Ptolemy III and the queen Berenike were the intended protagonists of Ptolemaic politics in Syria, as well as in Karia, as the new ruling royal couple.⁵⁶

The visibility of Berenike in ancient literary and material sources should not be surprising to modern scholars, and should be seen as motivated by her real political relevance rather than by mere Hellenistic penchant for gossip. Such relevance is not only a passive display of the Ptolemaic kings’ interests in Syria, but is also, and mainly, the consequence of Berenike’s active role and influence in the national and international, dynastic and diplomatic Ptolemaic and Seleukid politics between 253 and 246. Consequently, even if in the actual state of our evidence it is not possible to establish with certainty the circumstances of Berenike’s death, it is likely that Ptolemy III considered it convenient to dissemble with respect to the death of his sister in order to retain the political advantage given by the diplomatic position of the queen.

LAODIKE

Laodike was descended from Achaios the Elder, a local dynast of Greco-Macedonian origins, who during the reigns of Antiochos I and Antiochos II established his power in Karia and Lydia and secured marriage ties in the

56. Lehmann, 1998, p. 100. On women’s empowerment and pairing in cult see Carney 2011, p. 208. Llewellyn-Jones & Winder, 2011, p. 247-269, suggest Ptolemy III’s plan was to add Syria to the Ptolemaic kingdom, marrying his sister Berenike and continuing “the important socio-religious policy invented by their father.” As Ptolemy II did with Arsinoe I, Ptolemy III would have intended to reject his first wife: in fact, Berenike II and Ptolemy III are not attested as a royal couple in 246, but only after 244/243; Hauben, 2011, p. 357-388. Nevertheless, it might not have been necessary that siblings co-ruling implied marriage.

area: Laodike's sister was Antiochis, mother of Attalos I, and her brother was Alexander, satrap of Sardis.⁵⁷ Laodike was likely married to Antiochos II circa 267/266, when he was connected to the throne as co-ruler with his father Antiochos I. In 253, when Antiochos II decided to marry Berenike, Laodike moved with her children to Asia Minor, close to her fatherland. Building on Anatolian⁵⁸ and Babylonian⁵⁹ epigraphic documents – sale contracts of lands, donations and bestowing of honours – Ramsey (forthcoming) has recently shown “Laodike's role as buyer and giver, itself a rarity in the evidence for Seleucid queens, and specifically her participation in the euergetism⁶⁰ of making over royal land to a city in order to incur a return of goodwill and political support from its inhabitants”. Laodike between 253 and 246, after the second marriage of Antiochos II, is shown in the material evidence as interacting with the institutions throughout the kingdom as a representative of the Seleukids; she also was benefitting from an economic independence and administrative support of her *οικονομῶν*.⁶¹ The queen was consistently given visibility in the official documents and the correspondence between the king Antiochos II and the cities of Asia Minor and Mesopotamia, contributing to the promotion of a stable image of the family and the succession. Nevertheless, it is still to be ascertained to what extent Laodike's visibility actually matched the political influence, if not authority of the queen.

Laodike is perceived by the ancient sources as the protagonist of the 246 crisis. This is already shown by the name of Laodikean War given to the Third Syrian War: the name appears in a long inscription from the 2nd century, found upon the wall of the temple of Athena Polias in Priene.⁶² The document reports the decision of Rhodian judges over an ongoing dispute between Priene and Samos regarding some land on the border connected to the wheat supply of Samos.⁶³ Even if the line mentioning τὸν Λαοδίκειον πόλεμον is in an incomplete part of the document, it is possible to understand that the people of Samos wrote Antiochos II thinking that the people of Priene were violating Lysimachos' decision. Since the dispute was not resolved under Antiochos II, during the Laodikean War a royal

57. D'Agostini, 2013, p. 87-106. *FGrH* 260, F32.6-8; Str., 13.4.2; Polyæn., 8.50; *IK Laodikeia am Lykos*, 1.

58. *I. Didyma*, 492; Virgilio, 2003, p. 152-155 and 268-272.

59. AD II 245A - ES 66 Ro. l. 12-13; Finkel & van der Spek, 2013, “*BCHP 11, Related texts*”; Lehmann, 1892, p. 330-332; Kuhrt, 1996, p. 51-52; Del Monte, 1997, p. 43-45.

60. On euergetism and donation of lands as Hellenistic political instruments: Corsaro, 2001, p. 227-261; Briant, 2006, p. 336-342.

61. On Laodike between 253-246 in Asia Minor and Babylonia: Sherwin-White & Kuhrt, 1993, p. 128-129; Kuhrt, 1996 p. 51-52; Del Monte, 1997, p. 43-45; Virgilio, 2003, p. 152-155 and 268-272; Martinez-Sève, 2003, p. 703-704; D'Agostini, 2013a, p. 7-44; Ramsey, forthcoming.

62. *I. Priene* 37, l. 132-137. See also *I. Priene* 38, 40 and 41.

63. Magnosto, 2008, p. 132-132.

officer, the *epistatēs* Simon, was appointed to solve the problem. Already Bevan⁶⁴ associated these lines to the Third Syrian War, showing that at least from the early 2nd century in the Anatolian environment the war of 246 was perceived as centred on Laodike.⁶⁵ It is likely that after 246, Samos underwent a period of tension between pro-Seleukid and pro-Ptolemaic parties and remained at first under Seleukid influence and then later came under Ptolemaic control.⁶⁶ The adoption of the name of Laodikeian war might be due to the area being one of the zones of the most interest in the first phases of the war between the two queens. Samos is, in fact, in front of Ephesos, a city documented by the evidence as Laodike's headquarter.

According to Porphyry, in Jerome and Eusebios,⁶⁷ in 246 Antiochos II joined his first wife and children in Asia Minor and died in Ephesos. The Gurob papyrus also confirms Laodike's presence in Ephesos in 246 after her husband's death, since the satrap of Kilikia was expected to send to Ephesos, Laodike's front, the treasure of Soloi, before Berenike's fleet seized it: "ὄντα ἄφ' [ἀργυρίου] (τάλαντα), [ἃ διε]νοεῖτο μὲν | (l. 30) Ἀριβάζος, ὁ ἐν Κίλι(κί)αι στρατ[ηγός], ἀποστέλλειν | εἰς Ἐφεσον τοῖς περὶ τὴν Λαοδίκεν."⁶⁸ In the Ptolemaic document the Seleukid satrap Aribazos was explicitly answering to the queen and her front: Laodike was able to access and move the kingdom's resources as she considered more appropriate. Consistently, Phylarchos' fragment⁶⁹ also suggests that at the first stage of the war Laodike acted as Seleukid administrative and political representative in Ephesos and in Asia Minor. Following Antiochos II's death Laodike was in the Ephesos area pretending to find an agreement with the military governor of the city Sophron, in order to eliminate him and take control of the area. According to the anecdote, Sophron was informed of Laodike's plot to kill him by his lover Danae, and was able to escape, while Danae was killed by Laodike.⁷⁰ Even if the focus of the passage is the bravery of Danae and it has an anecdotal approach, the context of the episode is reconcilable with the other accounts stating that Laodike established a power position in Ephesos in 246. Additionally, since Sophron⁷¹ is also mentioned in a later inscription as the governor of the entire region, not only of Ephesos,⁷² his role was pivotal

64. Bevan, 1927, p. 181-189.

65. Beloch, 1912-1927, vol. 4.1, p. 674-675; Will, 1979, p. 248-253.

66. Magnetto, 2008, p. 131-132.

67. *FGrH* 260, F43.14-15 and F32.6.

68. *FGrH* 160, col. II, l. 6-7 [= l. 30-31].

69. *FGrH* 81, F24.

70. Canfora, 2001, III, p. 1518-1519.

71. Sophron had been mistaken for Opron (Pomp. Trog., *prol.*, 27): Mueller, *FGrH* III 710. Will, 1979, p. 369-370, rejected such interpretation. On Sophron as governor of Ephesos and Lydia and its contacts with the Ptolemies: Crampa, 1969, p. 13-14; Oikonomides, 1984, p. 151-152; Kobes, 1995, p. 1-6.

72. *I. Labraunda*, 13.

for the control of Asia Minor. Therefore, it is likely that at the opening of the Third Syrian War, since Laodike could not afford to lose Ephesos, nor to mistrust the governor of the region, in eliminating Sophron, she acted politically to reinforce her position and Seleukid support in Anatolia.

Moreover, even considering Phylarchos' bias, the anecdote provides information on Laodike's network and resources: Danae is said to have been a female companion of Laodike, and was aware of the queen's political plans to take control of the city. Laodike could therefore have had female friends (*hetairai*) in her court, probably women from influential families of the realm, or blood relative of the queen, as the king had his male friends (who were originally called *hetairoi* of the king).⁷³

Even if according to the Seleukid traditions⁷⁴ Antiochos II appointed Seleukos successor right before his death,⁷⁵ the anecdotal tradition says Laodike employed a plot to place her son on the throne: she dissimulated the death of Antiochos and replaced her dead husband with a doppelganger who nominated Seleukos II as king.⁷⁶ The doppelganger-addition that considers Laodike to be behind the succession, is consistent with the literary interest in depicting Laodike as an example of the evil nature of Hellenistic monarchy: Laodike is a "black widow" who is driven to killing the innocents by a thirst for power, Antiochos first, and Berenike and her son later. In the accounts of the Ptolemaic deaths information can be found on Laodike's influence outside her Anatolian fatherland. Valerius Maximus⁷⁷ and Porphyry in Jerome⁷⁸ describe the murder with similar details: Laodike first killed the son of Berenike, and later the queen, with the help of two representatives of the ruling class of Antioch,⁷⁹ *Icadioni* and *Genn<a>eo/Caeneum*. These accounts are also similar to the Egyptian tradition delivered by Justin⁸⁰: Berenike having known that assassins had been sent after her and her son, closed herself in Daphne, but was killed through a plot. Although enriched

73. Strootman, 2014, p. 118, see also p. 111-160. The presence of women in the court of the queen is also suggested by the role and relevance of the high priestesses of the kingdom's ruler cult for Laodike III, who were appointed throughout the kingdom in 193; Widmer, 2008, p. 63-92; Iossif, 2014, p. 129-148. Athenaios' anecdote of Queen Laodike and Danae is in the section relative to "good prostitutes", but is likely the result of a later interpretation of the episode.

74. Porphyry/Euseb., *FGrH* 260, F32.6.

75. On the succession Antiochos II-Seleukos II: see above and Seleukos' letter to Miletos, *OGIS* I 227, l. 1-6 (*I. Didyma*, 493 and RC 22); Virgilio, 2003, p. 93-94.

76. Plin., *nat.*, 7.53; Val. Max., 9.10, ext. 1, and 9.14, ext. 1; Solin., 1.80; Porphyry/Jerome, *FGrH* 260, F43.17-18.

77. Val. Max., 9.10, ext. 1.

78. *FGrH* 260, F43.16-18.

79. According to Martinez-Sève, 2003, p. 704, they are the royal *epistates* and the military commander of Antioch. Icadion might be the Seleukid satrap of the Persian Gulf: Roueché & Sherwin-White, 1985, p. 1-39.

80. Just., 27.1.4-7.

with narrative *topoi*, the most detailed account of the murder is Polyaeus, according to whom Berenike's murder required several attempts⁸¹: in the first attempt, assassins within the court murdered the child, while the queen survived and was then granted a guard. Berenike was under surveillance and therefore difficult to reach, but for her courtiers and her doctor Aristarchos, who eventually murdered her. It is certainly difficult for modern scholars to define which details of these accounts to trust and which are the product of later additions.⁸² Nevertheless, all of the traditions agree that Laodike had a network of support outside of Asia Minor, in Antioch, a city that was officially under Ptolemaic control. In the capital, Laodike had the loyalty not only of infiltrated killers and emissaries, but also of representatives of the elite, people among those who decreed and organized the great welcome to Ptolemy III.

The collaboration of Laodike with her son Seleucos II reported by the literary sources can be corroborated by two epigraphic fragments from Ilium. These two fragments, even if damaged, appear to belong to the same document, which around 246-244⁸³ conferred honours upon several representatives of the Seleukid royal family. There are indeed mentions of *basileus* Seleukos,⁸⁴ and of a *stratēgos*, and a *basilissa*, whose names are now lost.⁸⁵ Despite the fragmentary state of the document, it is clear it addressed the Seleukid *basileia* through its most prominent representatives: the king, the queen and the general. Piejko⁸⁶ edited and published these inscriptions, suggesting that the general was Alexander, the satrap of Sardis and brother of Laodike,⁸⁷ and that the queen was Laodike mother of Seleukos, rather than his wife. Caution is needed in the identification of the *basilissa*:⁸⁸ on the one hand there is no other surviving record of Laodike bearing the title of *basilissa* after 253, while on the other hand Seleukos II's wife, Laodike, also a descendent of Achaios' family, likely married the king later than 245.⁸⁹ Regardless, at line 15 of *I. Iliion* 36 the queen is mentioned together with "kings", who might represent the pair Seleukos II and Antiochos II or the pair Seleukos II and Antiochos Hierax, as to reaffirm that King Seleukos II was honoured together with the queen and other members of the dynasty, as part of the Seleukid *basileia*.

A similar situation is portrayed by the Babylonian documents. In the Babylonian Astronomical Diaries (AD) of 246, in the month of Nisannu

81. Polyaeus, 8.50.

82. Mastrocinque, 1983, p. 43-44.

83. Piejko, 1991, p. 111-138.

84. *SEG* 41, 1048 = *I. Iliion*, 35, l. 7-9.

85. *SEG* 41, 1049 = *I. Iliion*, 36, l. 5-16.

86. 1991, p. 111-138. Piejko links them to *I. Iliion*, 31, 38 and 62; *SEG* 41, 1050-1052.

87. D'Agostini, 2013, p. 87-106.

88. On the title of *basilissa*, its meaning and employment: Carney, 2000, p. 225-228.

89. Plb., 4.51.1-4.

SE 66 (April 4 - May 3),⁹⁰ soon before Antiochos II's death, it is said that the children of Antiochos II and Laodike – Seleukos, Antiochos, and Apammu⁹¹ – were in the temple of Babylonia, the Esagila, to attend a ceremony, the Akitu, New Year, of 246.⁹² According to the same document, later in the year (Simānu SE 66, *i. e.* June 2 - July 1, 246), Seleukos was again in Babylon, likely with his mother Laodike, mentioned in the text, and they were granted a welcome with great celebrations by the city.⁹³ The visit was plausibly related to the lands on the shore of the Euphrates River that Laodike and her children had received from Antiochos II. Laodike and her children owned these lands and could sell and donate them to the cities and people of the area, as a later AD states they did:⁹⁴ through these sales and donations, Laodike was indeed able to reinforce her political connections and those of her dynasty with the Mesopotamian institutions.

Although after the death of Antiochos (Abu SE 66, July 31 - August 29, 246) there is no other mention of Laodike, the ADs refer to Seleukos II as the new king and heir of Antiochos,⁹⁵ implying that the Mesopotamian area was on Seleukos II and Laodike's side during the Third Syrian War. In particular, the AD do not mention any trouble in the death of Antiochos and his dynastic succession, and there is no reference to Berenike, her son, or Ptolemy III; this is consistent with the Seleukid official tradition on the events we read in Porphyry.⁹⁶ Nevertheless, Ptolemy III and his campaign are indeed the focus of one of the Babylonian Royal Chronicles – historiographical documents on the events between the middle of the 2nd millennium and the 1st century B.C. Seleukos II Royal Chronicle (BM 34428 = *BCHP* 11) delivers the account of the long Ptolemaic siege of Babylon in 246/245 and stresses the hard opposition of the locals, loyal to Seleukos II, against the

90. 246 = year 66 of the Seleukid Era (SE).

91. *AD* II 245A - ES 66 Ro. l. 12-13. Sachs & Hunger, 1989, *AD* 245A; Del Monte, 1997, p. 46-47. The child of Antiochos II and Laodike does not appear anywhere else. Apammu was considered a son, but Finkel & van der Spek, 2013, "*BCHP* 11, *Related Texts*", argued that she was a daughter named Apama: Coloru, 2010, p. 273-280; Ramsey, forthcoming. 92. The New Year celebration in Babylon was the occasion for the ruling family to reaffirm the legitimacy of its rule and reiterate the continuity of government. Since the dynasty renewed the engagement with the institutions of Babylonia through celebrating the traditions of the city, it was fundamental for Antiochos' descendants to take part in the celebrations as Seleukid representatives: Capdetrey, 2007, p. 35-38. See also van der Spek, 1987, p. 57-74. 93. *AD* II 245B - ES 66 Ro. l. 3-5. Del Monte, 1997, p. 47-48; Finkel & van der Spek, 2013, "*BCHP* 11, *Related Texts*".

94. *Ed. prim.*, Lehmann, 1892, p. 330-332; Ramsey, forthcoming. See also: van der Spek, 1986, p. 11; Sherwin-White & Kuhrt, 1993, p. 128-129; Del Monte, 1997, p. 43-45; Virgilio, 2003, p. 154-155.

95. *AD* II 245A - ES 66 Vo. Antiochos II's death is also mentioned in the Babylonian Royal List BM 35603. *AD* II 245B - ES 66, inferior border.

96. *FGrH* 260, F 32.6-7. On the interruption of the AD in 246: Del Monte, 1997, p. 46-47; Debidour, 2003, p. 46-64.

Egyptians, depicted as enemies and invaders.⁹⁷ Van der Spek and Finkel⁹⁸ underline this aspect of the Chronicle:

It is apparent from all Babylonian documents that Seleucus was accepted as king from the start, that the Ptolemaic king was treated as a foreign invader, an enemy, his troops indicated as Hanaeans, which word probably had a negative connotation, as is made clear by the apposition “who did not fear the gods”. If it is true that Ptolemy was enthusiastically accepted in Seleucia in Pieria and Antioch on the Orontes, this certainly does not hold true for Babylon. The land grant of Laodice, Seleucus, and Antiochus Hierax during the reign of Antiochus II may have rallied Babylonian support.

The agency of Laodike in the Mesopotamian area, as a representative of the Seleukid dynasty, likely contributed to the support the young king Seleukos II had from Babylonia in 246. As in the Ilion inscriptions, also in the Mesopotamian documents the queen is an active part of the Seleukid *basileia*: in the middle 3rd century this is a nuclear family monarchy, where the core was a limited number of blood-related members, of both genders, playing diverse roles and exerting authority in different ways.

CONCLUSIONS

Through the analysis of the representation of queens in ancient sources, it has been possible to point out several features of the political role of Seleukid influential women. The crisis of 246 caused the first significant fracture in the Seleukid dynasty, allowing modern scholars to view inside the *basileia*.⁹⁹ The sudden power void left by the death of Antiochos II brought the “secondary” members of the *basileia* to the attention of the ancient sources, compelling them to inquire into the power-mechanics of the Seleukid monarchy. The resulting abundant evidence on the female members of the *basileia* provides information on the role of the *basilissa* in the absence of male representatives of the dynasty, as well as on the agency of the queen mother of the new king. If Berenike took military and political decisions, acting as a leader in Antioch, Laodike organized and enhanced the support of her son, eliminating possible threats to his power.

Royal women affected the succession to the throne, promoted alliances, and strengthened the connection between the ruling family and local institutions; but they could not operate without their financial resources and their political network. The documentary and literary evidence is unambiguous in attributing to Berenike monetary and military assets, while Anatolian and

97. Clancier, 2012, p. 9-31.

98. Van der Spek & Finkel, 2013, *BCHP* 11.

99. For a similar situation in Roman history with regard to Livia Julia see Fr. Cenerini (*infra* chap. 5).

Babylonian documents record Laodike as a landowner, assigning to the queen economic independence and her own officers. Moreover, the aforementioned episode of the treasure of Soloi suggests that, under certain circumstances, royal women could also access monetary deposits of the dynasty throughout the realm. Thanks to their assets, royal women built their own entourages of friends, courtiers, doctors, generals, and local administrators, constructing their own political and economic network throughout the kingdom and its institutions. The network of the female representatives of the dynasty appears to work according to two models: it can run parallel to that of the royal men or it can be intertwined with it. Laodike's network intertwines with that of Seleukos II and contributes to its strengthening, while Berenike's network appears to run parallel to that of her husband, Antiochos II. Nevertheless the two models do not appear to be exclusive, and the agency of the same queen could function in both ways at the same time.

Most relevant, the female network was connected to the family of origin of the royal women: Berenike exploited Ptolemaic connections throughout Syria and Southern Anatolia, while Laodike relied on her father Achaios the Elder's and her brother Alexander's authority in Asia Minor. In contrast to the male members of the royal family, women had an ambiguous position in the dynasty: they moved between different ethnic, national, and cultural backgrounds. Although such ambiguity could cause dynastic instability, it was also a source of enhancement for the *basileia*, conferring upon royal women the role of diplomatic assets in the dynasty: indeed, they were able to create new institutional connections within the kingdom, and open new international paths not immediately attainable by other representatives of the family.

BIBLIOGRAPHIE

- AGER Sheila, 2006, « The power of excess: royal incest and the Ptolemaic dynasty », *Anthropologica*, vol. 48, n° 2, p. 165-186.
- , forthcoming, « Symbol and ceremony-royal weddings in the Hellenistic age », dans A. Erskine, L. Llewellyn-Jones & S. Wallace (dir.), *The Hellenistic Court* (Proceedings of the International Conference, Edinburgh, CSHW, 25th-27th February 2011), Swansea, The Classical Press of Wales.
- ALONSO-NÚÑEZ José Miguel, 1992, *La Historia universal de Pompeyo Trogo*, Madrid, Ediciones Clásicas.
- AMELING Walter, 2013, « Berenice », dans *Brill's New Pauly*, n° 2, en ligne : <http://referenceworks.brillonline.com/entries/brill-s-new-pauly/berenice-e215400#e215410> [consulté le 8 mars 2016].
- AUSTIN Michel, 2006, *The Hellenistic World from Alexander to the Roman Conquest. A Selection of Ancient Sources in Translation*, Cambridge, Cambridge University Press.

- BAGNALL Roger, 1976, *The Administration of the Ptolemaic Possessions outside Egypt*, Leyde, Brill.
- BEARZOT Cinzia & LANDUCCI Franca (dir.), 2014-2015, *Studi sull'Epitome di Giustino*, 2 vol., Milan, Vita e Pensiero, coll. « CSA ».
- BELOCH Karl Julius, 1912-1927, *Griechische Geschichte*, I.1-IV.2, Strasbourg, K. J. Trübner.
- BEVAN Edwyn, 1927, *The House of Ptolemy. A History of Egypt under the Ptolemaic Dynasty*, Londres, Methuen.
- BEYER-ROTHOF Brigitte, 1993, *Untersuchungen zur Aussenpolitik Ptolemaios' III*, Bonn, R. Habelt.
- BILABEL Friedrich, 1922, *Die kleineren Historikerfragmente auf Papyrus*, Bonn, A. Marcus und E. Weber.
- BLÜMEL Wolfgang, 1992, « Brief des ptolemäischen Ministers Tlepolemos an die Stadt Kildara in Karien », *EA*, n° 20, p. 127-133.
- BOUCHÉ-LECLERCQ Louis Thomas Auguste, 1913, *Histoire des Séleucides (323-64 av. J.-C.)*, vol. 1, Paris, Culture et Civilisation.
- BRIANT Pierre, 2006, « L'Asie Mineure en transition », dans P. Briant & F. Joannès (dir.), *La Transition entre l'Empire achéménide et les royaumes hellénistiques (vers 350-300 av. J.-C.)*, Paris, de Boccard, p. 309-351.
- BROMBERG Jacques A., 2013, « Ptolemy of Megalopolis », dans *Brill's New Jacoby*, n° 161, en ligne : <http://referenceworks.brillonline.com/entries/brill-s-new-jacoby/ptolemy-of-megalopolis-161-a161> [consulté le 8 mars 2016].
- CANFORA Luciano, 2001, *Ateneo. I Deipnosofisti: i dotti a banchetto. Prima traduzione italiana commentata su progetto di Luciano Canfora*, I-IV, Roma, Salerno.
- CAPDETREY Laurent, 2007, *Le Pouvoir séleucide. Territoire, administration, finances d'un royaume hellénistique (312-129 av. J.-C.)*, Rennes, Presses universitaires de Rennes.
- CARNEY Elizabeth, 2000, *Women and Monarchy in Macedonia*, Norman, University of Oklahoma Press.
- , 2011, « Being royal and female in the early Hellenistic period », dans A. Erskine & L. Llewellyn-Jones (dir.), *Creating a Hellenistic World*, Swansea, The Classical Press of Wales, p. 195-220.
- , 2013, *Arsinoë of Egypt and Macedon: A Royal Life. Women in antiquity*, Oxford / New York, Oxford University Press.
- CHANOTIS Angelos, 2003, « The Divinity of Hellenistic Rulers », dans A. Erskine (dir.), *A Companion to the Hellenistic World*, Malden (MA) / Oxford, Blackwell, p. 431-445.
- CLANCIER Philippe, 2012, « “Le rab sikkati” de Babylone contre “L'homme de renom venu d'Égypte” : la Troisième Guerre Syrienne dans les rues de Babylone », dans P. Goukowsky & C. Feyel (dir.), *Folia Graeca. In honorem Edouard Will*, Nancy, de Boccard, p. 9-31.
- COHEN Getzel M., 2006, *The Hellenistic Settlements in Syria, the Red Sea Basin, and North Africa*, Berkeley, University of California Press.
- COLORU Omar, 2010, « Themison, nipote di Antioco III », *Studi Ellenistici*, n° 24, p. 273-280.

- CORSARO Mauro, 2001, « Doni di terra ed esenzioni dai tributi: una riflessione sulla natura dello stato ellenistico in Asia Minore », dans L. Criscuolo, G. Geraci e C. Salvaterra (dir.), *Regalità e aristocrazie nell'Oriente greco* (Atti della giornata di studio, 15 maggio 2000), Bologne, Clueb, coll. « Simblos », p. 227-261.
- CRAMPA Jonas, 1969, *Labraunda. Swedish Excavations and Researches*, vol. 3.1, *The Greek Inscriptions, 1-12, Period of Olympichus*, Lund, Berlingska boktryckeriet.
- CRÖNERT Wilhelm, 1925, « Ptolemaei Euergetae de expeditione syriaca fragmentum mahaffianum », dans G. Corradi (dir.), *Raccolta di scritti in onore di Giacomo Lumbroso (1844-1925)*, Milan, Aegyptus, p. 439-460
- D'AGOSTINI Monica, 2013, « La strutturazione del potere seleucidico in Anatolia: il caso di Acheo il Vecchio e Alessandro di Sardi », *Erga-Logoi*, vol. 1, n° 1, p. 87-106.
- , 2013a, *Da Laodice I a Laodice III: l'orizzonte politico delle regine seleucidi*, Ph.D. Thesis, Università di Bologna
- DEBIDOUR Michel, 2003, « Les Lagides et les Séleucides à l'époque des guerres de Syrie : l'exemple de l'expédition de Ptolémée III (245 av. J.-C.) », dans M.-T. Le Dinahet (dir.), *L'Orient méditerranéen de la mort d'Alexandre au 1^{er} siècle avant notre ère*, Nantes, Du Temps, p. 46-64.
- DEL MONTE Giuseppe F., 1997, *Testi dalla Babilonia Ellenistica*, vol. 1, *Testi cronografici*, Pise/Rome, Istituti Editoriali e Poligrafici internazionali, coll. « Studi Ellenistici ».
- DELORME Jean, 1975, *Le Monde hellénistique (323-133 av. J.-C.) : événements et institutions*, Paris, Sedes.
- DEROW Peter & BAGNALL Roger, 2004, *The Hellenistic Period. Historical Sources in Translation*, Malden (MA) / Oxford, Blackwell.
- DIXON Suzanne, 1985, « Polybius on Roman women and property », *AJPh*, n° 106, p. 147-170.
- EHLING Kay, 2003, « Unruhen, Aufstände und Abfallbewegungen der Bevölkerung in Phönikien, Syrien und Kilikien unter den Seleukiden », *Historia*, n° 52, p. 300-336.
- FAUELLE-AYMAR François-Xavier, 2009, « Les inscriptions d'Adoulis (Érythrée) : fragments d'un royaume hellénistique et gréco-romain sur la côte africaine de la mer Rouge », *BIFAO*, n° 109, p. 135-160.
- FINKEL Irving & VAN DER SPEK Robartus Johannes (Bert), 2013, *Babylonian Chronicles of the Hellenistic Period (BCHP)*, en ligne : <http://www.livius.org/cg-cm/chronicles/chron00.html> [consulté le 8 mars 2016].
- GAMBETTI Sandra, 2013, « Anonymous, Belli Syrii tertii annales », dans *Brill's New Jacoby*, n° 160, en ligne : <http://referenceworks.brillonline.com/entries/brill-s-new-jacoby/anonymous-belli-syrii-tertii-annales-160-a160> [consulté le 8 mars 2016].
- GAUTHIER Philippe, 1994, « Bulletin épigraphique », *REG*, n° 107, p. 571-573.
- GISINGER Friedrich, 1963, « Pythagoras (10) », *RE*, n° 24, p. 302-304.
- GOUKOWSKY Paul, 2007, *Appien : Histoire romaine*, livre XI, *Le Livre syriaque*, Paris, Les Belles Lettres, coll. « Collection des universités de France ».
- GRAINGER John D., 2010, *The Syrian Wars*, Leyde/Boston, E. J. Brill.

- GUTSCHMID Alfred von, 1894, « Die beiden ersten Bücher des Pompeius Trogus », dans A. von Gutschmid & F. Rühl (dir.), *Kleine Schriften*, vol. 5, Leipzig, Teubner, p. 19-217.
- HAUBEN Hans, 1990a, « L'expédition de Ptolémée III en Orient et la sédition domestique de 245 av. J.-C. », *APF*, n° 36, p. 29-37.
- , 1990b, « Triérarques et triérarchie dans la marine des Ptolémées », *AncSoc*, n° 21, p. 119-139.
- , 2011, « Ptolémée III et Bérénice II, divinités cosmiques », dans P. P. Iossif, A. S. Chankowski & C. C. Lorber (dir.), *More than Men, less than Gods. Studies on Royal Cult and Imperial Worship*, Louvain / Paris / Walpole (MA), Peeters, p. 357-388.
- HECKEL Waldemar & YARDLEY John, 1997, *Justin. Epitome of the Philippic History of Pompeius Trogus*, vol. 1, books 11-12: *Alexander the Great*, Oxford, Oxford University Press.
- HECKEL Waldemar, YARDLEY John & WHEATLEY Pat, 2012, *Justin. Epitome of the Philippic History of Pompeius Trogus*, vol. 2, books 13-15: *The Successors to Alexander the Great*, Oxford, Oxford University Press.
- HÖLBL Günther, 2001, *A History of the Ptolemaic Empire*, Londres / New York, Routledge.
- HOLLEAUX Maurice, 1942a, « Remarques sur le "Papyrus de Gouroub" », *Études d'épigraphie et d'histoire grecques*, vol. 3, *Lagides et Séleucides*, Paris, de Boccard, p. 281-297.
- , 1942b, « L'anonyme du "Papyrus de Gouroub" », *Études d'épigraphie et d'histoire grecques*, vol. 3, *Lagides et Séleucides*, Paris, de Boccard, p. 297-310.
- HUSS Werner, 2001, *Ägypten in hellenistischer Zeit (332-330 v. Chr.)*, Munich, C. H. Beck.
- IOSSIF Panagiotis P., 2014, « The "apotheosis" of the Seleucid king and the question of high-priest/priestess: a reconsideration of the evidence », dans T. Gnoli & F. Muccioli (dir.), *Divinizzazione, culto del sovrano e apoteosi. Tra Antichità e Medioevo* (Proceedings of the International Conference, Ravenna, 15-17 march 2012), Bologne, Bononia University Press, coll. « DiSci », p. 129-148.
- IOSSIF Panagiotis P., CHANKOWSKI Andrzej S. & LORBER Catharine C. (dir.), 2011, *More than Men, less than Gods. Studies on Royal Cult and Imperial Worship*, Louvain / Paris / Walpole (MA), Peeters.
- KOBES Jörn, 1995, « Mylasa und Kildara in ptolemäischer Hand? Überlegungen zu zwei hellenistischen Inschriften aus Karien », *EA*, n° 24, p. 1-6.
- KOTSIDU Haritini, 2000, *TIMHKAI ΔΟΞΑ: Ehrungen für hellenistische Herrscher im griechischen Mutterland und in Kleinasien unter besonderer Berücksichtigung der archäologischen Denkmäler*, Berlin, Akademie Verlag.
- KUHRT Amélie, 1996, « The Seleucid kings and Babylonia: new perspectives on the Seleucid realm in the East », dans P. Bilde, T. Engberg-Pedersen, L. Hannestad & J. Zahle (dir.), *Aspects of Hellenistic Kingship*, Aarhus, Aarhus University Press, p. 41-54.
- LEHMANN Carl Ferdinand, 1892, « Noch einmal Kaššul », *ZA*, n° 7, p. 330-332.
- LEHMANN Gustav Adolf, 1998, « Expansionspolitik im Zeitalter des Hochhellenismus: Die Anfangsphase des "Laodike-Krieges" 246/5 v. Chr. »,

- dans T. Hantos & G. A. Lehmann (dir.), *Althistorisches Kolloquium aus Anlass des 70. Geburtstags von Jochen Bleicken*, Stuttgart, Steiner, p. 81-101.
- LLEWELLYN-JONES Lloyd & WINDER Stephanie, 2011, « A key to Berenike's lock », dans A. Erskine & L. Llewellyn-Jones (dir.), *Creating a Hellenistic World*, Swansea, The Classical Press of Wales, p. 247-269.
- MAGNETTO Anna, 2008, *L'Arbitrato di Rodi fra Samo e Priene*, Pise, Edizioni della Normale.
- MAGNY Ariane, 2010, « Porphyry in fragments: Jerome, Harnack, and the problem of reconstruction », *J ECS*, n° 18/4, p. 515-555.
- MAHAFFY John Pentland, 1893, *The Flinders Petrie Papyri: with Transcription, Commentaries and Index: Autotypes I. to XVIII; Appendix: autotypes I. to III.*, Dublin, Published at the Academy House, coll. « Cunningham Memoirs ».
- MAHAFFY John Pentland & SMYLY Gilbert J., 1905, *The Flinders Petrie Papyri: with Transcription, Commentaries and Index: Autotypes I. to VII.*, Dublin, Published at the Academy House, coll. « Cunningham Memoirs ».
- MARASCO Gabriele, 1982, *Appiano e la storia dei Seleucidi fino all'ascesa al trono di Antioco III*, Florence, Università degli studi, coll. « Studi e Testi ».
- MARINCOLA John, 2003, « Beyond pity and fear: the emotions of History », *AncSoc*, n° 33, p. 285-315.
- MARQUAILLE Céline, 2008, « The foreign policy of Ptolemy II », dans P. McKechnie & P. Guillaume (dir.), *Ptolemy II Philadelphus and His World*, Leyde, E. J. Brill, coll. « Mnemosyne. Supplementum », p. 39-64.
- MARTINEZ-SÈVE Laurianne, 2003, « Laodice, femme d'Antiochos II : du roman à la reconstruction historique », *REG*, n° 116, p. 690-706.
- MASTROCINQUE Attilio, 1983, *Manipolazione della storia in età ellenistica: i Seleucidi e Roma*, Rome, L'Erma di Bretschneider.
- MECCA Angelo, 2001, « Trogo, Timagene e Polieno », *QS*, n° 54, p. 199-222.
- MILLAR Fergus, 2006, « Porphyry: ethnicity, language and alien wisdom », dans F. Millar (dir.), *Rome, the Greek World, and the East*, vol. 3, *The Greek World, the Jews, and the East*, Chapel Hill, The University of North Carolina Press, p. 331-350.
- MORESCHINI Claudio, 1997, « L'utilizzazione di Porfirio in Gerolamo », dans C. Moreschini e G. Menestrina (dir.), *Motivi letterari ed esegetici in Gerolamo* (Arti del convegno tenuto a Trento il 5-7 dicembre 1995), Brescia, Morcelliana, p. 175-195.
- MUCCIOLI Federicomaria, 2013, *Gli epiteti ufficiali dei re ellenistici*, Stuttgart, Steiner, coll. « Historia Einzelschriften ».
- MUELLER Katja, 2006, *Settlements of the Ptolemies. City Foundations and New Settlement in the Hellenistic World*, Louvain / Paris / Dudley (MA), Peeters, coll. « Studia Hellenistica ».
- MUSCOLINO Giuseppe, 2009, *Contro i cristiani: nella raccolta di Adolf von Harnack, con tutti i nuovi frammenti in appendice. Porfirio*, avec A. Ardiri & G. Girgenti, Milan, Bompiani.
- ODGEN Daniel, 1999, *Polygamy, prostitutes and death. The Hellenistic dynasties*, Londres/Swansea, Duckworth / The Classical Press of Wales.

- OIKONOMIDES Alcibiade N., 1984, « Opron and the Sea-Battle of Andros: A Note in Ptolemaic History and Prosopography », *ZPE*, n° 56, p. 151-152.
- PÉDECH Paul, 1989, *Trois historiens méconnus : Théopompe, Duris, Phylarque*, Paris, Les Belles Lettres, coll. « Études anciennes ».
- PFEIFFER Stefan, 2004, *Das Dekret von Kanopos (238 v. CHR)*, Munich, K. G. Saur.
- PIEJKO Francis, 1990, « Episodes from the Third Syrian War in a Gurob papyrus », *APF*, n° 36, p. 13-27.
- , 1991, « Seleucus II and Ilium », *C&M*, n° 42, p. 111-138.
- PRIMO Andrea, 2009, *La Storiografia sui Seleucidi. Da Megastene a Eusebio di Cesarea*, Pise/Rome, Fabrizio Serra Editore, coll. « Studi Ellenistici ».
- RAMSEY Gillian, forthcoming, « Seleucid land and native populations: Laodike II and the competition for power in Asia Minor and Babylonia », dans R. Oetjen & R. Francis Xavier (dir.), *Seleukeia. Studies in Seleucid History, Archaeology and Numismatics in Honor of Getzel M. Cohen*, Berlin/Munich/Boston, De Gruyter.
- RICHTER Heinz-Dietmar, 1987, *Untersuchungen zur hellenistischen Historiographie: die Vorlagen des Pompeius Trogus für die Darstellung der nachalexandrischen hellenistischen Geschichte (Iust. 13-40)*, Francfort, P. Lang.
- ROOS Anton Gerard, 1923, « ΛΑΟΔΙΚΕΙΟΣ ΠΟΛΕΜΟΣ », *Mnemosyne*, n° 51, p. 262-278.
- ROUECHÉ Charlotte & SHERWIN-WHITE Susan M., 1985, « Some aspects of the Seleucid Empire: the Greek inscriptions from Faïlaka, in the Arabian Gulf », *Chiron*, n° 15, p. 1-39.
- SACHS Abraham J. & HUNGER Hermann, 1989, *Astronomical Diaries and Related Texts from Babylonia*, vol. II.1-2, *Diaries from 261 B.C. to 165 B.C.*, Vienne, Verlag der Österreichischen Akademie der Wissenschaften.
- SAVALLI-LESTRADE Ivana, 2003, « Rumeurs et silences autour de la mort des rois hellénistiques », dans B. Boissavit-Camus, Fr. Chausson & H. Inglebert (dir.), *La Mort du souverain entre Antiquité et haut Moyen Âge*, Paris, Picard, p. 65-82.
- SCHEPENS Guido, 1983, « Les rois ptolémaïques et l'historiographie. Réflexions sur la transformation de l'histoire politique », dans E. van 't Dack, P. van Dessel & W. van Gucht (dir.), *Egypt and the Hellenistic World* (Proceedings of the International Colloquium, Leuven, 24-26 May 1982), Louvain, Orientaliste, coll. « Studia Hellenistica », p. 351-368.
- , 2005, « Polybius on Phylarchos' Tragic Historiography », dans G. Schepens & J. Bollansée (dir.), *The Shadow of Polybius: intertextuality as a Research Tool in Greek Historiography* (Proceedings of the international colloquium, Leuven, 21-22 September 2001), Louvain, Peeters, coll. « Studia Hellenistica », p. 141-164.
- , 2007, « Les fragments de Phylarque chez Athénée », dans D. Lenfant (dir.), *Athénée et les fragments d'historiens* (Actes du colloque de Strasbourg, 16-18 juin 2005), Paris, de Boccard, coll. « Études d'archéologie et d'histoire ancienne », p. 239-261.
- SCETTINO Maria Teresa, 1998, *Introduzione a Polieno*, Pise, ETS, coll. « Studi e testi di storia antica ».

- SEEL Otto, 1956, *Pompei Trogi Fragmenta*, Leipzig, In Aedibus B. G. Teubneri, coll. « Bibliotheca Teubneriana ».
- , 1960, « Trogus, Caesar und Livius bei Polyainos », *RhM*, n° 103, p. 230-271.
- SHERWIN-WHITE Susan & KUHR T Amélie, 1993, *From Samarkhand to Sardis. A New Approach to the Seleucid Empire*, Londres, University of California Press.
- STELLUTO Sonia, 1995, « Il motivo della *tryphé* in Filarco », dans I. Gallo (dir.), *Seconda Miscellanea Filologica*, Naples, Arte tipografica, p. 47-84.
- STROOTMAN Rolf, 2010, « Queen of Kings: Cleopatra VII and the Donations of Alexandria », dans T. Kaizer and M. Facella (dir.), *Kingdoms and Principalities in the Roman Near East*, Stuttgart, Franz Steiner Verlag, p. 139-158.
- , 2014, *Courts and Elites in the Hellenistic Empires. The Near East After the Achaemenids, c. 330 to 30 BCE*, Édimbourg, Edinburgh University Press.
- THOMPSON Stith, 1955-1958, *Motif-Index of Folk Literature. A Classification of Narrative Elements in Folktales, Ballads, Myths, Fables, Mediaeval Romances, Exempla, Fabliaux, Jest-Books and Local Legends*, 6 vol., Helsinki, Academia scientiarum Fennica.
- VAN DER SPEK Robartus Johannes (Bert), 1986, *Grondbezit in het Seleucidische Rijk*, Amsterdam, VU Uitgeverij.
- , 1987, « The Babylonian City », dans A. Kuhrt & S. Sherwin-White (dir.), *Hellenism in the East: the Interaction of Greek and non-Greek Civilizations from Syria to Central Asia after Alexander*, Londres, University of California Press, p. 57-74.
- VECCHI Teresa, 1976, « Il "comunicato" di Tolemeo Evergete sulla guerra laodicea: note critico-storiche », *Vichiana*, n° 5, p. 121-127.
- VÉRILHAC Anne-Marie & VIAL Claude, 1998, *Le Mariage grec du VI^e siècle av. J.-C. à l'époque d'Auguste*, Athènes/Paris, École française d'Athènes, coll. « BCH Supplément ».
- VIRGILIO Biagio, 2003, *Lancia, diadema e porpora. Il re e la regalità ellenistica*, Pise/Rome, Giardini, coll. « Studi Ellenistici ».
- , 2011, *Le roi écrit. La correspondance du souverain hellénistique, suivie de deux lettres d'Antiochos III à partir de Luis Robert et d'Adolf Wilhelm*, Pise/Rome, F. Serra, coll. « Studi Ellenistici ».
- WALBANK Frank William, 1957-1967-1979, *A Historical Commentary on Polybius*, 3 vol., Oxford, Clarendon press.
- , 1960, « History and Tragedy », *Historia*, n° 9, p. 216-234.
- , 2002, « Egypt in Polybius », dans *Polybius, Rome and the Hellenistic World. Essays and Reflections*, Cambridge, Cambridge University Press, p. 53-69.
- WIDMER Marie, 2008, « Pourquoi reprendre le dossier des reines hellénistiques ? Le cas de Laodice V », dans F. Bertholet, A. Bielman Sánchez & R. Frei-Stolba (dir.), *Égypte-Grèce-Rome. Les différents visages des femmes antiques* (Travaux et colloques du séminaire d'épigraphie grecque et latine de l'IASA 2002-2006), avant-propos de M. Corbier, Berne, P. Lang, p. 63-92.
- WILCKEN Ulrich, 1897, *Die griechische Papyrusurkunde*, Berlin, Druck und Verlag von Georg Reimer.
- WILCKEN Ulrich & MITTEIS Ludwig, 1912, *Grundzüge und Chrestomathie der Papyrusurkunde*, 2 vol., Leipzig/Berlin, Druck und Verlag von B. G. Teubner.

- WILHELM Adolf, 2002, « Zu einem Papyrus der Sammlung Flinders Petrie », dans G. Dabesch & G. Rehrenböck (dir.), *Kleine Schriften*, vol. 2.4, Vienne, Österreichische Akademie der Wissenschaften.
- WILL Édouard, 1979-1982, *Histoire politique du monde hellénistique*, 2 vol., Nancy, Presses universitaires de Nancy.
- WINNICKI Ian Krzysztof, 1994, « Carrying off and bringing home the statues of the gods. On an aspect of the religious policy of the Ptolemies towards the Egyptians », *The Journal of Juristic Papyrology*, n° 24, p. 149-190.
- ZECCHINI Giuseppe, 1989, *La Cultura storica di Ateneo*, Milan, Vita e Pensiero.
- , 1990, « La storiografia lagide », dans H. Verdin, G. Schepens & E. De Keyser (dir.), *Purposes of History. Studies in Greek Historiography from the 4th to the 2nd Centuries B.C.* (Proceedings of the International Colloquium of Leuven, 24-26 May 1988), Louvain, Orientaliste, coll. « Studia Hellenistica », p. 213-232.
- , 2007, « Athénée et les historiens : un rapport indirect », dans D. Lenfant (dir.), *Athénée et les fragments d'historiens* (Actes du colloque de Strasbourg, 16-18 juin 2005), Paris, de Boccard, coll. « Études d'archéologie et d'histoire ancienne », p. 19-28.

CHAPITRE III

THE KING'S DAUGHTERS: JUSTIN'S STORY¹

Jens BARTELS, Universität Zurich

Résumé

Cette contribution s'intéresse à l'image littéraire des filles de rois hellénistiques à travers l'œuvre de Justin, *Abrégé des histoires philippiques*. Les filles de rois hellénistiques y apparaissent comme dépendantes d'initiatives masculines, en particulier dans le cadre de stratégies matrimoniales dirigées par les rois. Dans les rares exemples d'actions qui leur sont attribuées, elles se conforment à l'idéal romain du comportement féminin. Seules les relations entre mères et filles sont montrées comme conflictuelles : dans ces situations de crise, les filles demeurent fidèles aux normes comportementales romaines alors que l'attitude de leur mère est présentée comme transgressive. L'image des filles de rois hellénistiques, telle que transmise par Justin, doit donc être comprise comme le résultat d'une construction littéraire visant à mettre en évidence la conduite transgressive et hors normes des reines (mères) hellénistiques.

The women of the Hellenistic royal dynasties have been held in contempt or negligence by modern research for a long time. As *megairai* molesting their husbands and sons they might give some spice to otherwise rather boring narratives,² but that was all. Fortunately things have changed, at least as far as the wives of Hellenistic rulers are concerned. Thanks to the seminal work of Grace Macurdy, carried further by Sarah Pomeroy, Elizabeth Carney, Sylvie Le Bohec, Ivana Savalli-Lestrade and Anne Bielman Sánchez, these

1. Many thanks to the organisers of the two *tables rondes* for their invitation and their kind hospitality at Grenoble and Lausanne. Further thanks go to the participants of the Lausanne conference for their questions and suggestions. Finally I have to thank Jörg Fündling and Anne Kolb yet again for improving this paper. Of course, all remaining faults are my own.

2. Cf. e. g. Mahaffy, 1895, p. 445-446, and still Bengtson, 1975, p. 114, 116-117 and 127 indulging in female scandal.

women returned from the shadowy regions of hate, murder, and intrigue.³ But some were still left behind: their daughters.

So the aim of my paper is to cast a little more light on these daughters. As it belongs to a larger project, dedicated to the analysis of historiographical constructions of royal women, it aims not at reconstructing what royal daughters did but rather at the way how they are represented in Justin's so-called "Epitome" of the *Historiae Philippicae* of Pompeius Trogus. As the Macedonian and Molossian royal houses to my mind had a strong impact on the later Hellenistic dynasties and their perception,⁴ I will treat their daughters together with those of Hellenistic kings. Most examples in Justin concern the Argeads in Late Classical times and the Aeacids as well as the Ptolemies in the Hellenistic period, but many other dynasties appear with at least one daughter, too.

The work – handed down to us under the name of M. Junian(i)us Justinus – is a notoriously difficult text. Justinus fabricated this abbreviated version of Trogus' *Historiae Philippicae* sometime between the middle of the second and the end of the fourth century A.D.⁵ But not only the date of the "epitome" is a matter of debate, the date of Trogus' history itself is open to question, too. Although most scholars tend to understand Trogus as an Augustan author, probably a little bit younger than Livy, there has been a prominent champion of a Tiberian date.⁶

Apart from the difficulties in dating both authors also their methods were understood in very different ways:⁷ Otto Seel, brought up with the tenets of 19th century *Quellenforschung*, imagined Justin as an inferior mind, cutting out and pasting together those passages of Trogus he liked best, which means that Justin transmitted shards of Trogus' original wording but no personal voice of his own.⁸ And again Trogus in his turn stands accused to have been a mere translator of the work of the Late Hellenistic historian

3. Just to name some of the most important studies: Pomeroy, 1984; Le Bohec, 1993; Savalli-Lestrade, 1994; Carney, 2000; Bielman Sánchez, 2003; Savalli-Lestrade, 2003; Bielman Sánchez & Lenzo, 2015.

4. Cf. e. g. Carney, 2013, p. 3-6.

5. For an early dating cf., among the more recent students of Justin, Seel, 1972a, p. 15 and 19-21 (200-250 A.D.); von Albrecht, 1994, p. 1089 (perhaps under Severus Alexander); and now Yardley & Heckel, 1997, p. 8-13; and Yardley, 2010, p. 470-473 (second half second century or early third century). For the later date: Syme, 1988; Schmidt, 1999.

6. For the Tiberian date cf. Seel, 1972a, p. 15-18, and 1972b, p. 172-180. Adherents of an Augustan date are (again among more recent researchers): Alonso-Núñez, 1987; Müller, 2001, p. 115; van Wickevoort Crommelin, 1993, p. 3; Yardley & Heckel, 1997, p. 4-6.

7. Cf. the surveys on these debates in Yardley & Heckel, 1997, p. 15-34, *Complioi*, 2002, p. 331, Yardley, 2010, and Borgna, 2014.

8. Seel, 1955, p. 14-18, 22-23, 34-41 and 84-85; 1972a, p. 22-23, 26 and 49; 1972b, p. 2-3, 9; similarly Forni & Angelli Bertinelli, 1982, p. 1301-1307; van Wickevoort Crommelin, 1993, p. 18-19; Schmidt, 1999, p. 106.

Timagenes.⁹ More recent studies on both Trogus and Justin show much more appreciation for their respective achievements.¹⁰

The present paper will leave these debates aside and ask instead how these daughters were represented within the extant text. It will do so as follows: after an initial search for the contexts in which female persons are qualified as daughters we will analyse the way how these daughters are constructed within their relations to their parents and prospective husbands or partners. A third step will compare the appearances of Hellenistic royal daughters with Justin's representation of daughters in general. Taking all this together, I will argue that the representation of Hellenistic royal daughters could be understood as being informed by discourses on gender and generations.

ROYAL *FILIAE* IN JUSTIN

In Justin the different forms of *filia* recur 60 times (plus one *privigna*).¹¹ This is a surprisingly high number in a rather short sample of 61,770 words. Within the 514,371 words of Livy's fully preserved books there are only 73 hits, while in the 327,805 preserved words of Polybius forms of *θυγατήρ* are only mentioned 29 times.¹²

From these 60 (plus the sole *privigna*) occurrences 37 (plus the *privigna*) concern women belonging to Hellenistic dynasties in the widest sense. As stated above, I also include women belonging to the Aeacid and Argead royal houses. A closer look at this group of 37 + 1 instances shows ten hits referring to daughters of Late Classical kings and 20 concerning those of

9. To my knowledge first advocated by Alfred von Gutschmid (von Gutschmid, 1882) and still held by Ernst Bickel (Bickel, 1937, p. 168 and 390).

10. Opposing the Timagenes-Thesis *inter alia* Bellinger, 1949, p. 99; Seel, 1955, p. 18-21; Seel, 1972a, p. 26-27 and 49; Richter, 1987, p. 28; van Wickevoort Crommelin, 1993, p. 23, 29 and 212; von Albrecht, 1994, p. 687; Yardley & Heckel, 1997, p. 30-34; Borgna, 2014, p. 53-60. Bernard van Wickevoort Crommelin is probably right in stating that the search for the sources of an author who happens to be preserved only in abridged form seems rather futile: van Wickevoort Crommelin, 1993, p. 21-27. Richter, 1987, does not disprove such doubts. Recent defenders of Justin are Yardley & Heckel, 1997; Yardley, 2003 and 2010; Borgna, 2014, p. 61-70.

11. Search results for the respective forms in the Library of Latin Texts (latest search Jan. 29, 2015): Just., 1.4.2-5, 1.4.7, 1.9.15 and 18, 1.10.14, 2.4.17, 2.5.9, 2.6.8, 2.15.14, 7.3.3, 7.3.9, 7.4.5 and 7, 7.6.10, 9.6.1-2, 9.7.7, 9.7.12, 11.1.4, 11.9.12 and 16, 11.12.3, 11.12.7 and 10, 12.10.9, 13.6.6, 14.6.3, 14.6.13, 16.2.4, 16.5.2, 17.2.15, 18.4.3, 21.3.3, 21.4.2, 23.3.3, 2.4.1.8, 26.3.2-3, 26.3.7, 28.1.1-2, 32.3.13, 36.4.6, 38.3.2, 38.8.5, 38.9.3, 38.10.10, 39.1.4, 39.2.3, 39.3.2, 39.4.6, 42.3.1, 43.1.9, 43.2.2 and 10, 43.3.9 and 44.4.2. The *privigna* appears in Just., 14.6.3.

12. According to a search for the respective forms and the overall word count of Livy and Polybius in the Library of Latin Texts and the Thesaurus Linguae Graecae (latest search Jan. 29, 2015).

Hellenistic dynasts, while seven refer to daughters of “barbarian” kings somehow in contact with Hellenistic monarchs.¹³

Of these 38 instances for *filia* and *privigna*, three are the shortest possible mentions of a woman being the daughter of some man.¹⁴ 23 occur in situations where the wedding of the woman qualified as someone’s *filia* is promised or planned, is happening or just happened, while further six mention daughters already living in existing marriage. This is a clear hint that the predominant reason (of course not the only one) why this text described a royal woman as someone’s daughter was her existing, planned or promised marriage.

Moreover the most important aspect concerning these weddings or marriages seems to have been that they established connection between men. That should be the reason why in full 24 of these 29 cases we are told the father’s and the (prospective) husband’s names or can deduce them from earlier references. On the other hand, their mothers’ names appear occasionally at most. In fact Justin omits the father’s name only if the father is already dead or otherwise not available. With respect to that, it does not come as a surprise that in most cases when we are told the mother’s name at all, there is no father still alive or father and mother are fighting against each other.¹⁵

While in almost every case the names of the (prospective) husband and the father are given, in 14 of these occurrences the daughter’s own name is omitted: she is simply styled as *filia alicuius*. Of course, this may have been the result of Justin’s epitomizing of Trogus’ more complete narrative. Nevertheless it shows that at least Justin thought of their names as being expendable. A clear hint that the daughters’ main worth, from the *Epitoma*’s point of view, consisted of their familial position as link between the men named.

ROYAL DAUGHTERS AS OBJECTS OF ACTION

So far for the situations in which the term *filia* (and *privigna*) occurs in Justin. Another approach to look for the construction of royal daughters in the so-called *Epitoma* is to analyse the way Hellenistic royal daughters are represented within the fabric of action. Following an idea first developed by Thomas Späth and taken up by others,¹⁶ I will try to analyse the construction

13. The one remaining hit outside these categories mentions a *paalex* of Eumenes II of Pergamon, mother of Aristonikos and daughter of some cithara player: Just., 36.4.6.

14. Two serve as identification of the women (Just., 14.6.3 and 28.1.1). In the third case Euryone is mentioned among the children of Amyntas III and Eurydice: Just., 7.4.5. Cf. Späth, 1994, p. 223, on similar cases in Tacitus.

15. *E. g.* Just., 26.3.3, 38.8.5 and 39.1.4.

16. Cf. Späth, 1994, p. 29-32 for a more detailed explanation; his ideas were applied, inter alios, by Comptoi, 2002, and Truschneegg, 2006.

of royal daughters by analysing the actions that are described as either originating from them or aiming at them. This means to search in the text for the deeds fathers and mothers do with respect of their daughters as well as for narrations of the daughters' behaviour towards their parents. As we will see, we have to look also for actions from persons aiming at other people's daughters. The idea is that action constitutes and characterises relations and that the analysis of the actions reported will allow us to determine the understanding of these relations as represented within the text.¹⁷

If we record all these actions, we realise at once that royal daughters appear predominantly as *objects* of action. While there are only nine instances in which daughters (including the stepdaughter) are the origin of actions aiming at their parents, there are full 25 cases for which actions from royal fathers or mothers concerning their daughters are reported.¹⁸ In addition to that Justin refers 12 actions of (mostly royal) men explicitly directed at some king's daughter,¹⁹ and finally one woman murdering another woman's daughter.

Roughly half of the parental actions aiming at daughters present the respective fathers as subjects (12 of 25 instances). Nearly all of them (11) show kings marrying their daughters to some other man. Ptolemy Ceraunus, for example, is said to have forged bonds with Pyrrhus by giving his daughter to him:

*Interea inter reges bellum finitur; nam Ptolemaeus pulso Antigono cum regnum totius Macedoniae occupasset, pacem cum Antiocho facit adfinitatemque cum Pyrrho rege data ei in matrimonium filia sua iungit.*²⁰

The other ten examples range from Philip II marrying his daughter Cleopatra to Alexander of Epirus in 336 B.C. to Mithridates VI giving his daughter Cleopatra to Tigranes of Armenia in the late 90^{ies} B.C.²¹

The only exception is Lysimachus who is presented as arresting his daughter Eurydice after having killed her husband:

Dum haec aguntur Lysimachus generum suum Antipatrum regnum Macedoniae ademptum sibi fraude soceri querentem interficit filiamque suam Eurydicem, querelarum sociam, in custodiam tradit, atque ita universa Cassandri domus

17. Cf. Späth, 1994, p. 30.

18. Including some actions narrated more than once.

19. Just., 7.3.3, 7.3.9, 7.6.10, 11.9.12, 11.9.16, 11.12.7, 12.10.9, 13.6.6, 14.6.13, 17.2.15, 38.8.5 and 38.10.10.

20. Just., 24.1.8: "Meanwhile the war between the kings came to an end, with Ptolemy putting Antigonus to flight and seizing control of all Macedonia. Ptolemy then made peace with Antiochus and entered into a family alliance with Pyrrhus by giving him his daughter in marriage." All English translations of Justin are from *Justin, Epitome of the Philippic History of Pompeius Trogus*, translated by J. C. Yardley, 1994, Atlanta, Scholars Press.

21. Just., 9.6.1-2, 9.7.7, 11.1.3, 11.12.3 and 10, 2.4.1.8, 26.3.2, 38.3.2, 38.9.3 and 39.2.3.

*Alexandro Magno seu necis ipsius seu stirpis extinctae poenas partim caede, partim supplicio, partim parricidio luit.*²²

Royal mothers appear 13 times as subjects of actions directed at their daughters. Here more different actions are reported, but the dominant field, again, is the marrying of their children. In four cases queens wish to or in fact marry their daughters to some men. One case reports how Olympias, widow of king Alexander II, marries her daughter Phthia to Demetrius II of Macedon:

*(1) Olympias, Pyrrhi Epirotae regis filia, amisso marito eodemque germano fratre Alexandro cum tutelam filiorum ex eo susceptorum, Pyrrhi et Ptolemaei, regnique administrationem in se recepisset, Aetolis partem Acarnaniae, quam in portionem belli pater pupillorum acceperat, eripere volentibus ad regem Macedoniae Demetrium decurrit (2) eique habenti uxorem Antiochi regis Syriae, sororem filiam suam Phthiam in matrimonium tradit, ut auxilium, quod misericordia non poterat, iure cognationis obtineret.*²³

In addition to that Apama, widow of King Magas of Cyrene, is said to have arranged for the marriage of her daughter Berenice to the Antigonid Demetrius the Fair, while Cleopatra III is presented as giving her daughter Cleopatra Selene first to her elder son (Ptolemy IX) and then to Antiochus Grypus.²⁴

From these instances it becomes clear that the mother's matchmaking for a daughter is imaginable only when the father is already dead: Olympias, as well as Apama and Cleopatra III, takes action in a state of widowhood. Furthermore, all four passages on mothers marrying their daughters show a strong air of transgressive conduct: Apama is stated as acting against the wishes of the late father and Cleopatra III is openly criticised for maltreating her daughters (on both see below). And even Olympias' matchmaking for Phthia, though explained by her need for military aid, appears in a rather negative context as she imposes her daughter on a king already married (see

22. Just., 16.2.4-5: "While this was going on, Lysimachus murdered his son-in-law, Antipater, who was protesting that the throne of Macedon had been taken from him by the treachery of his father-in-law, and imprisoned his own daughter, Eurydice, for joining Antipater in his complaints. Thus it was that the entire house of Cassander paid the penalty to Alexander the Great by their murder, torture or parricide, whether for his assassination or for the extinction of his line."

23. Just., 28.1.1-2: "After losing her husband Alexander, who was also her full brother, Olympias, daughter of Pyrrhus, king of Epirus, assumed the guardianship of Pyrrhus and Ptolemy, the sons whom she had by him, as well as the management of the kingdom. The Aetolians wanted to wrest from her a part of Acarnania, which the father of her boys had been given for his contribution to the war, so she appealed for help to King Demetrius of Macedonia. Although Demetrius already had a wife – the sister of Antiochus, king of Syria – Olympias gave him the hand of her daughter, Phthia, in marriage, in order to secure by family ties the assistance she could not gain from his compassion."

24. Just., 26.3.3, 39.3.2 and 39.4.4.

quote above) – a most disgusting thing, according to the marriage customs in the Roman world.²⁵

Moreover Apama's and Cleopatra's dynastic steps are connected to acts explicitly or implicitly characterised as hurting their late husbands' wishes: Apama is said to have broken Berenice's betrothal to Ptolemy, the son of Ptolemy II, arranged by the child's father Magas:

*(2) Per idem tempus rex Cyrenarum Magas decedit, qui ante infirmitatem Beronicen, unicam filiam, ad finienda cum Ptolemeo fratre certamina filio eius desponderat. (3) Sed post mortem regis mater virginis Arsinoë <i. e. Apama, JB>, ut invita se contractum matrimonium solveretur, misit qui ad nuptias virginis regnumque Cyrenarum Demetrium, fratrem regis Antigonis, a Macedonia arcesserent, qui et ipse ex filia Ptolemei procreatus erat.*²⁶

Cleopatra is presented as divorcing her daughter Cleopatra IV from her son Ptolemy IX Soter II after taking over the reign from her late husband:

*(1) Inter has regni Syriae parricidas discordias moritur rex Aegypti Ptolomeus, regno Aegypti uxori et alteri ex filiis quem illa legisset relicto; [...] (2) Igitur cum prouior in minorem filium esset, a populo compellitur maiorem eligere. Cui prius quam regnum daret, uxorem ademit compulsisque repudiare carissimam sibi sororem Cleopatram minorem sororem Selenen ducere iubet, non materno inter filias iudicio, cum alteri maritum eriperet, alteri daret.*²⁷

This implies that already Ptolemy VIII had married the siblings to each other.

Apart from Cleopatra also divorcing her daughter Cleopatra Selene from Ptolemy IX,²⁸ motherly interference into the daughters' marriage appears two more times, in the overtly scandalous form of poaching the daughter's mate: Eurydice, the wife of Amyntas III, is said to have plotted with her son-in-law against her husband in order to make him king of Macedon:

25. Cf. Comploi, 2002, p. 338.

26. Just., 26.3.2-3: "During the same period King Magas of Cyrene died. Before his illness Magas had betrothed his only daughter Berenice to his brother Ptolemy's son in order to end his quarrel with Ptolemy. After the king's death, however, the girl's mother, Arsinoë, wished to annul the marriage, which had been arranged against her wishes. She sent a deputation to summon from Macedonia Demetrius, brother of King Antigonus, to marry the young woman and assume the throne of Cyrene, Demetrius being himself the son of a daughter of Ptolemy."

27. Just., 39.3.1-2: "While the kingdom of Syria was being convulsed by these murderous rivalries, King Ptolemy of Egypt died, leaving the throne to his wife and whichever of their two sons she should choose. [...] The mother leaned towards the younger son, but she was forced by the people to select the elder. Before giving him the throne, however, she deprived him of his wife, forcing him to divorce his sister Cleopatra, whom he loved dearly, and ordering him to marry his younger sister Selene – an unmotherly decision to make with respect to her daughters, in that she was taking a husband from one and giving him to the other." The same events again are reported as maltreatment of both her daughters in 39.4.6. Cf. Salomone, 1973, p. 94-98 and 101-106 on both passages.

28. Reported in Just., 39.4.1 and 39.4.4.

*Insidiis etiam Eurydices uxoris, quae nuptias generi pacta occidendum virum regnumque adultero tradendum susceperat, occupatus fuisset, ni filia paelicatum matris et sceleris consilia prodidisset.*²⁹

The already familiar Apama is presented as arranging for Demetrius as new husband for her daughter Berenice only to take him to her bed. When she is caught red-handed, Trogus-Justin makes her take advantage of filial piety as Berenice tries to save her parent's life:

*(6) Itaque versis omnium animis in Ptolomei filium insidiae Demetrio comparantur, cui, cum in lectum socrus concessisset, percussores inmittuntur. (7) Sed Arsinoë <i. e. Apama, JB> audita voce filiae ad fores stantis et praecipientis, ut matris parceretur, adulterum paulisper corpore suo protexit.*³⁰

The only instance in which an action of a mother directed at her daughter is not negatively connoted is the flight of Cleopatra II to her daughter married to the Seleucid Demetrius II:

*Ptolemaeus quoque, rex Aegypti, bello ab eodem petitus, cum cognovisset Cleopatram, sororem suam, opibus Aegypti navibus inpositis ad filiam et Demetrium generum in Syriam profugisse [...].*³¹

Among the 12 actions of (mostly royal) males to some other royal male's daughters from Late Classical and Hellenistic times that Justin reports, the majority once again concerns the theme of marriage: five times a king marries another king's daughter,³² a sixth instance reports the Persian satrap Bubares marrying the daughter of king Amyntas I around 500 B.C.³³ The Diadoch Perdiccas is said to have feigned the wish to marry a daughter of

29. Just., 7.4.7: "Moreover, Amyntas would have fallen victim to the treachery of his wife Eurydice (she had made a pact to marry her son-in-law, undertaking to kill her husband and hand the crown to her lover) had their daughter not divulged her mother's liaison and criminal intentions."

30. Just., 26.3.6-7: "Consequently, the support of the entire population veered towards the son of Ptolemy, and a plot was hatched against Demetrius. Assassins were dispatched to deal with him when he had come to the bed of his mother-in-law. Arsinoë, however, heard her daughter's voice as the latter stood at the door giving orders for her mother to be spared, and for a little while she protected her lover by shielding him with her body." The passage is completely misunderstood by Clayman, 2014, p. 38: not Berenice protected her mother's lover with her body but Apama herself.

31. Just., 39.1.4: "Moreover, Ptolemy, king of Egypt, who was also under attack from Demetrius, now learned that his sister Cleopatra had set the treasures of Egypt on board ship and sought refuge in Syria with her daughter and her son-in-law Demetrius."

32. Just., 7.6.10 (Philip II marries the daughter of king Neoptolemus II), 12.10.9 (Alexander marries a daughter of Darius), 14.6.13 (Cassander marries Philip's daughter Thessalonice), 17.2.15 (Pyrrhus marries a daughter of Ptolemy Ceraunus) and 38.10.10 (Phraates of Parthia marries the daughter of the Seleucid Demetrius II).

33. Just., 7.3.9.

Antipater.³⁴ Ptolemy VIII is accused of having married his stepdaughter only after he had raped her.³⁵ Finally, assuming their absent father's role, Alexander the Great is said to have promised to Darius' daughters that he was to arrange marriages befitting to their rank.³⁶

Apart from marriages royal daughters appear mainly as victims of foreign envoys eager to enjoy their company, are caught as prisoners of war and have to be consoled.³⁷

Only one example shows a woman acting towards someone other's daughter: Olympias, the widow of Philip II, is presented as murdering her rival's daughter after their husband's death.³⁸ As we will see later on, it does not happen by chance that men are described as aiming at other male's daughters, while a widowed woman only acts with respect to some other widow's daughter.

Accordingly royal daughters mainly appear as inactive objects, or even victims, of male action. Among this evidence such scenes predominate in which daughters are mentioned as aim of male wishes concerning some kind of union in the widest sense.

ROYAL DAUGHTERS AS SUBJECTS OF ACTION

While there are several instances in which Hellenistic royal daughters appear as objects of actions originating from their parents or from other men, they are represented as subjects of any actions only rarely indeed. Among these few cases such actions dominate that aim at the daughters' mothers. Only twice daughters are certainly represented as doing something that aims at their fathers: Euryone, the daughter of Amyntas III, saved her father's life.³⁹ The already mentioned Berenice of Cyrene is said to have eventually married Ptolemy III, according to her late father's wish.⁴⁰ Less explicit is a third instance: Darius III' daughters probably were among those women (*i. e.* his mother, his wife and others) who begged Alexander for their lives until they had buried Darius (falsely presumed to be dead at that time).⁴¹ In all those cases daughters appear as dutiful and obedient against their respective fathers.

34. Just., 13.6.6.

35. Just., 38.8.5.

36. Just., 11.9.16.

37. Just., 7.3.3 (the Persian legates in Macedonia), 11.9.12 and 11.12.7 (Darius' daughters captured and consoled by Alexander).

38. Just., 9.7.12.

39. Just., 7.4.7.

40. Just., 26.3.8. Cf. below for the full citation of the passage.

41. Just., 11.9.14: That this probably should include the daughters can only be deduced from the list of female captives in 11.9.12. Cf. Yardley & Heckel, 1997, *ad locum*.

With regard to daughters and mothers the picture is more diverse. In Justin there are five instances in which daughters are acting in respect of their mothers. The situation is nearly always one of conflict.⁴² Although in one case the daughter is the villain, in all other instances these actions are rather reactions to motherly maltreatment. When the death of Cleopatra III by the hands of her son is reported, the narrative accuses her, *inter alia*, of having expelled her mother from the marital bed.⁴³ The remaining three instances are reported for Euryone, daughter of Eurydice and Amyntas III, as well as for Berenice, daughter of Apama (Arsinoë in Justin) and Magas of Cyrene. For a better understanding of these two important scenes I will give Justin's text in full:

(5) *qui <i. e. Amyntas III, JB> ex Eurydice tres filios sustulit, Alexandrum, Perdiccam et Philippum, Alexandri Magni Macedonis patrem, et filiam Euryonen, ex Gygaea autem Archelaum, Arridaeum, Menelaum. [...] (7) Insidiis etiam Eurydices uxoris, quae nuptias generi pacta occidendum virum regnumque adultero tradendum susceperat, occupatus fuisset, ni filia paelicatum matris et sceleris consilia prodidisset.*⁴⁴

Although this passage provides one of the rare instances of a daughter being the subject of action, Euryone is only a secondary character of this chapter. The chapter's narrative (7.4.3-7.4.8) continues through Amyntas' III life from his accession to his death. We are told that he was a committed and virtuous king, which children he had from Eurydice and Gygaea, that he fought arduous wars with the Illyrians and the Olynthians, and that he nearly fell victim to a coup d'état devised by his wife had not his daughter saved him so that he finally died as an old man. The second leading character is Amyntas' wife, the protagonist's enemy and his children's bane. She is introduced as mother of four of Amyntas' children, only to reappear as adulteress and his would-be assassin. Later on, in chapter five, she is presented as murderess of her sons Alexander and Perdiccas.⁴⁵ While the narrative focuses on Amyntas and Eurydice, their daughter only enjoys a short appearance as her father's aide. She uncovers his wife's unfaithfulness and her attempt on his life – faithful child caring for her father. The

42. Nevertheless Berenice is presented as saving her mother's life: Just., 26.3.7. In addition to these five actions of daughters there is also Thessalonice shown rather deferentially accompanying her stepmother Olympias to Pydna: Just., 14.6.3.

43. Just., 39.4.6: "*digna prorsus hac mortis infamia, quae et matrem toro expulit*".

44. Just., 7.4.5-7: "He had three sons by Eurydice: Alexander, Perdiccas, and Philip, the father of Alexander the Great of Macedon, as well as a daughter, Euryone. By Gygaea he had Archelaus, Arridaeus and Menelaus. [...] Moreover, Amyntas would have fallen victim to the treachery of his wife Eurydice (she had made a pact to marry her son-in-law, undertaking to kill her husband and hand the crown to her lover) had their daughter not divulged her mother's liaison and criminal intentions." For the historical background see Carney, 2000, p. 38-50; Fündling, 2014, p. 28-41.

45. Just., 7.5.4-8.

relationship with the mother is another matter: the daughter opposes her mother and denounces her before her father. But what kind of mother: if we take chapters four and five together, Eurydice is presented as the reversal of virtually all proper female behaviour as constructed by ancient gender discourse:⁴⁶ she wants to kill her husband and commits adultery instead of being a faithful and deferent wife, she cradle-snatches her daughter's husband and murders two of her sons instead of acting as a supportive, caring mother to her children.⁴⁷ As Justin does not fail to stress, she kills the very children to whom she owes her life:

*(7) Indignum prorsus libidinis causa liberos a matre vita privatos, quam scelerum suorum supplicii liberorum contemplatio vindicaverat. (8) Perdiccae hoc indignior caedes videbatur, quod ei apud matrem misericordiam ne parvulus quidem filius conciliaverat.*⁴⁸

Given all this, her daughter's actions are in fact re-actions: first of all after she herself is a much-provoked victim of her monstrous mother who not only betrayed her husband (and did her best to kill him) but also poached her daughter's husband.

A close parallel to this scenery Justin presents in his summary of Trogus' 26th book:

(2) Per idem tempus rex Cyrenarum Magas decedit, qui ante infirmitatem Beronicen, unicam filiam, ad finienda cum Ptolomeo fratre certamina filio eius desponderat. (3) Sed post mortem regis mater virginis Arsinoë <i. e. Apama, JB>, ut invita se contractum matrimonium solveretur, misit qui ad nuptias virginis regnumque Cyrenarum Demetrium, fratrem regis Antigoni, a Macedonia arcesserent, qui et ipse ex filia Ptolomei procreatus erat. (4) Sed nec Demetrius moram fecit. Itaque cum secundante vento celeriter Cyrenas advolasset, fiducia pulchritudinis, qua animis placere socrus coeperat, statim a principio superbus regiae familiae militibusque inpotens erat studiumque placendi a virgine in matrem contulerat. (5) Quae res suspecta primo virgini, dein popularibus militibusque invisita fuit. (6) Itaque versis omnium animis in Ptolomei filium insidiae Demetrio comparantur, cui, cum in lectum socrus concessisset, percussores inmittuntur. (7) Sed Arsinoë <i. e. Apama, JB> audita voce filiae ad fores stantis et praecipitantis, ut matri parceretur, adulterum paulisper corpore suo

46. Cf. already Hammond, 1991, p. 497 noting that Justin presents her as "a monster of villainy, infidelity, lust and ruthlessness". On Roman ideals concerning women cf. Späth, 1994, p. 56-58, 92-93, 115 and 315-317.

47. On Roman ideals concerning female marital behaviour cf. Dixon, 1992, p. 58-59, Späth, 1994, p. 58 and 315. On Roman ideals concerning maternal conduct see Hallett, 1984, p. 256-261; Dixon, 1988, p. 170, 177, 188-189 and 215-220; Späth, 1994, p. 56 and 315-316.

48. Just., 7.5.7-8: "It was indeed a cruel blow that these children should have been murdered by their mother and sacrificed to her lust when it was consideration of these same children which had once rescued her from punishment for her crimes. The murder of Perdiccas seemed all the more scandalous in that the mother's pity was not stirred even by the fact that he had an infant son."

*protexit. (8) Quo interfecto Beronice et stupra matris salva pietate ulta est et in matrimonio sortiendo iudicium patris secuta.*⁴⁹

Again the mother dominates the scene (§ 3-4 and 6-7). This time the father dies already in § 2 while the daughter's bridegroom plays a major role (passive in § 3 and 5-7, active in § 4). Again the daughter is only reacting to deeds originating from others. And again she has good reasons for this as there is a bundle of transgressions on the mother's side: the widow acts against her late husband's will instead of obeying him. The mother poaches her daughter's husband instead of taking care for her marriage, and finally the mother tries to take advantage of her daughter's piety.

Demetrius, the bridegroom selected by the mother, is another villain: he shows himself as adventurer, haughty and unfaithful against his bride.⁵⁰

And again all this transgressive action is contrasted by the daughter's behaviour: she detects her mother's adultery, she saves her mother's life, and as a true daughter she obeys her father's will.

The contrast between transgressive mother and dutiful daughter is even more explicit in this case: the daughter uncovers the illegitimate relationship between her mother and her bridegroom but strictly remains within the limits of proper behaviour. Even the highly transgressive action of her mother does not prompt her to any transgressive answer. Apart from uncovering the affair she remains passive, finally saves her mother's life and yet obeys her father's will.

49. Just., 26.3.2-8: "During the same period King Magas of Cyrene died. Before his illness Magas had betrothed his only daughter Berenice to his brother Ptolemy's son in order to end his quarrel with Ptolemy. After the king's death, however, the girl's mother, Arsinoë, wished to annul the marriage, which had been arranged against her wishes. She sent a deputation to summon from Macedonia Demetrius, brother of King Antigonos, to marry the young woman and assume the throne of Cyrene, Demetrius being himself the son of a daughter of Ptolemy. Demetrius wasted no time. The winds in his favour, he came swiftly to Cyrene; but from the start he behaved arrogantly through confidence in his good looks, with which his mother-in-law had already started to become infatuated. He was overbearing in his dealings with the royal family and the military; and he had also turned his attempts to ingratiate himself from the girl to her mother. This first made the girl suspicious, then it provoked the animosity of the people and the soldiers. Consequently, the support of the entire population veered towards the son of Ptolemy, and a plot was hatched against Demetrius. Assassins were dispatched to deal with him, when he had come to the bed of his mother-in-law. Arsinoë, however, heard her daughter's voice as the latter stood at the door giving orders for her mother to be spared, and for a little while she protected her lover by shielding him with her body. But killed he was, and Berenice, while satisfying her filial duty, at one stroke punished her mother's scandalous conduct and also complied with her father's judgement in her choice of a husband."

50. On Demetrius's characterisation by Justin cf. already Clayton, 2014, p. 36-38, doubting that Demetrius was the adventurer he appears to be in Justin.

As a third party, performing the necessary dirty deeds to punish the transgressive mother, army and people are introduced.⁵¹ As mother and bridegroom-to-be are caught in bed, even this killing is presented as legitimate action. The killing of the adulterer caught red-handed was accepted in many ancient legal orders.⁵²

Just to make sure that we do not miss the point we finally are told that the mother's behaviour was *stuprum* and that her daughter punished it *without* violating her filial piety.⁵³

So royal daughters are represented as a rather passive sort. If they take action they only do it according to their fathers' wishes and welfare. In contrast to that the daughters' relations to their mothers appear as rather difficult and conflict-laden.

Are these observations on the portrayal of royal daughters in Justin a royal peculiarity? In order to test this, we have to analyse his reports on other daughters.

HELLENISTIC AND OTHER DAUGHTERS IN JUSTIN

A comparison of the situation concerning Late Classical and Hellenistic royal daughters with actions aiming at or originating from other daughters in Justin provides, among many analogies, one important difference.

From the 23 instances in which the word *filia* recurs, again a mere two serve as means of identification for the daughter or the father (as his daughter was aetiologically more prominent).⁵⁴ Again a good deal of the passages naming *filiae* concerns the field of marriage or sexual intercourse.⁵⁵

Whenever actions are reported, daughters again appear overwhelmingly as objects of action: from the total of 23 actions aiming at non-Hellenistic daughters reported in Justin 12 originate from the daughters' fathers.⁵⁶ Six of these 12 concern the daughter's marriages planned, denied or realised by their fathers.⁵⁷

51. Overlooked by Clayton, 2014, p. 38, who seems to believe that Justin presents her as leader of the assassins.

52. Cf. X., *Hier.*, 3.3; Plin., *nat.*, 14.89-91; Gell., 10.23.3-5. Cf. also Clayton, 2014, p. 38, commenting that, in spite of presenting Berenice as leader of the ambush on Demetrius, she benefits from a favourable undertone in Justin. Of course, Justin does not present Berenice as leader of the ambush.

53. Just., 26.3.8. See above for the citation.

54. Just., 2.6.8 and 18.4.3.

55. Just., 1.4.4, 1.10.14, 2.5.9, 2.15.14, 16.5.2, 21.4.2, 32.3.13, 42.3.1, 43.1.9, 43.3.9 and 44.4.2.

56. Just., 1.4.2, 1.4.3, 1.4.4, 1.4.5, 1.9.15, 1.9.17, 2.5.9, 13.7.8, 18.4.3-4, 21.4.2, 43.3.9 and 43.3.11.

Whether the *Cyprii* in Just., 18.5.4, who sent their daughters to the coast in order to earn their dowry by prostitution should be imagined as the maidens' fathers is better left open.

57. Just., 1.4.4, 2.5.9, 13.7.8, 21.4.2, 43.3.9 and 43.3.11.

In another 11 instances some men's actions are aiming at other men's daughters.⁵⁸ Eight of these present men longing for the daughters of other men. In mythical contexts this means mainly abducting the maiden with primarily sexual motives, in rather historical contexts someone is asked for his daughter – with varying grades of success – in order to form alliances or claim a share of the father's status.⁵⁹

Finally there are three further instances where men's actions aim at other men's daughters. In all three cases the daughters appear as victims of tyrannical villains maltreating other men's daughters in order to hurt, humiliate or destroy other men and their families.⁶⁰

All these 23 actions originate from men. Conspicuously absent, as subjects of actions aiming at daughters, are women. Beyond the Late Classical and Hellenistic royal houses there seems to have been no need to relate stories of mothers managing their daughters' affairs.

Concerning daughters as subjects of actions, the situation is again like the one for Hellenistic royal daughters: only three cases occur; in two of them the daughters' actions aim at their – false or prospective – husbands while the third is directed at the daughter's father.⁶¹ More important, in all these situations the daughters do not take action of their own accord but follow their fathers' instructions. In fact, in two instances Justin uses forms of *iubere* in order to describe the prime cause for the daughter's action.⁶² Non-royal daughters are obviously acting according to the standards of ancient gender and generation norms, which thought passivity or, at most, re-active actions as properly female behaviour and expected from daughters deference versus their fathers.⁶³

FROM NARRATIVE PATTERN TO DISCOURSE: CONCLUSIONS

Taking all things together, two important observations may be noted: firstly, comparison shows that the actions reported by Justin for Hellenistic royal daughters and for various others correspond each other in many respects. In both cases daughters appear overwhelmingly as objects of – mainly

58. Just., 1.10.14, 2.5.9, 2.15.14, 3.4.1, 13.7.7, 16.5.2, 21.3.2-8, 32.3.1, 43.2.2 and 43.3.1-2.

59. Just., 1.10.14, 2.5.9, 2.15.14, 3.4.1, 13.7.7, 32.3.13 and 42.3.1-2.

60. Just., 16.5.2, 21.3.3 and 43.2.2.

61. Just., 1.9.16 and 18, 43.3.11.

62. Just., 1.9.17-18: "*Tum pertractare caput dormienti iubet, nam mago Cambyses aures utrasque praeciderat. Factus dein per filiam certior sine auribus regem esse [...].*" Just., 43.3.11: "*Introducta deinde virgo cum iuberetur a patre aquam porrigere ei, quem virum eligeret, tunc omissis omnibus ad Graecos conversa aquam Proti porrigit [...].*"

63. Reactive female action as gender norm: Späth, 1994, p. 115 and 317; deference expected from daughters versus their fathers: Hallet, 1984, p. 136-147; Dixon, 1992, p. 131; Späth, 1994, p. 80.

male – actions. The vast majority of these actions happens in contexts regarding the daughter's union with a man. In a few cases daughters do appear as subjects of actions – but then they are displayed as responding to other people's actions. Especially while interacting with their fathers they appear as victims or pious, obedient children. This self-effacement goes to such lengths that these daughters not even are mentioned by their name but only as “daughter of”.

As the representations of both Hellenistic and non-Hellenistic daughters match, we have to conclude that Hellenistic royal daughters in this text are constructed as “typical” daughters. In other words, ancient gender discourse is inscribed into these representations of Hellenistic royal daughters.

Moreover the behaviour Justin ascribes to nearly all daughters accords with ancient norms of female conduct. As Thomas Späth and others have shown, the ideal behaviour of women was constructed as rather submissive and only responding to male impulse,⁶⁴ while “typical” female conduct, *i. e.* a behaviour originating from the tendencies of female “nature” when unsupervised, was considered dissolute and a threat to social order.⁶⁵

Consequently the actions of both non-Hellenistic and Hellenistic royal daughters (the latter with one exception) do not mirror expectations of “typical” behaviour shown by women; instead they show the norms of female conduct according to moral standards. This means the daughters are constructed as ideal, properly behaving women.⁶⁶ So far our first observation.

Secondly there is one striking difference that sets apart the narratives about Hellenistic daughters in Justin: the relation between royal daughters and mothers is shaped by conflict. This is conspicuous, as it is not only in contrast to the non-Hellenistic daughters in the same text but also to general Roman assumptions on the relations between daughters and mothers in their own society.⁶⁷ All the reported conflicts are somehow related to a field Romans cast as “typically”, annoyingly female: in all of them occur infringements against a woman's marriage. Only in such situations daughters are represented as acting against their mothers. In fact, the two most elaborate passages on daughters in Justin display precisely such a situation. As argued above, both Euryone and Berenice are reported to have defied their mothers, violating thereby Roman expectations that daughters should show deference.⁶⁸ Nevertheless, they clash with their

64. Späth, 1994, p. 115 and 317. On expectations concerning submissive behaviour of daughters cf. also Hallett, 1984, p. 107, 243 and 246; Dixon, 1988, p. 221-222.

65. On this important difference see Späth, 1994, p. 57; cf. also p. 313-315.

66. Though the book is affected by serious problems of methodology (cf. e. g. Bradley, 1985, and Treggiari, 1986) an idealisation of the daughter's familial position in Rome can also be deduced from Hallett 1984.

67. On ideals of the daughter-mother relation in Roman society cf. Hallett, 1984, p. 259-262; Dixon, 1988, p. 210-228.

68. Cf. Dixon, 1988, p. 221-222; Späth, 1994, p. 56.

mothers, yet they do this *because* they are dutiful and obedient daughters – of their fathers. So in both cases the daughters face situations which force them to choose between their parents. Besides the general expectation that the father and husband should prevail over the mother and wife,⁶⁹ the text makes it even more explicit that the daughters chose the “right” part: in both cases their mothers do not only act against their husbands known intentions but also disrupt their daughters’ marriages. While these daughters do act against their mothers, on closer inspection they are only reacting to ill-treatment, to a moral dilemma forced upon them, and are still (nay, more than ever) caring for and obeying their fathers. In the case of Berenice, the text even states that while adhering to her father’s wishes and punishing her mother’s adultery Berenice did *not* violate her filial piety against her mother.

The third case is more complicated, but ultimately fits the pattern after all: Cleopatra III is said to have expelled her mother from the marital bed.⁷⁰ Here the daughter is presented as transgressive against her mother and no father is mentioned. The same event, the (temporary⁷¹) replacement of Cleopatra II as wife of Ptolemy VIII by Cleopatra III, has already been told in book 38. Here the situation looks rather different and Cleopatra II’s daughter is represented as Ptolemy’s victim and not as subject of action: “*Ipsam quoque sororem filia eius virgine per vim stuprata et in matrimonium adscita repudiat.*”⁷²

The change in undertone becomes more understandable if we look closer at the context. In book 38 the rape and marriage of his stepdaughter and niece is told as one of the many vices of Ptolemy VIII.⁷³ In book 39 the situation has changed: Ptolemy has died and left the reign to his widow and one of his sons. The widow and mother has – according to the text – dissolved the marriages between their children arranged by her late husband and played off her sons against each other till one of them finally prepares her deserved end.⁷⁴ So here the situation is different. Cleopatra is represented both as a bad mother and a bad widow, counteracting her late husband’s wishes and

69. Cf. Dixon, 1992, p. 71-73; Späth, 1994, p. 115 and 315.

70. Just., 39.4.6: “*quae et matrem toro expulit*”.

71. In Justin the complicated history of the royal trio consisting of Ptolemy VIII, Cleopatra II and Cleopatra III in different compositions is simplified into a linear chronology. Cf. now the contributions in Jördens & Quack, 2011, and chapter IX in Bielman Sánchez & Lenzo, 2015, for an analysis of the situation. I owe many thanks to Anne Bielman Sánchez for sending me the manuscript of this chapter.

72. Just., 38.8.5: “Ptolemy also divorced his sister, raping her virgin daughter and then marrying her.”

73. On the rather hostile tradition on Ptolemy VIII, cf. Nadig, 2007, esp. p. 138-199, on Justin in particular, p. 173-179.

74. Cf. Salomone, 1973, p. 106: “un giudizio conclusivo e moraleggiante su Cleopatra III”. Cf. also Seel, 1972b, p. 197-198.

maltreating her children.⁷⁵ Proceeding from a situation that reveals her as a reversal of the Roman notion how an ideal mother should be, the description of her transgressive behaviour is augmented by a “flashback” into her youth, now interpreted in a new light, *i. e.* according to the negative picture drawn of her maternal conduct. In other words, she becomes an evil daughter only because she is an evil mother.

In fact, the mothers seem to be the problem in these conflicts, not the daughters. Although the aforementioned scenes impressively describe the relations between daughters and mothers as conflict-laden, daughters in general are described as passive, meek, and obedient children (or ideal women). Moreover only mothers of Hellenistic dynasties appear as subjects or objects of actions aiming at or originating from their daughters. As mother-daughter conflicts in general are few and far between in Roman literature, this leads to the conclusion that it is explicitly in the context of Hellenistic dynasties that our source understands the familial role of mothers as problematic.

As argued above, the way in which the conflicts with their daughters are constructed shows the mothers as transgressors while their daughters appear as defenders or personifications of proper female conduct. Interestingly, the dominant theme of transgression is the arrangement of, or interference into, their daughters' marriages. The poaching of their daughters' husbands probably should be understood as hyperbolic formulation of the same topic. In taking care of their daughters' marriages, these women are represented as aggressively usurping decisions considered as male prerogatives. According to normative Roman notions of how to arrange marriages this was the father's decision, though, of course, various sources also refer the consultation of mothers.⁷⁶ In short, these narratives show active women in a field where they are not supposed to interfere.

The conflict between Hellenistic royal daughters and mothers as represented by Justin therefore encapsulates the problems that monarchy posed to Roman notions of gender roles: women were supposed to show a rather passive or reactive conduct. Within a family, nevertheless, children were expected to behave deferentially against their mother. While there was a husband whom she should obey, she was perceived as being under male control. In Roman society a widow, too, could be understood as being somehow “safely” under the surveillance of her male relatives. In Hellenistic monarchies the situations was different: if the king died and his wife remained alive, she could be conceived as demanding deference from her children. And there was no male relative within the kingdom who could be understood as monitoring her or exercising something analogous to male *manus*. With

75. Cf. already Thompson, 1989, p. 696, stating that “Kleopatra III is the villainess of the piece”.

76. Cf. Dixon, 1992, p. 63-64.

daughters the situation was different. As children they had to obey their parents. As female children they were considered as objects of male action, especially when relationships with other men were involved. As they were supposed to obey, they were beyond any suspicion.

Summing up, the daughters of Hellenistic dynasties (in the widest sense) are represented in Justin as rather passive and obedient children of their fathers. The relations to their mothers are regularly conflict-laden, but from these conflicts those women emerge as the king's true daughters, while their mothers are unmasked as transgressors violating the norms of proper female conduct. In these contexts Hellenistic royal daughters are constructed as a backdrop, a means of contrast in order to highlight the improper behaviour – an evil structurally inherent to Hellenistic monarchy as such – of mothers, or rather, of queen-widows.

BIBLIOGRAPHIE

- ALONSO-NÚÑEZ José M., 1987, « An Augustan world history: The *Historiae Philippicae* of Pompeius Trogus », *Greece & Rome*, n° 34, p. 56-72.
- BELLINGER Alfred R., 1949, « The end of the Seleucids », *Transactions of the Connecticut Academy of Arts and Sciences*, n° 38, p. 55-102.
- BENGTSON Hermann, 1975, *Herrschergestalten des Hellenismus*, Munich, C. H. Beck.
- BICKEL Ernst, 1937, *Lehrbuch der Geschichte der römischen Literatur*, Heidelberg, C. Winter.
- BIELMAN SÁNCHEZ Anne, 2003, « Régner au féminin. Réflexions sur les reines attalides et séleucides », *Pallas*, n° 62, p. 41-61.
- BIELMAN SÁNCHEZ Anne & LENZO Giuseppina, 2015, *L'invention du pouvoir féminin : Cléopâtre I^{re} et Cléopâtre II, reines d'Égypte au II^e siècle av. J.-C.*, Berne, P. Lang.
- BORGNA Alice, 2014, « Uno sguardo originale intorno a Roma: Pompeo Trogo e Giustino » dans *CUSL* (Consulta universitaria di Studi latini. Atti del II Seminario nazionale per dottorandi e dottori di ricerca in studi latini, Roma, 22 novembre 2013), Palerme, G. B. Palumbo Editore, p. 52-77.
- BRADLEY Keith R., 1985, « Review of Judith P. Hallett, *Fathers and Daughters in Roman Society: Women and the Elite Family*, Princeton, 1984 », *Phoenix*, n° 39, p. 404-408.
- CARNEY Elizabeth, 2000, *Women and Monarchy in Macedonia*, Norman, University of Oklahoma Press.
- , 2013, *Arsinoë of Egypt and Macedon. A Royal Life*, Oxford, Oxford University Press.
- CLAYMAN Dee L., 2014, *Berenice II and the Golden Age of Ptolemaic Egypt*, Oxford, Oxford University Press.
- COMPLOI Sabine, 2002, « Frauendarstellungen bei Fremdvölkern in den *Historiae Philippicae* des Pompeius Trogus/Justin », dans C. Ulf & R. Rollinger (dir.),

- Geschlechter – Frauen – Fremde Ethnien in antiker Ethnographie, Theorie und Realität*, Innsbruck, Studien-Verlag, p. 331-359.
- DIXON Suzanne, 1988, *The Roman Mother*, Londres/Sydney, Croom Helm.
- , 1992, *The Roman Family*, Baltimore/Londres, The Johns Hopkins University Press.
- FORNI Giovanni & ANGELLI BERTINELLI Maria Gabriella, 1982, « Pompeo Trogo come fonte di storia », *ANRW*, vol. 2, n° 30.2, p. 1298-1362.
- FÜNDLING Jörg, 2014, *Philipp II. von Makedonien*, Darmstadt, Philipp von Zabern.
- HALLETT Judith, 1984, *Fathers and Daughters in Roman Society. Women and the Elite Family*, Princeton (NJ), Princeton University Press.
- HAMMOND Nicholas G. L., 1991, « The sources of Justin on Macedonia to the death of Philip », *Classical Quarterly*, n° 41, p. 496-508.
- JÖRDENS Andrea & QUACK Joachim Friedrich (dir.), 2011, *Ägypten zwischen innerem Zwist und äußerem Druck. Die Zeit Ptolemaios' VI. bis VIII.*, Wiesbaden, Harrassowitz.
- LE BOHEC Sylvie, 1993, « Les reines de Macédoine de la mort d'Alexandre à celle de Persée », *Cahiers du Centre Gustave Glotz*, n° 4, p. 229-245.
- MACURDY Grace, 1932, *Hellenistic Queens. A Study in Women-Power in Macedonia, Seleucid Syria and Ptolemaic Egypt*, Baltimore, The Johns Hopkins Press.
- MAHAFFY John P., 1895, *Empire of the Ptolemies*, Londres, Macmillan.
- MÜLLER Christian, 2001, « Pompeius [III 3] Trogus », *DNP*, n° 10, p. 115-117.
- NADIG Peter, 2007, *Zwischen König und Karikatur. Das Bild Ptolemaios' VIII. im Spannungsfeld der Überlieferung*, Munich, C. H. Beck.
- POMEROY Sarah B. 1990 [1984], *Women in Hellenistic Egypt*, Détroit, Wayne State University Press.
- RICHTER Heinz-Dietmar, 1987, *Untersuchungen zur hellenistischen Historiographie. Die Vorlagen des Pompeius Trogus für die Darstellung der nachalexandrinischen hellenistischen Geschichte (Just. 13-40)*, Francfort-sur-le-Main et al., P. Lang.
- SALOMONE Eleonora, 1973, *Fonti e valore storico di Pompeo Trogo (Justin., XXXVIII.8.2 -XL)*, Gênes, Istituto di Storia Antica e Scienze Ausiliarie dell'Università di Genova.
- SAVALLI-LESTRADE Ivana, 1994, « Il ruolo pubblico delle regine ellenistiche », dans S. Alessandri (dir.), *Studi offerti dagli allievi à Giuseppe Nenci in occasione del suo settantesimo compleanno*, Galatina, Congedo Editore, p. 415-432.
- , 2003, « La place des reines à la cour et dans le royaume à l'époque hellénistique », dans R. Frei-Stolba, A. Bielman & O. Bianchi (dir.), *Les Femmes antiques entre sphère privée et sphère publique*, Berne, P. Lang, p. 59-76.
- SCHMIDT Peter L., 1999, « Justinus [5]: M. Junian(i)us Justinus », *DNP*, n° 6, p. 106.
- SEEL Otto, 1955, *Die Praefatio des Pompeius Trogus*, Erlangen, Universitätsbund Erlangen.
- , 1972a, « Einleitung », dans *Pompeius Trogus: Weltgeschichte von den Anfängen bis Augustus im Auszug des Justin*, eingeleitet, übersetzt und erläutert von Otto Seel, Zurich/Munich 1972, p. 5-79.
- , 1972b, *Eine römische Weltgeschichte. Studien zum Text der Epitome des Justinus und zur Historik des Pompejus Trogus*, Nuremberg, Verlag Hans Carl.

- SPÄTH Thomas, 1994, *Männlichkeit und Weiblichkeit bei Tacitus. Zur Konstruktion der Geschlechter in der römischen Kaiserzeit*, Francfort-sur-le-Main, Campus Verlag.
- SYME Ronald, 1988, « The date of Justin and the discovery of Trogus », *Historia*, n° 37, 1988, p. 358-371.
- THOMPSON Dorothy J., 1989, « Pausanias and protocol: The succession to Euergetes II », dans L. Criscuolo & G. Geraci (dir.), *Egitto e storia antica dall'ellenismo all'età araba*, Bologna, Editrice CLUEB, p. 693-701.
- TREGGIARI Susan, 1986, « The influence of Roman women », *Classical Review*, n° 36, p. 102-105.
- TRUSCHNEGG Brigitte, 2006, « Genderaspekte in den Viten des Cornelius Nepos », dans C. Ulf & R. Rollinger (dir.), *Frauen und Geschlechter. Bilder – Rollen – Realitäten in den Texten antiker Autoren der römischen Kaiserzeit*, Vienne/Cologne/Weimar, Böhlau Verlag, p. 187-207.
- VAN WICKEVOORT CROMMELIN Bernard R., 1993, *Die Universalgeschichte des Pompeius Trogus*, Hagen, Verlags- und Buchhandels-gesellschaft Margit Rottmann.
- VON ALBRECHT Michael, 1994, *Geschichte der römischen Literatur*, München, DTV.
- VON GUTSCHMID Alfred, 1882, « Trogus und Timagenes », *RhM*, n° 37, p. 548-555.
- YARDLEY John, 2003, *Justin and Pompeius Trogus: a Study of the Language of Justin's « Epitome » of Trogus*, Toronto, University of Toronto Press.
- YARDLEY John, 2010, « What is Justin doing with Trogus? », dans M. Horster & C. Reitz (dir.), *Condensing Texts - Condensed Texts*, Stuttgart, Franz Steiner, p. 469-490.
- YARDLEY John & HECKEL Waldemar, 1997, « Introduction », dans *Justin: Epitome of the Philippic History of Pompeius Trogus, Books 11-12: Alexander the Great*, Oxford, Oxford University Press, p. 1-41.

CHAPITRE IV

PORTRAITS DE FEMMES, PROFILS DE REINES ? LES FEMMES SUR LES MONNAIES PROVINCIALES ROMAINES À LA FIN DE LA RÉPUBLIQUE ET AU DÉBUT DE L'EMPIRE (43 AV. J.-C. - 68 APR. J.-C.)

*Fabrice DELRIEUX, Université Savoie Mont Blanc et
Marie-Claire FERRIÈS, Université Grenoble Alpes*

Résumé

L'apparition du portrait féminin sur les monnaies frappées par les provinces et les cités de l'Empire de Rome est précoce, 43 av. J.-C., et est presque contemporaine de celle des portraits des magistrats masculins. Le phénomène reste essentiellement provincial car, jusqu'à Tibère, il n'est pas relayé par les ateliers centraux. Ensuite, et surtout à partir de Caligula, il semble reprendre parfois une impulsion du pouvoir central. Mais globalement, ce monnayage demeure d'initiative locale pour ses choix iconographiques et traduit surtout l'image que les cités ont eue de l'autorité impériale et des membres féminins de la *domus Augusta*. Le rôle de ceux-ci dans la transmission de la légitimité et leur association au pouvoir de leur époux, de leur fils ou de leur père, gagnent en intensité surtout à partir de Claude et triomphent sous Néron : Agrippine, en tant que mère, et Poppée, en tant qu'épouse, sont les matrones les plus célébrées par les monnaies. Par ailleurs, ces femmes ont été assimilées à des divinités, soit qu'elles aient reçu les attributs des grandes déesses, soit qu'elles aient été gratifiées du surnom de *Thea* ou *Diua*. Ces deux pratiques n'ont pas le même sens : le premier, plus anodin, permet de donner un sens au pouvoir romain, tandis que le second, plus original, exprime la révérence pour le lointain pouvoir impérial et rend compte de la tendance progressive à la divinisation des parents du prince. Cela traduit une vision monarchique du pouvoir impérial, plus libre que ne sauraient l'exprimer les textes officiels, mais qui va de pair avec les hommages épigraphiques et statuaire. Toutefois, il ne s'agit pas ici d'évoquer le pouvoir des femmes mais de rendre compte d'une autorité dont ces femmes sont un reflet.

Dès l'instauration du denier pendant la Seconde Guerre punique (vers 212-211 av. J.-C.), les Romains ont apposé au droit de leurs monnaies des portraits féminins comme celui de Roma puis de Vénus, Diane et Junon, marquant ainsi l'identité de leur monnayage (fig. 1). Cependant, ces représentations idéalisées reprenaient les traits impersonnels de statues cultuelles et correspondaient à l'expression collective du panthéon civique. À peine pouvait-on deviner, dans le choix effectué par le magistrat responsable des frappes, une prédilection familiale ou individuelle pour la divinité : les *Cassii* pour Vesta, les *Caesares* pour Vénus. Mais cela ne devait pas durer.

En effet, reflétant les évolutions de l'État romain, la monnaie fut utilisée bien vite comme instrument de propagande privilégié. Des statues d'ancêtres figurèrent ainsi, soit au droit, soit au revers de certains exemplaires¹. Un pas fut franchi ici dans la personnalisation de l'autorité car on n'utilisait plus des abstractions mais des personnes réelles, quoique défuntes, pour légitimer ses ambitions politiques. C'est César qui franchit l'ultime Rubicon en tolérant de son vivant son effigie au droit des monnaies (fig. 2)². Pour autant, cela restait dans le cadre républicain : un sénatus-consulte a vraisemblablement autorisé cette innovation qui ne fut, du reste, jamais reprochée à César³.

À la mort du dictateur, les dirigeants romains, qu'ils fussent républicains ou césariens, adoptèrent tous le portrait au droit des monnaies émises en leur nom (fig. 3)⁴. La banalisation de la représentation des contemporains alla donc très vite. Aussi ne devrait-on pas s'étonner de voir apparaître, dès 43, le premier portrait monétaire féminin : celui de Fulvie, épouse de Marc-Antoine (fig. 4)⁵. Cependant, le fait de prendre pour modèle des citoyennes ne relève pas du même ressort et pose un autre problème. Les hommes représentés étaient tous des magistrats revêtus d'un pouvoir légal. Or les femmes n'avaient pas de place officielle dans la République. Que faisaient-elles donc sur les monnaies ? Quelle transformation du pouvoir cela traduisait-il⁶ ?

1. Ce sont les marques de la propagande gentilice ou de l'autoreprésentation aristocratique (Zanker, 1990 p. 14-15). Une liste de ces portraits d'ancêtres a été établie par M. H. Crawford dans *RRC*, p. 746, qui montre que c'est un phénomène tardif pour la République, les années 60 à 40, période de tensions exacerbées dans l'élite dirigeante.

2. *RRC*, n° 480/2.

3. Cette décision (DC, 44.4.4) est discutée par Suspène, 2008, qui souligne cependant que le tout premier portrait monétaire de César ne se trouve pas à Rome mais à Nicée et à Lampsaque, et qu'il y précède de quelques mois la décision romaine.

4. L'effigie des triumvirs figura sur de nombreuses monnaies, par exemple l'émission qui croise leurs trois portraits (*RRC*, n° 492/1, 492/1-2 et 492/2 pour Lépide). Dans les autres camps, citons Sextus Pompée (*RRC*, n° 511/1), L. Antonius (*RRC*, n° 517/3-5), Brutus (*RRC*, n° 506/1, 507/1, 508/3 et 515/2), Q. Labienus Parthicus (*RRC*, n° 524/1-2). Sur l'influence profonde qu'eut cette petite révolution, voir Burnett, 2011.

5. *RRC*, n° 489.

6. Les différents *media* de représentations des princesses, et ce que l'on peut en déduire sur leur place et leur statut en général, ont fait l'objet d'études générales dans Hahn, 1994,

Au préalable, il convient de remarquer que la représentation des femmes n'eut pas la même importance dans le monnayage émis par Rome et dans celui destiné à la circulation provinciale. Ce dernier, qui correspondait à des dénominations locales (cistophores, drachmes, tresses, etc.), était principalement en bronze, l'argent étant exceptionnel. Ce monnayage dépendait exclusivement de la volonté des Romains, et l'ouverture de l'atelier pouvait servir d'indice de l'intérêt et de la bienveillance des autorités envers la cité⁷. C'est dans ce contexte qu'il faut replacer les effigies des Romaines.

À ce jour, nous avons limité notre enquête à l'apparition de ce phénomène – l'époque des guerres civiles et de la première dynastie impériale – pour en comprendre les circonstances et la signification originelle. Nous analyserons ici ses traits caractéristiques, puis nous les comparerons au monnayage d'État contemporain ainsi qu'aux habitudes antérieures des cités et des monarchies hellénistiques. Pour terminer, nous esquisserons une explication de ce phénomène et l'évolution de celui-ci.

UNE PLACE GRANDISSANTE DANS L'ICONOGRAPHIE MONÉTAIRE

Comme le montre le diagramme 1, le monnayage provincial romain révèle, dans la représentation féminine, des différences notables avec les autres traditions monétaires. Dix-sept femmes ont été figurées. Deux sont attestées pendant la guerre civile, Fulvie et Octavie, épouses successives de Marc-Antoine⁸, deux autres sous le Principat d'Auguste, Livie et la fille du prince, Julia, avant sa relégation en 2 av. J.-C.⁹. À l'époque de Tibère, Livie a le privilège d'une nouvelle représentation en tant que mère du prince et souvent, mais pas toujours, sous son nouveau nom de Julia Augusta¹⁰.

et Wood, 1999. Cependant, nous avons choisi de nous concentrer exclusivement sur un type de documentation car nous pensons que tous les supports ne sont pas équivalents : la numismatique provinciale nous apparaît un angle d'attaque particulièrement fructueux et original parce que la monnaie est un instrument d'échange et un marqueur de l'identité civique qui suppose un dialogue avec le pouvoir romain. Il traduit donc plus la réception du pouvoir que ses directives.

7. F. Rebuffat (1992, p. 144) souligne qu'entre 31 et 138, l'ouverture des ateliers d'Asie Mineure demeure un privilège qui dépend du pouvoir impérial et de ses relais provinciaux, et garde un fort contenu politique. Même après, F. Wojan pense, pour Kérasonte du Pont, que c'est le passage d'Hadrien en 131 dans cette cité qui est à l'origine de l'autorisation de frappe (2003, p. 276, note 39). Le monnayage est d'abord en lien avec la richesse et l'importance de la circulation monétaire et économique de la région, de sorte que l'existence d'un atelier est l'indice du rang effectif d'une cité dans sa province, comme le montre A. Gonzales à propos de Nicée de Bithynie (1997, p. 250).

8. *RPC I*, n° 512-513, 3139-3140 et 4506 (Fulvie), n° 1453-1456 et suiv. (Octavie).

9. *RPC I*, n° 1105 et suiv. (Livie), n° 2359, 5415, 5434 et 5437 (Julia Caesaris).

10. *RPC I*, n° 38 et suiv.

Paradoxalement, c'est sous le court Principat de Caligula que l'on peut recenser le plus de princesses impériales : sa mère Agrippine l'Ancienne, sa grand-mère Antonia, ses sœurs les Juliae Drusilla, Livilla, Agrippine la Jeune, son épouse Caesonia Milonia ainsi que leur fille Julia Livilla la Jeune¹¹. Sous Claude, la tendance se poursuit : ses épouses, Valeria Messalina puis Julia Agrippina la Jeune, de même que ses filles, les Claudiae Antonia et Octavie, figurent sur des monnaies¹². Sous le Principat de Néron, sa mère est bien sûr honorée, troisième avatar monétaire d'Agrippine qui partage avec Livie le privilège d'avoir traversé plusieurs Principats¹³, mais aussi les épouses successives de l'empereur, Octavie, Poppaea Sabina, Statilia Messalina, et enfin sa fille, la petite Claudia Augusta, qui ne vécut pourtant qu'un an¹⁴.

Selon les émissions, ascendances, successions, couples impériaux se succèdent sur les monnaies, rien qui doive étonner quand on connaît les thématiques des monnayages royaux. Mais, précisément, le Principat évite d'apparaître trop clairement comme une monarchie dans sa présentation officielle. Il faut croire que les provinciaux et les autorités romaines qui tolèrent ces émissions n'ont pas les mêmes scrupules.

Cependant, comme le montre le diagramme 1 ci-dessous, il nous faut affiner ce premier résultat : toutes les femmes n'ont pas le même rayonnement. Ne sont gratifiées que d'une émission Caesonia Milonia et sa fille, Claudia Augusta, fille de Néron et de Poppée ; Fulvie n'apparaît que dans trois ateliers. Octavie n'est attestée que dans quatre établissements mais présente vingt séries différentes. Toutefois, ces deux dernières femmes doivent être considérées à part ; Statilia Messalina n'apparaît que dans trois ateliers ; les sœurs de Caligula sont toujours associées à d'autres membres de leur famille, et individuellement leur représentation monétaire est plus rare : Livilla n'a de pièces à son seul nom que dans une cité, Mytilène, et Drusilla a un monnayage autonome dans deux cités, Milet et Smyrne. De son côté, Agrippine n'a pas droit à un traitement individuel.

À l'inverse de ces présences sporadiques ou discrètes, quatre femmes peuvent se targuer d'une longévité monétaire remarquable : Livie, Antonia, Agrippine la Jeune et Octavie la Jeune. Comme le montre le diagramme 1 :

- Livie, en tant qu'épouse d'Auguste, apparaît dans 59 séries, peut-être 71, pour 23 ateliers, peut-être 25, puis comme mère du prince dans 124 séries, peut-être 131, pour 50 ateliers, voire 53, puis comme première Augusta divinisée dans trois séries pour trois ateliers ;

11. *RPC I*, n° 380 et suiv. (Agrippine l'Ancienne), n° 1176-1177 et 1573-1575 (Antonia), n° 2012 et suiv. (Drusilla, Livilla et Agrippine la Jeune), n° 4977 (Caesonia Milonia et Julia Livilla la Jeune).

12. *RPC I*, n° 1001-1002 et suiv. (Valeria Messalina), n° 1017 et suiv. (Agrippine la Jeune), n° 1033 et suiv. (Claudia Antonia et Claudia Octavia).

13. *RPC I*, n° 972-973 et suiv.

14. *RPC I*, n° 1005-1006 et suiv. (Octavie), n° 1756 et suiv. (Poppaea Sabina), n° 2061, 2543-2545, 2631-2632 et 5200 (Statilia Messalina), n° 4846 (Claudia Augusta).

- Antonia, comme grand-mère de Caligula, est attestée dans cinq séries, peut-être sept, pour trois ateliers, puis comme mère de Claude et Augusta (?) dans vingt séries pour six ateliers ;
- Agrippine la Jeune, en tant que sœur de Caligula, paraît dans quatre séries, peut-être cinq, pour quatre ateliers, puis comme femme de Claude dans 40 séries, peut-être 41, pour 25 ateliers, enfin comme mère de Néron dans 83 séries pour 41 ateliers ;
- Octavie la Jeune, d’abord comme fille de Claude, est attestée dans sept séries pour six ateliers, associée à Claudia Antonia et à Britannicus, puis comme épouse de Néron dans 25 séries pour huit ateliers.

Les représentations provinciales des filles et sœurs des princes sont moins fréquentes et moins amples que celle de leurs épouses, mais le thème dominant paraît être celui de la mère.

Diagramme 1 : représentativité des femmes en valeur absolue (nombre d’ateliers, nombre de séries).

Cependant, de telles observations doivent être pondérées en fonction de la durée de leur existence et, surtout, en rapport avec le nombre d’années pendant lesquelles elles ont partagé la vie d’un prince (comme épouse ou comme mère). Ainsi que le montre le diagramme 2 ci-dessous, Livie a été l’épouse de César Auguste pendant 52 ans et la mère du prince pendant 15 ans. Le nombre des séries et des ateliers s’explique par cette pérennité. Pour donner la mesure de ces différences, calculons, chiffre absurde mais parlant, le nombre de séries à l’année : pour Livie 1,13 type du vivant d’Auguste et 8,26 en tant que mère de Tibère ; pour Agrippine, 6,66 types comme épouse de Claude et 13,66 en tant que mère du prince. Poppée, avec l’indice 7,33, est l’épouse proportionnellement la plus célébrée, d’autant que le nombre d’ateliers qui l’ont prise comme modèle est supérieur (en proportion) à ceux des autres épouses : 5,6 par an contre 4,16 pour Agrippine la Jeune en

tant qu'épouse, moins d'une série par an pour Octavie. Avec l'indice 4,66, Statilia Messalina obtient un résultat des plus honorables.

Diagramme 2 : représentativité des princesses en tant qu'épouses et/ou en tant que mères et aïeules des princes.

Donc, la représentation féminine croît avec le temps. En effet, en pondérant les attestations par la chronologie, nous constatons que le nombre des femmes mentionnées par règne connaît un virage décisif sous Caligula. Sous Auguste et sous Tibère, en 65 années, seules deux femmes ont été représentées. Sous Caligula, en moins de quatre ans, le chiffre s'élève à sept, tendance qui se maintient sous les deux Principats suivants avec six femmes dans les deux cas. Cependant, en regardant les indices de fréquence, les sept femmes de l'époque de Caligula ont été proportionnellement moins présentes que les six du temps de Claude et de Néron. Agrippine la Jeune, en tant que mère de Néron, a été beaucoup plus célébrée qu'Agrippine l'Ancienne par Caligula et plus que Livie par Tibère. En outre, les épouses de Claude et de Néron ont été conjointement beaucoup plus représentées que les épouses précédentes, Livie comme femme d'Auguste et Caesonia Milonia comme femme de Caligula.

Qu'en est-il maintenant de la répartition géographique des ateliers concernés ? L'Orient, avec 102 ateliers, l'emporte sans mesure sur l'Occident qui n'en compte que 18 (voir tableau 1). Cette disproportion est attendue et la disparition des ateliers occidentaux à partir de Claude correspond à la loi générale. Il n'en reste pas moins que les femmes apparaissent beaucoup moins en Occident qu'elles ne pourraient le faire : sur 33 ateliers hispaniques qui ont frappé sous les Julio-Claudiens, 7 seulement ont consacré des émissions aux femmes, 7 sur 21 en Afrique, 1 sur 12 en Sicile, 13 sur 31 dans les Balkans. Au total, Occident et Orient confondus, 339 ateliers ont frappé

et 120 seulement pour les femmes, soit 35,39 %. De fait, la proportion des monnaies consacrées aux femmes est largement inférieure à celle des pièces dédiées à leurs parents masculins. Plus encore, si l'on faisait le calcul sur les types au lieu des ateliers, la disproportion serait écrasante. La présence monétaire des femmes reste donc un phénomène globalement mineur.

*

Reste à déterminer quels ateliers ont frappé le plus ces monnaies féminines. Comme le montre le tableau 1, un établissement se détache dès le premier regard : Alexandrie d'Égypte. Mais ce constat doit être aussitôt tempéré car l'atelier est atypique : ses monnaies ne circulent pas aux mêmes conditions que les autres monnayages provinciaux et il constitue, jusqu'à la réforme de Dioclétien, le plus gros producteur de devises provinciales¹⁵. Donc, proportionnellement, le monnayage des femmes n'y est pas plus représenté qu'ailleurs. Le reste de l'échantillon révèle une profonde disparité d'une région à l'autre. Si l'Asie Mineure domine largement en nombre d'ateliers, les établissements frappant le plus de séries par rapport à leur date d'ouverture sont ceux d'Occident et de Macédoine-Achaïe. Si l'on prend l'Asie Mineure, à part Éphèse qui offre le plus large éventail avec 42 séries (réparties sur près de cent ans), nous trouvons Césarée de Cappadoce avec 15 séries et Smyrne avec 11. Tous les autres ateliers restent en dessous de 10, la majorité en dessous de 5. Cela veut dire que la multiplication des lieux de frappe ne va pas de pair avec le numéraire en circulation. Les émissions de l'Occident sont regroupées et massives, produisant d'un coup un grand nombre de pièces, alors que les ateliers orientaux frappent ces monnaies en nombre plus restreint et de façon sporadique. Cela n'a pas le même impact. Il est certain que la diffusion massive et groupée attire l'attention sur l'iconographie mise en œuvre, surtout si elle est originale (et c'est parfois le cas) au contraire des émissions dispersées.

Un dernier paramètre doit encore être pris en compte : celui du nombre de femmes attestées par atelier. En Occident, les établissements ne représentent qu'une femme ou deux, ce qui s'explique parce qu'en majorité ces derniers ne frappent pas au-delà du Principat de Tibère : ils ont produit largement en l'honneur de sa mère, mais ils n'ont pas de monnayage par la suite à l'exception des pièces d'Ercavica et de Caesaraugusta sous Caligula.

En Orient, le paysage numismatique est plus compliqué. Alexandrie d'Égypte domine largement l'échantillon avec le record des femmes représentées : 10 sur 17. Trois autres dépassent les 5 : Smyrne, Corinthe et Thessalonique. En gros, sont surtout représentées : Livie, épouse ou mère, et les femmes de l'entourage de Néron. La vue d'ensemble est donc trompeuse : le monnayage est sporadique. Dans certains cas, on peut envisager des frappes de circonstances, par exemple quand Livie reçoit le titre d'Augusta et, plus

15. Sur l'atelier provincial romain d'Alexandrie, voir, par exemple, dans une abondante bibliographie, Milne, 1971 ; Förschner, 1987 ; Christiansen, 1991 ; Emmett, 2001.

tard, lors de sa divinisation. On peut songer également au passage de l'empereur dans la cité émettrice, comme par exemple Néron à Corinthe en 67. L'attachement au prince et à sa famille est plus accentué dans les colonies telles que Apamée, Corinthe et bien sûr celles de l'Occident¹⁶. De même, chez les amis et alliés du peuple romain, l'importance des femmes de la famille impériale se révèle et s'explique, notamment en Judée et en Thrace, par les liens d'éducation et de familiarité tissés entre les dynastes et la famille d'Auguste durant leur enfance auprès de Livie ou d'Antonia, aux côtés de Claude ou de Germanicus. En exaltant ce lien, les intéressés reconnaissent, aux yeux de l'autorité romaine comme de leurs sujets, le caractère en partie romain et impérial de leur légitimité.

Pour terminer, une différence importante doit être relevée : sous le règne d'Auguste, les établissements ayant célébré Livie sont tous situés dans la partie orientale de l'Empire, particulièrement en Asie. Or Livie n'a été représentée en Occident que comme mère de Tibère ou fille adoptive d'Auguste par testament. À notre avis, cela révèle une différence fondamentale. Pour les Occidentaux, on ne peut donner de place officielle à l'épouse du dirigeant, mais celle-ci apparaît en tant que vecteur de légitimité ou promesse de succession. En Orient, il n'y a pas de difficulté à prendre en compte la part féminine du couple impérial.

LA SYNTAXE ICONOGRAPHIQUE DES MONNAIES

Toutes les représentations monétaires des femmes n'ont pas le même statut ni la même signification. Leur place au droit ou au revers, comme portraits ou comme allégories, ainsi que le contexte de la frappe nous obligent à établir des distinctions.

La première femme figurée sur des monnaies, Fulvie, soit prête ses traits à la victoire, soit se trouve au revers en association (fig. 4)¹⁷. De son côté, Octavie reçoit l'honneur d'une représentation en tant que telle, ainsi en Achaïe, en Asie, à Éphèse et en Syrie. Mais elle est toujours associée à son mari ou à son frère, soit par un portrait gemellé (fig. 5)¹⁸, soit au revers d'une pièce à leur effigie, et combinée avec des symboles d'union politique¹⁹, ce

16. Sur ce phénomène en général, voir Ando, 2000.

17. *RRC*, n° 489, et *RPC I*, n° 512-513 et 3139-3140 (Fulvie ailée); *RRC*, n° 489 (Fulvie avec M. Antonius non figuré mais nommé et représenté par les insignes de son autorité sacerdotale, l'augurat au droit [n° 489/4] ou au revers [n° 489/6]).

18. Dans *RRC*, n° 527 (*aureus*), son portrait est au revers de celui de son époux (*RPC I*, n° 1454). Dans *RPC I*, n° 1463, frappé en Achaïe, elle est associée aux portraits de son frère et de son mari.

19. Se fondant sur l'importance relative des frappes de Fulvie et d'Octavie, D. Kleiner, 1992, avait souligné, dans une étude pionnière, une différence fondamentale entre Antoine et son rival : la place qu'il faisait aux femmes dans sa propagande. En fait, les femmes ne

qui est normal : elle cimenter la réconciliation de deux des triumvirs. Ces exemples révèlent que l'effigie n'est pas une fin en soi²⁰. La façon dont elle est placée et reliée à une symbolique nous montre bien la place qui est dévolue à la princesse. Nous n'entrerons pas ici dans le détail des représentations mais nous tracerons les grands traits du phénomène.

Comme le montre le tableau 2, la princesse est le plus souvent au droit sous la forme d'un buste ou d'une simple tête (89 cas), ensuite en portrait au revers (un homme de la famille impériale occupant en général le droit). Son portrait (ou sa représentation en pied) est directement associé à celui du prince dans 45 cas au droit, 31 au revers. Les liens des princesses avec le monde divin doivent être examinés ici avec attention. Ceux-ci apparaissent dans la documentation numismatique sous deux des trois aspects qu'a définis Tomasz Mikocki : tout d'abord la déification, c'est-à-dire le fait de considérer la personne humaine comme une divinité (le portrait auquel s'ajoute la légende *thea* se trouve dans 7 cas au droit et 9 au revers)²¹ ; ensuite l'assimilation, à savoir le fait de prêter à une femme l'apparence ou le caractère d'une divinité (la représentation de l'impératrice avec les attributs d'une déesse est plus fréquente : 7 cas au droit et 14 au revers)²². D'autres types de représentation sont plus difficiles à classer. La princesse peut être trônant : 2 fois au droit, 26 au revers. Les images debout sont exceptionnelles : jamais au droit et 3 cas au revers. L'assimilation de ces schémas iconographiques à une divinité reste toutefois hypothétique. Enfin, un dernier mode de figuration

sont que des supports pour des symboles : le compagnonnage avec la victoire pour Fulvie ou la concorde pour Octavie. Ce n'est pas leur reconnaître un rôle protocolaire supérieur. En revanche, D. Kleiner avait eu une intuition juste, car les deux vagues d'images monétaires n'étaient pas du même ordre. En effet, les femmes d'Antoine apparaissaient sur le monnayage provincial ou romain et procédaient directement de la volonté d'Antoine, alors que les femmes de la *domus Augusta* ne figurèrent, jusqu'aux années 50 apr. J.-C., que sur des monnayages civiques, d'initiative locale.

20. Ainsi M. Horster, 2013, en étudiant plus généralement les monnaies représentant les membres de la famille impériale sur une large échelle, a mis en évidence que, dans certaines cités orientales, il y avait un lien entre la dénomination et le type : ces monnaies représentaient des dénominations de moindre valeur que celles montrant le prince.

21. À Thessalonique (*RPC I*, n° 1563), Livie est dite *thea* à une date haute (20 av. J.-C., mais la datation est débattue), de même au revers de bronzes de Méthymna (*RPC I*, n° 2338) et Clazomènes (*RPC I*, n° 2496), datant cette fois de la fin du Principat d'Auguste, mais certainement pas de celui de Tibère.

22. Mikocki, 1995, p. 6-7. Le troisième élément est le culte commun mais, pour l'époque julio-claudienne, il n'existe qu'une seule attestation monétaire de ce phénomène : Livie et le Sénat divinisés et associés, peut-être, sur une monnaie de Smyrne. Cependant, comme le culte du Sénat en Orient n'est pas clairement établi avant les Flaviens, l'hypothèse reste douteuse et il faut vraisemblablement attendre la monnaie de Julia Titi pour affirmer sans aucun doute l'existence de ce culte commun (Mikocki, 1995, p. 57 et 112). En revanche, on a la quasi-certitude épigraphique d'un culte commun d'Hécate et de Julia Augusta sous le Principat de Tibère à Tralles (*IK*, 36.1-*Tralleis und Nysa*, 11). À partir de celle-ci, on extrapole l'interprétation d'une monnaie de cette même cité (voir note suivante).

est rarement attesté (4 au droit, 4 au revers) : la mention épigraphique du nom sans association à la silhouette ou au portrait. Cette dernière forme a été adoptée dans un contexte très particulier, soit par une association complexe, pour le cas d'Agrippine l'Ancienne, ajoutée au portrait de trois de ses filles, soit, comme Livie en Judée, dans la droite ligne d'une tradition d'aniconisme.

Pour en revenir à la représentation de ces femmes sous l'aspect de divinités, nous pouvons relever que la documentation numismatique se conforme globalement aux associations connues sur d'autres supports, textes, statuaire et glyptique. Nous trouvons donc les impératrices reliées à presque toutes les divinités majeures : Salus/Hygie, Cybèle, Vénus/Aphrodite, Fortuna/Tychè, Hécate, Luna/Séléné, Diane/Artémis, avec une prédilection marquée en premier pour Cérès/Déméter et Perséphone/Kòrè, constituent les assimilations les plus fréquentes. Viennent immédiatement après celles à Junon/Héra, parfois confondue avec Vesta/Hestia. Les autres divinités ne sont utilisées qu'avec une fréquence bien moindre. De façon singulière, Vénus/Aphrodite apparaît relativement peu dans les monnayages, alors que, sous Auguste au moins, le thème de l'ascendance vénusienne des Césars est bien attesté et illustré par l'épigraphie. Enfin, des assimilations ponctuelles peuvent être relevées avec Luna/Séléné et, à Tralles, avec Hécate²³. Dans ce dernier atelier, les impératrices revêtent tout simplement les attributs de la divinité locale et sont donc assimilées à une tradition transcendant les fluctuations du pouvoir.

Outre les divinités, les princesses sont identifiées également à des abstractions divinisées, telles *Concordia*, *Pax*, *Pietas*, *Constantia*, *Securitas*, *Justitia*, *Victoria*/*Nikè*. Mais, à la différence des associations divines précédentes, des divergences existent entre les représentations monétaires et les autres types de supports. Ainsi, certaines assimilations sont-elles principalement ou exclusivement monétaires. C'est le cas de *Justitia* dont les identifications statuariques restent hypothétiques²⁴, et de *Pietas*, absente de tous les autres supports à l'exception de la ronde-bosse où l'identification peut néanmoins être controversée en raison d'une confusion possible avec le rôle de prêtresse du culte d'Auguste²⁵. *Pietas* est d'ailleurs une thématique originale puisqu'elle

23. L'impératrice, identifiée par le nom ΛΕΙΒΙΑ, serait représentée sous les traits de la déesse (plutôt que Déméter : Mikocki, 1995, p. 23 et note 34), debout, de face, un diadème sur la tête, la main droite levée, des épis de blé et du pavor dans la gauche, un croissant de lune à côté d'elle (*RPC* I, n° 2647 [au nom d'Auguste] et 2648 [au nom de Caius César]).

24. Mikocki, 1995, p. 127.

25. L'image de Livie évolue à partir de 14, en lien avec son implication dans le culte du divin Auguste : sa coiffure se modifie comme on peut le constater sur le type de statue de Béziers-Kiel (abandon du *nodus*, nouvelle répartition de la masse capillaire en bandeau, puis voile, attribut des divinités). La correspondance entre cette nouvelle phase statuaire et les émissions monétaires de Rome en 22-23 apr. J.-C. a été relevée par Balby & Cazes, 1995, p. 97-98.

résulte d'une impulsion de Rome en 22/23 apr. J.-C., de même que *Justitia*, et fut reprise par le monnayage provincial principalement colonial : Dium, Corinthe, Caesaraugusta²⁶.

Il est certain que ces figurations par assimilation s'expliquent par de très nombreux paramètres mêlant les impulsions romaines et les traditions locales. Ce sujet nécessiterait un ample développement ; aussi nous contenterons-nous de quelques traits généraux. Les associations pointent vers une image de prospérité, de fécondité, d'autorité matronale, ce qui n'a rien de très surprenant pour le rôle dévolu aux épouses et aux mères des princes dans le discours du pouvoir. En outre, deux des vertus impériales sont illustrées par les impératrices à partir de Tibère : la *Justitia* et la *Pietas*. Les deux valeurs qui ne sont pas retenues sont la *Clementia*, pourtant associée à Livie par la tradition littéraire, et la *Virtus*, fondamentalement incompatible avec la féminité. Il faut aussi souligner l'assimilation des trois sœurs de Caligula aux valeurs de *Fortuna*, *Concordia* et *Securitas*, puis celle des épouses de Néron avec cette même notion de *Securitas*, qui apparaît originale. Enfin, il nous faut nuancer ce tableau très général des assimilations par un examen des dates et des contextes d'apparition de la thématique dans les séries monétaires. Sous le triumvirat et Auguste, le répertoire reste limité à Victoria/Nikè, Cérés/Déméter et Junon/Héra. Il s'élargit en revanche sous Tibère, comme nous l'avons vu, à de nouvelles divinités et à des abstractions divinisées. Le mouvement s'amplifie sous Caligula alors que, sous Claude et Néron, on ne constate plus d'innovations mais l'usage des créations précédentes, à l'exception de quelques-unes jugées peut-être circonstancielles ou trop marquées.

L'ORIGINALITÉ DES ÉMISSIONS PROVINCIALES

Le monnayage officiel de l'État romain ne reflète pas exactement l'évolution des monnaies provinciales et n'offre pas la même richesse thématique. Passée la période triumvirale, la seule femme gratifiée d'un monnayage sous Auguste est sa fille Julie, mais en composition avec ses fils pour montrer qu'elle constitue le lien dynastique entre l'empereur et les petits-fils qu'il a adoptés et progressivement associés au pouvoir²⁷, alors que son mari, Agrippa, figure comme co-régent sur plusieurs monnaies du prince²⁸. Livie ne paraît que sur les monnaies de son fils et seulement en tant que *Julia Augusta*, donc liée au culte du *Divus Augustus*. Elle est reconnue généralement sous les traits de *Pax*, au revers de quelques monnaies tibériennes copiées dans la colonie

26. *RIC I*, p. 97, n° 43 (*Pietas*), p. 97, n° 46 (*Justitia*) ; *RPCI*, n° 1506 (Dium), n° 1155-1156 et 1160-1161 (Corinthe), n° 344 et 362-363 (Caesaraugusta). *Pietas* a ensuite une fortune plus considérable que *Justitia* qui n'a pas d'écho dans le monnayage provincial.

27. *RIC I*, p. 72, n° 404-405 (au revers, tête de Julie à droite entre celles de Caius et Lucius).

28. *RIC I*, p. 51 et suiv. (à Nemausus).

de Corinthe²⁹, et est aussi la *Salus Augusta*³⁰. La seule monnaie qui lui soit ouvertement dédiée ne la représente pas mais montre un *carpentum*, avec la légende « SPQR IVLAE AVGVST » , allusion au droit des vestales qui lui est conféré en 23 (fig. 6)³¹. Mais il faut attendre Claude pour que sa divinisation soit effective. C'est comme Augusta divinisée qu'elle apparaît sur un *dupondius* de Claude³². Cependant, elle n'est pas le sujet de la monnaie : elle est au revers d'une pièce en fait consacrée d'abord à Auguste divinisé, dont elle apparaît seulement comme la parèdre. Plus tard, elle figure sur une monnaie de Galba qui voulait rappeler que, tout enfant, il avait été remarqué et protégé par l'Augusta, ce qui est là encore une forme d'investiture augustéenne indirecte³³.

Tout change sous Caligula, comme pour le monnayage provincial romain, mais pas dans les mêmes proportions. Sur le monnayage officiel, Agrippine l'Ancienne apparaît constamment, en particulier sur des pièces de haute valeur, les *aurei* (fig. 7)³⁴. Elle exalte d'une part le lien dynastique direct avec les *Julii*, d'autre part la *pietas* du prince qui a fait revenir les restes de sa mère et de ses frères victimes de la persécution de Tibère³⁵. Cela apparaissait également pour cet empereur comme un moyen d'afficher sa différence avec la politique de son prédécesseur, qui avait considéré comme heureux le jour de la mort d'Agrippine³⁶. En outre, Caligula représente ses trois sœurs au revers d'une monnaie où elles sont gravées comme des allégories, *Securitas*, *Concordia*, *Fortuna*, type qui a inspiré, nous l'avons vu, plusieurs ateliers orientaux (fig. 8)³⁷. Cependant, on ne retrouve de monnaie, ni de ses épouses, ni de sa grand-mère Antonia que pourtant il avait fait élever au rang d'Augusta³⁸. Pour cette dernière, il faut attendre le règne de Claude. À ce moment, elle a droit à deux séries de monnaies, l'une avec un revers exprimant la *Constantia*, l'autre rappelant son rôle comme prêtresse du culte

29. *RPC I*, n° 1149-1150 : Livie voilée trônant à droite (une patère dans la main droite, un long sceptre dans la gauche) ou à gauche (des épis de blé dans la main droite, un long sceptre dans la gauche).

30. *RPC I*, n° 1153-1154 et 1159 (buste nu à droite ou à gauche).

31. *RIC I*, p. 97, n° 50.

32. *RIC I*, p. 128, n° 101 (Auguste divinisé au droit ; au revers Livie [DIVA AVGVSTA] trônant à gauche, une longue torche dans la main gauche, des épis de blé dans la droite).

33. *RIC I*, p. 240, n° 142-143, p. 242, n° 184-189, p. 243, n° 223-224 (au revers Livie drapée, debout de trois quarts face à gauche, un long sceptre dans la main gauche, une patère dans la droite).

34. *RIC I*, p. 108, n° 7-8, p. 109, n° 13-14 et 21-22, p. 110, n° 30 (tête d'Agrippine au revers).

35. Suet., *Cal.*, 15.1-2.

36. Tac., *ann.*, 6.2-5, car cela correspondait à l'anniversaire de la découverte du complot de Séjan. Par ailleurs, Tibère envisagea de faire déclarer néfaste le jour de sa naissance (Tac., *ann.*, 6.2-5 ; Suet., *Tib.*, 53.5).

37. *RIC I*, p. 110, n° 33, p. 111, n° 41.

38. Suet., *Cal.*, 15.4.

impérial où elle prit la succession de Livie³⁹. Les premières épouses et les filles de Claude n'ont pas droit au monnayage impérial. Il en va autrement d'Agrippine qui apparaît à partir de 50 sur les monnaies impériales, soit au revers de son époux, coiffée d'épis, soit au droit, avec son fils au revers (fig. 9 et 10)⁴⁰. Celui-ci porte le titre de *Princeps Iuventutis*, indice de son choix comme successeur par Claude. Sous le Principat de Néron, Agrippine paraît à ses côtés comme co-célébrante de l'apothéose de Claude, premier à recevoir cet honneur depuis Auguste. Mais sa personne s'efface du monnayage officiel dès les années suivantes.

Le rôle des princesses de la famille impériale apparaît donc comme très mineur sur les monnaies officielles. Elles y sont associées à deux thèmes : la succession impériale, où elles sont des vectrices de légitimité pour reprendre les analyses de Mireille Corbier⁴¹ ; le culte des empereurs défunts dont elles sont les célébrantes. Elles semblent plutôt valorisées en tant que mères et surtout défuntes. Le rôle des sœurs de Caligula n'en paraît que plus singulier. L'empereur a d'ailleurs été vivement attaqué sur le rôle qu'il a donné à ses sœurs et a été accusé de pratiquer l'inceste⁴². Se pose alors une question : puisque l'impulsion ne vient pas du monnayage officiel romain, n'aurions-nous pas ici le fruit d'une tradition locale et orientale qui aurait donné aux populations l'habitude de voir des reines des dynasties hellénistiques sur les monnaies ?

Bien que nous soyons dans un système monarchique, le monnayage hellénistique ne montre pas beaucoup de portraits féminins. Les reines sont l'exception plutôt que la règle. En effet, pour ce qui est du monnayage civique, seule Éphèse, vers 280 av. J.-C., a mis au droit de ses monnaies d'argent et de bronze le portrait d'Arsinoë II, fille de Ptolémée I et épouse de Lysimaque

39. *RIC I*, p. 124, n° 65-66 (Agrippine au droit et Agrippine *Constantia* [CONSTANTIATE AVGVSTI] au revers) ; *RIC I*, p. 124, n° 67-68 (Agrippine au droit, deux torches et [SACERDOS DIVI AVGVSTI] au revers).

40. *RIC I*, p. 126, n° 80-81 (Claude et Agrippine) ; *RIC I*, p. 125, n° 75 (Agrippine et Néron).

41. La transmission de la légitimité par les femmes dans la *domus Augusta*, anomalie apparente dans le système romain mais qui tient à la particularité du fonctionnement dynastique de cette maison ou parentèle (Moreau, 2005), a été l'objet de plusieurs études dans Corbier 1994 et 1995.

42. Le serment qu'il demande de prêter à ses sœurs autant qu'à lui-même est compté par Suétone comme une manifestation de *pietas* familiale (Suét., *Cal.*, 15,5). En revanche, l'auteur s'étend longuement sur les rumeurs d'inceste et attribue la divinisation de Drusilla à l'égarement de sa douleur (Suét., *Cal.*, 36.4, et 24.1-6). En fait, ces traits de la politique de Caligula, repris ensemble et débarrassés des *a priori* sur un éventuel projet ptolémaïque, paraissent plus cohérents : non seulement le prince s'efforce de devenir le point focal de sa parentèle, comme le fut Auguste deux générations plus tôt, mais il systématisait la sacralisation de la maison impériale en l'étendant aux membres défunts de sa propre famille. Il ne faut pas séparer ici les mesures en faveur des membres féminins et masculins de sa parentèle, pas plus qu'il ne convient de traiter ses sœurs à part de sa mère ou de sa tante.

alors maître de cette cité (fig. 11)⁴³. Encore faut-il noter que le buste féminin voilé qui la représente apparaît plutôt comme une figure conventionnelle que comme un portrait. C'est l'épigraphie qui permet l'identification. Hors d'Asie, c'est à Syracuse que l'on trouve, au droit des monnaies de Hiéron, le visage voilé de son épouse Philistis (fig. 12)⁴⁴.

Les femmes sont plus fréquentes dans les monnayages royaux. Chez les Ptolémées, Arsinoë II et Bérénice I figurent à côté de leurs maris respectifs sur les deux côtés de pièces d'or émises sous le règne de Ptolémée II (fig. 13)⁴⁵. Arsinoë II peut aussi paraître seule avec, au revers, une double corne d'abondance ou un aigle (fig. 14)⁴⁶. Ce type de représentation se retrouve pour d'autres reines lagides : Bérénice II, Cléopâtre III et Cléopâtre VII⁴⁷. Parfois, le portrait au droit est remplacé par le nom de la reine, comme pour Cléopâtre I⁴⁸. Dans la dynastie séleucide, peu de femmes ont droit à des monnaies, à l'image de Laodice, épouse de Démétrios I, sur des bronzes de Séleucie du Tigre avec, au revers, Tychè ou Nikè⁴⁹. Alexandre I Balas et Cléopâtre Théa sont associés au droit de leurs monnaies, de même qu'Antiochos VIII et Cléopâtre Théa, sa mère, sur des pièces de Séleucie de Piérie (fig. 15)⁵⁰.

Parmi les autres maisons royales de l'époque hellénistique, nous ne connaissons pas les portraits monétaires des reines antigonides ou attalides. Seule Phtia, mère de Pyrrhus d'Épire, paraît sur un monnayage syracusain frappé à l'occasion des aventures militaires de son fils (fig. 16)⁵¹. C'est dans la région pontique que l'on a le plus d'attestations de reines avec Laodice, épouse de Mithridate IV du Pont (fig. 17), Nysa, mère d'Ariarathès VI de Cappadoce, ou bien encore les princesses des royaumes de Bithynie et de Paphlagonie⁵².

43. *BMC*, Ionia, p. 55-56, n° 71-74 ; *SNG Copenhagen*, Ionia, n° 258-259 ; *SNG von Aulock*, n° 1840 ; *SNG Kayhan*, n° 279-281.

44. Voir, par exemple, *SNG München*, Sikelia, n° 1350 et suiv., *SNG Leipzig*, n° 479-480.

45. *SNG Copenhagen*, n° 132-133.

46. Voir, par exemple, *SNG Copenhagen*, n° 134-135 (double corne d'abondance au revers), n° 139-140 (aigle au revers) et n° 321-322 (double corne d'abondance au revers).

47. Voir, par exemple, *SNG Copenhagen*, n° 169 et 460 (Bérénice II), n° 419-421 (Cléopâtre VII) ; *BMC*, The Ptolemies, Kings of Egypt, p. 96, n° 94-98, et p. 98, n° 127-131 (Cléopâtre III [?]) sous Ptolémée VIII, aigle au revers).

48. Cléopâtre I sous Ptolémée VI (Noeske, 2000, n° 195-199).

49. *Seleucid Coins* II, n° 1684 et 1686-1689.

50. Pour Alexandre I Balas et Cléopâtre Théa, voir *Seleucid Coins* II, n° 1841. Pour Antiochos VIII et Cléopâtre Théa, voir, par exemple, *Seleucid Coins* II, n° 2259-2277.

51. Voir, par exemple, Calciati II, n° 330.

52. Voir l'exemple de Nysa, mère d'Ariarathès VI de Cappadoce à la fin du II^e siècle av. J.-C. (Head, 1911, p. 751), ceux de Musa, fille d'Orsobaris, et d'Orodaltis, fille du roi Lycomédès, dans la Bithynie triumvirale (*Recueil*, p. 316, n° 26-27), celui de la reine Abodiogona, épouse de Deiotaros Philadelphé de Paphlagonie, dans les dernières décennies du I^{er} siècle av. J.-C. (*RPC* I, n° 3508-3509).

Ce n'est donc pas une tradition civique qui explique la floraison des représentations des dames romaines. Certes, on trouve des points communs entre les monnayages royaux hellénistiques et le monnayage provincial romain : les représentations du couple souverain associé à des couples divins, la prédominance de l'image de la mère du roi, les rapports privilégiés entre la reine et Héra/Junon, la relation avec l'idée d'abondance et de prospérité. Mais cela reste marginal. On ne saurait donc établir de lien de filiation directe entre les monnayages royaux et le monnayage impérial/provincial. Il faut chercher ailleurs les origines et la signification de la représentation des princesses julio-claudiennes.

SIGNIFICATIONS DE CES PORTRAITS

De toute évidence, à l'exception des monnaies de Tibère associant Livie à *Pietas* et *Justitia*, et des bronzes des sœurs de Caligula, l'initiative ne vient pas du monnayage officiel de Rome qui paraît en retard sur les ateliers provinciaux. De surcroît, ces derniers utilisent des titres refusés à Rome. Ainsi, celui de *Mater Patria* proposé à Julia Augusta avait été rejeté par Tibère mais figure sur des monnaies coloniales ; la divinité des princesses impériales est affirmée cinquante ans avant l'établissement d'un culte officiel. C'est l'indice d'ailleurs que la décision politique relaie un mouvement venu de la base et non l'inverse, comme le montre aussi l'épigraphie provinciale qui déborde parfois des titres officiels entérinés par la chancellerie et le Sénat. Cependant, comment les provinciaux, qui n'avaient pas de modèles monétaires romains, pouvaient-ils reproduire les traits de la princesse, car il n'est pas question ici de figures conventionnelles ?

Les visages ressemblent aux statues que nous possédons par ailleurs (fig. 18 et 19). Précisément, ce sont les statues qui représentaient l'empereur et les principaux membres de sa famille qui ont dû servir de modèles. Nous savons en effet que, dès le début du Principat, et même à la fin de l'époque triumvirale, les colonies de vétérans décoraient leurs forums des images de la famille du prince⁵³. Les portraits de Béziers, sans cesse renouvelés, montrent qu'à chaque changement dynastique un lot de statues correspondant parvenait

53. L'organisation de l'espace des forums au 1^{er} siècle et leur décoration par des groupes statuaire représentant les membres de la *domus* impériale liés à la succession (Cogitore, 1992, p. 848-853) sont significatives de la volonté d'élaborer un langage visuel symbolique du pouvoir et de le placer au cœur des cités d'Italie et des colonies provinciales (Rosso, 2000, p. 202 ; 2006). Pour les monnayages d'Asie Mineure aux époques augustéenne et tibérienne, il existe de même des cycles dynastiques, c'est-à-dire des frappes contemporaines de séries présentant en association significative des membres de la famille impériale, ainsi à Mytilène (*RPC I*, n° 2345-2346) et à Tripolis de Lydie (*RPC I*, n° 3053-3054).

aux provinciaux⁵⁴. En Occident, les princesses impériales n'apparaissent que sur des monnayages coloniaux⁵⁵. Il est vrai que le privilège monétaire leur est pour ainsi dire réservé. En Orient, les lieux de production sont un peu plus diversifiés, mais on observe que, là aussi, les colonies de vétérans sont un des centres les plus dynamiques de ce type de frappe⁵⁶. Cela traduit l'attachement personnel que ressentent les colons pour l'empereur et sa famille. Le lien qui les unit est davantage celui du client pour le patron que celui des citoyens à l'égard du prince. La représentation des femmes n'est pas un phénomène isolé et il faut le considérer comme une des adaptations fidèles des initiatives impériales : reproduction du forum d'Auguste ou adoption des styles ornementaux en vogue à Rome.

Pour les pérégrins des provinces d'Achaïe, de Macédoine et d'Asie, une autre habitude a préparé les esprits à accueillir les portraits monétaires féminins avec bienveillance. En effet, les provinciaux choisissent fréquemment leurs gouverneurs pour patrons et leur élèvent des statues, ainsi qu'à leurs femmes et éventuellement à leurs fils. Cependant, les statues dédiées aux épouses étaient des stéréotypes, ce que révèlent les palimpsestes de certaines bases ayant servi à plusieurs dames successives au gré des changements de patronage⁵⁷. Il n'en va plus de même à partir d'Auguste car se développe alors un système de reproduction des portraits officiels qui reprend point par point des images produites à Rome et diffusées par reproductions successives⁵⁸. Cela traduit une sacralisation de l'apparence du pouvoir dont

54. Balty & Cazes, 1995, p. 121-124. La statue d'Auguste d'un type triumviral a été réutilisée entre 17 et 2 pour figurer dans un cycle qui le reliait, par l'intermédiaire de Julie et d'Agrippa, aux princes de la jeunesse et à Postumus. Puis le cycle, après 4 et surtout 14, s'est étendu aux *Claudii* et à Livie. On constate aussi trois phases à Ruscino : une augustéenne, une tibérienne et une peut-être de l'époque de Caligula (Rosso, 2000). En Italie, le phénomène de l'évolution des séries de dédicaces à la famille julio-claudienne a été analysé par I. Cogitore, 1992, p. 834-848, qui a mis en évidence l'importance décisive de l'époque claudienne.

55. Ainsi à Emerita (*RPC* I, n° 38-40), Romula, Carthago Nova (n° 185-186), Tarraco (n° 233), Caesara Augusta (n° 341, 344, 362-363, 380 et 385), Lugdunum (n° 512-513), Paestum (n° 604), Panormos (n° 642-643 et 645), Carthage (n° 754-755), Paterna (n° 763, 766 et 769), Thapsus (n° 795-797).

56. Corinthe (*RPC* I, n° 1149-1150, 1153-1156, 1159-1161, 1174-1177, 1183-1184, 1190-1191, 1193-1194, 1196 et 1198-1199), Dium (n° 1506), Dium ou Pella (n° 1542-1543), Césarée de Cappadoce (n° 3632-3633 = *RIC* I, p. 185, n° 607-608 - n° 3636-3643 = *RIC* I, p. 185, n° 609-612), Césarée Maritime (n° 4859).

57. Un exemple de cette « indélicatesse » est donné par Magnésie qui n'hésita pas à attribuer plusieurs fois de suite la même base (et donc la statue qu'elle portait) aux épouses de gouverneurs successifs (*I. Magnesia*, n° 144-146 ; Kajava, 1990, p. 96-98).

58. Sur l'organisation de la diffusion et son contrôle de plus en plus rigoureux, voir, entre autres, Balty & Cazes, 1995, p. 123-124, où il apparaît que ces bustes de Béziers étaient pour la plupart issus des mêmes ateliers que les exemplaires italiens et fort proches de l'*Urbild*, ce prototype sur lequel sont modelés les figures de référence qui servaient ensuite de guide aux ateliers italiens puis provinciaux (Zanker, 1990, p. 300-301).

les traits individuels sont pieusement repris, et cette dévotion pour l'individu d'exception s'étend à celles et ceux qui lui sont proches. Il apparaît comme impie de réutiliser une statue sans ressemblance avec les personnes honorées.

Cependant, ce constat n'épuise pas la question. En effet, les princesses impériales sont associées dans bien des cas à des revers monétaires complexes. Cette mise en scène suppose que leur apparition ne se limite pas à un simple hommage mais accompagne un message dont ces dames constituent l'élément significatif. Cette question est trop vaste pour être traitée ici de façon exhaustive. Nous nous contenterons de mettre en exergue un exemple que nous jugeons remarquable.

*

Une monnaie tibérienne de Romula, en Bétique, montre au droit le portrait d'Auguste divinisé surmonté d'une étoile. Au revers, Livie est représentée coiffée d'un croissant de lune et au-dessus d'un globe universel (fig. 20)⁵⁹. La légende nous indique qu'elle est « IVLIA AVGVSTA GENETRIX ORBIS », c'est-à-dire qu'elle a donné naissance à l'univers. La formulation est un *hapax* et cette monnaie nous apparaît comme une illustration originale de thèmes par ailleurs rebattus. En effet, le droit représente très classiquement la divinisation impériale. L'étoile renvoie certes à l'apothéose astrale mais, ainsi dessinée, elle fait davantage penser à Vénus, étoile du matin, attestée déjà du vivant de César sur ses monnaies en discrète allusion à l'ancêtre de la famille et de la patrie. La Vénus de César est *genetrix orbis*. Au revers de la monnaie de Romula, Livie reçoit sa nouvelle titulature qui la fait entrer par adoption dans la dynastie julienne. Elle participe désormais de la lignée de Vénus. Elle est donc associée à la destinée de la famille dont un plan divin prévoit la domination de l'univers. Elle se confond même avec la déesse : comme elle, elle est *genetrix orbis* parce qu'elle a engendré l'actuel empereur. Elle est donc un lien de plus entre ce dernier et la famille des *Julii*. Pour sa part, le croissant de lune renvoie à Séléné-Artémis, complémentaire de son frère Apollon, dieu solaire, protecteur personnel de l'empereur Auguste. Il s'agit donc d'exprimer autrement désormais le lien qui a uni Auguste et Livie, vis maintenant l'un et l'autre comme les deux faces d'un même principe divin. De ce fait, la pièce de Romula est l'un des rares témoignages de la réception du mythe impérial dans les sociétés provinciales. Elle montre l'adhésion au moins des élites coloniales à la mythologie vénusienne et la facilité avec laquelle on place les membres de la *domus Augusta* au rang des dieux déjà de leur vivant.

CONCLUSION

Cet exemple nous conduit au constat traditionnel que les femmes, même lorsqu'elles sont représentées en elles-mêmes, ne le sont pas pour elles-mêmes.

59. *SNG Tübingen*, n° 117-118 ; *RPC I*, n° 73.

Il n'en reste pas moins qu'elles jouent un rôle significatif, non pas dans le monnayage central destiné aux Romains de Rome et des légions, mais dans le monnayage des cités et des colonies de l'Empire où elles permettent aux élites provinciales d'aborder des thèmes qui n'ont pas de place dans le discours explicite. Leur agrément pour un pouvoir d'essence monarchique et leur acceptation de la transmission dynastique de la pourpre ne peuvent s'exprimer que par des biais. Le fait que la parentèle de Caligula apparaisse sur les monnaies montre que les sujets de l'Empire ont saisi que la fidélité de l'empereur à son clan était un élément central de sa posture politique, et qu'une étape avait été franchie dans l'évolution de la place du prince. En effet, la manière dont Caligula présente sa famille se distingue des habitudes passées qui mettaient l'accent sur l'ascendance, facteur de légitimité personnelle de l'empereur. Caligula, à l'inverse, figure des parents auxquels le sexe ou la place dans la hiérarchie familiale interdit l'accès à la pourpre. Il met l'accent sur une nouvelle notion : le pouvoir « légitimant » du prince régnant qui, une fois au pouvoir, confère un nouveau statut à ses collatéraux.

Il est intéressant de constater que ces monnaies relaient le discours sans fard sur l'essence monarchique du Principat et sur la nature plus qu'humaine de la *domus Augusta* déjà présent dans la glyptique et la toreutique. En effet, la monnaie est un médium plus conservateur, car une pièce mise en circulation ne peut être retirée sans péril économique. Elle doit donc porter des valeurs admissibles par des utilisateurs plus attentifs que nous ne le sommes à la symbolique des pièces. La petite révolution du portrait de femmes vivantes sur les monnaies est donc le signe que les esprits étaient prêts à accepter une autorité de nature nouvelle. Les princesses figurent sur les monnaies car elles sont des vectrices de légitimité en même temps qu'elles offrent un visage paisible et rassurant du pouvoir impérial. En effet, assimilées à Héra, mais surtout à Cérès, Pax, Securitas, le rôle symbolique des femmes consiste à incarner les bienfaits de la *Pax Romana*.

BIBLIOGRAPHIE

- ANDO Clifford, 2000, *Imperial Ideology and Provincial Loyalty in the Roman Empire*, Berkeley, University of California Press
- BABELON Ernest, 1898, *Inventaire sommaire de la collection Waddington acquise par l'État en 1897 pour le Département des médailles et antiques de la Bibliothèque nationale*, Paris, Rollin et Feuardent.
- BALTY Jean-Charles & CAZES Daniel, 1995, *Portraits impériaux de Béziers : le groupe statuaire du forum*, Toulouse, musée Saint-Raymond.
- BMC, The Ptolemies, Kings of Egypt, R. S. Poole, *A Catalogue of Greek Coins in the British Museum*, Londres, British Museum Press, 1883 (réédition : 1963, Bologne, Forni).

- BMC, Ionia, B. V. Head, *A Catalogue of Greek Coins in the British Museum*, Londres, British Museum Press, 1892 (réédition : 1964, Bologne, Forni).
- BURNETT Andrew, 2011, « The “Augustan Revolution” seen from the mints of the provinces », *JRS*, n° 101, p. 1-30.
- CHRISTIANSEN Erik, 1991, *Coins of Alexandria and the Nomes*, Londres, British Museum, coll. « The Research Publications series », n° 77.
- COGITORE Isabelle, 1992, « Séries de dédicaces italiennes à la dynastie impériale julio-claudienne », *MEFRA*, vol. 104, n° 2, p. 817-870.
- CORBIER Mireille, 1994, « La maison des Césars », dans P. Bonte (dir.), *Épouser au plus proche. Inceste, prohibitions et stratégies matrimoniales autour de la Méditerranée*, Paris, Éditions de l’EHESS, p. 243-291
- , 1995, « Male power and legitimacy through women: the domus Augusta under the Julio-Claudians », dans R. Hawley & B. Levick (dir.), *Women in Antiquity. New Assessments*, Londres / New York, Routledge, p. 178-190.
- EMMETT Keith, 2001, *Alexandrian Coins*, Lodi (WI), Clío’s Cabinet.
- FÖRSCHNER Gisela, 1987, *Die Münzen der römischen Kaiser in Alexandrien. Die Bestände des Münzkabinetts*, Francfort-sur-le-Main, Historischen Museums, coll. « Kleine Schriften », n° 35.
- GONZALES Antonio, 1997, « Les limites d’un territoire en Bithynie romaine », *DHA*, vol. 23, n° 2, p. 248-262.
- HAHN Ulrike, 1994, *Die Frauen des römischen Kaiserhaus und ihre Ehrungen im griechischen Osten anhand epigraphischer und numismatischer Zeugnisse von Livia bis Sabina*, Sarrebruck, Saarbrücker Druckerei und Verlag.
- HEAD Barclay V., 1911, *Historia Numorum. A Manual of Greek Numismatics. New and Enlarged Edition*, Oxford, Clarendon Press (réédition : 1963, Londres, Spink).
- HORSTER Mariette, 2013, « Coinage and images of the imperial family: local identity and Roman rule », *JRA*, n° 26, p. 243-261.
- I. *Magnesia*, O. Kern (Hrsg.), 1900, *Die Inschriften von Magnesia am Maeander*, Berlin, W. Spemann.
- IK, 36.1-*Tralleis und Nysa*, F. B. Poljakov, *Inschriften griechischer Städte aus Kleinasien*, Teil 36.1, *Die Inschriften von Tralleis und Nysa*, Bonn, 1989.
- KAJAVA Mika, 1990, « Roman senatorial women and the Greek East. Epigraphic evidence from the Republican and Augustan period », dans H. Solin & M. Kajava (dir.), *Commentationes humanorum litterarum*, n° 91, *Roman Eastern Policy and Other Studies in Roman History* (Proceedings of a Colloquium at Tvärminne 2-3 october 1987), p. 59-124.
- KLEINER Diana E., 1992, « Politics and Gender in the Pictural Propaganda of Antony and Octavian », *EMC*, n° 36, p. 357-367.
- MIKOCCI Tomasz, 1995, « *Sub specie deae* » : les impératrices et princesses romaines assimilées à des déesses : étude iconologique, Rome, G. Bretschneider.
- MILNE Joseph G., 1971 [1927], *Catalogue of Alexandrian Coins*, Oxford, avec un supplément de C. M. Kraay, Londres, Spink and Son.
- MOREAU Philippe, 2005, « La domus Augusta et les formations de parentés à Rome », *CCG*, n° 16, p. 7-23.

- NOESKE Hans-Christoph, 2000, *Die Münzen der Ptolemäer*, Francfort-sur-le-Main, Historischen Museums.
- REBUFFAT François, 1992, « La prolifération des ateliers monétaires en Pisidie sous le Haut-Empire », *CCG*, n° 3, p. 141-155.
- Recueil général des monnaies grecques d'Asie Mineure*, I.1, W. H. Waddington, E. Babelon & T. Reinach, 1925 [1904], *Pont et Paphlagonie*, Paris, E. Leroux, (réédition : 1976, Hildesheim / New York, G. Olms).
- RIC I, C. H. V. Sutherland, 1984, *The Roman Imperial Coinage*, I, *From 31 BC to AD 69*, Londres, Spink.
- ROSSO Emmanuelle, 2000, « La série de dédicaces julio-claudiennes de Ruscino, Château-Roussillon (Perpignan, Pyrénées-Orientales) », *RAN*, n° 33 p. 202-214.
- , 2006, *L'Image de l'empereur en Gaule romaine : portraits et inscriptions*, Paris, Comité des travaux historiques et scientifiques, coll. « Archéologie et histoire de l'art ».
- RPC I, A. Burnett, M. Amandry & P. P. Ripolles, 1992, *Roman Provincial Coinage*, I, *From the death of Caesar to the death of Vitellius (44 BC - AD 69)*, Londres, British Museum Press, Paris, Bibliothèque nationale.
- RPC S-I, A. Burnett, M. Amandry & P. P. Ripolles, 1992, *Roman Provincial Coinage*, Supplement I, Londres, British Museum Press, Paris, Bibliothèque nationale.
- RRC, M. H. Crawford, 1974, *Roman Republican Coinage*, Cambridge, Cambridge University Press.
- Seleucid Coins* II, A. Houghton, C. Lorber & O. Hoover, 2008, *A Comprehensive Catalogue*, II, *Seleucus IV through Antiochus XIII*, New York / Lancaster / Londres, The American numismatic society.
- SNG Copenhagen, 1942-1979, *Sylloge Nummorum Graecorum, Danmark: The Royal Collection of Coins and Medals of the Danish National Museum*, Copenhague, E. Munksgaard, 43 fascicules.
- SNG Kayhan, 2002, *Sylloge Nummorum Graecorum, Turkey*, I, *The Muharrem Kayhan Collection*, Istanbul, Numismatica Anatolica, Bordeaux, Ausonius éditions.
- SNG Leipzig, 1993, *Sylloge Nummorum Graecorum, Deutschland: Sammlung der Universitätsbibliothek Leipzig*, I, *Autonome griechischen Münzen*, Munich, Hirmer.
- SNG München, 1968-..., *Sylloge Nummorum Graecorum, Deutschland: Staatliche Münzsammlung München*, Munich, Hirmer.
- SNG Tübingen, 1981-..., *Sylloge Nummorum Graecorum, Deutschland: Münzsammlung der Universität Tübingen*, Munich, Hirmer.
- SNG von Aulock, 1957-1981, *Sylloge Nummorum Graecorum, Deutschland: Sammlung von Aulock*, Berlin, Deutsches Archäologisches Institut, 19 fascicules.
- SUSPÈNE Arnaud, 2008, « Les effigies monétaires romaines et l'apparition du portrait de César. Problèmes légaux et politiques », *REA*, n° 110, p. 461-481.
- WOJAN Franck, 2003, « Kérasonte du Pont sous l'Empire romain : étude historique et corpus monétaire », *RN*, n° 159, p. 257-290.
- WOOD Susan E., 1999, *Imperial Women. A Study in Public Images, 40 BC - AD 68*, Leyde, Brill.
- ZANKER Paul, 2010 [1990], *The Power of Images in the Age of Augustus*, traduction de l'allemand de A. Shapiro, Ann Arbor, University of Michigan Press.

FIGURES

Figure 1 : denier au nom de Rome (vers 206-195 av. J.-C.) : Art Coins Roma, 12 (29 oct. 2014), n° 385 [21/01/4,21].

Figure 2 : denier au nom de César sous M. Mettius (janv. 44 av. J.-C.) : Auktionshaus H. D. Rauch GmbH, 83 (14 nov. 2008), n° 149 [19/12/3,97].

Figure 3 : denier au nom de Marc Antoine sous L. Antonius (41 av. J.-C.) : Dr. Busso Peus Nachfolger, 143 (29 oct. 2014), n° 210 [19/10/3,81].

Figure 4 : quinaire au nom de Fulvie (c. 43/42 av. J.-C.) : Numismatica Ars Classica, 63 (17 mai 2012), n° 483 [14/?/1,71].

Figure 5 : cistophore au nom de Marc Antoine et Octavie (39 av. J.-C.) : Classical Numismatic Group, 94 (18 sept. 2013), n° 999 [28/12/11,96].

Figure 6 : sesterce au nom de Livie (22-23 apr. J.-C.) : Art Coins Roma, 12 (29 oct. 2014), n° 627 [34/09/26,36].

Figure 7 : aureus au nom de Caligula et Agrippine l'Anceenne (37-38 apr. J.-C.) : Roma Numismatics Ltd, 3 (31 mars 2012), n° 414 [21/06/7,75].

Figure 8 : sesterce au nom de Caligula et ses soeurs (37-38 apr. J.-C.) : Pecunem Gitbud & Naumann, 9 (3 nov. 2013), n° 428 [31,5/?/26,40].

Figure 9 : *aureus* au nom de Claude et Agrippine la Jeune (50-54 apr. J.-C.) : Art Coins Roma, 12 (29 oct. 2014), n° 643 [18/05/7,56].

Figure 10 : denier au nom d'Agrippine la Jeune et Néron (51-54 apr. J.-C.) : Numismatik Lanz München, 155 (10 déc. 2012), n° 446 [19/?/2,68].

Figure 11 : tétrobole d'Éphèse au nom d'Arsinoë II (vers 280 av. J.-C.) : Pecunem Gitbud & Naumann, 18 (1^{er} juin 2014), n° 235 [15/?/2,79].

Figure 12 : tétradrachme de Syracuse au nom de Philistis (218/217-215 av. J.-C.) : Classical Numismatic Group, Triton 18 (6 janv. 2015), n° 398 [27,5/11/13,60].

Figure 13 : octadrachme d'Alexandrie à l'effigie de Ptolémée I / Bérénice I sur une face, Ptolémée II / Arsinoè II sur l'autre face (272-261/260 av. J.-C.) : Roma Numismatics Ltd, 2 (2 oct. 2011), n° 342 [26/01/27,85].

Figure 14 : octadrachme d'Alexandrie au nom d'Arsinoè II (270-268 av. J.-C.) : Classical Numismatic Group, Triton, 18 (6 janv. 2015), n° 784 [26,5/12/27,76].

Figure 15 : tétradrachme d'Antioche de Syrie au nom d'Antiochos VIII et Cléopâtre Théa (125-121 av. J.-C.) : Classical Numismatic Group, Electr. Auction, 263 (31 août 2011), n° 154 [28/12/16,48].

Figure 16 : bronze de Syracuse au nom de Phthia d'Épire (278-276 av. J.-C.) : Münzen und Medaillen Deutschland GmbH, 17 (4 oct. 2005), n° 374 [25/?/12,68].

Figure 17 : statère au nom de Laodice du Pont (169-150 av. J.-C.) : A. Tkalec AG (19 févr. 2001), n° 97 [20/?/8,49].

Figures 18a et 18b : portrait et sesterce au nom d'Agrippine l'Ancienne : Buste en marbre d'Agrippina Maior (Rome, Museo Capitolino, inv. 421) ; Art Coins Roma, 12 (29 oct. 2014), n° 634 [35/07/28,04] (carpentum au revers).

Figure 19a et 19b : portrait et monnaie de Périnthe au nom de Poppaea Sabina : Buste en marbre de Poppaea Sabina (Rome, Palazzo Massimi alle Terme, inv. 124129) ; Classical Numismatic Group, 94 (18 sept. 2013), n° 1021 [25/01/6,75] (*basileion* au revers).

Figure 20 : bronze de Romula au nom d'Auguste et Livie (31 av. J.-C. - 14 apr. J.-C.) : Numismatik Lanz München, 135 (21 mai 2007), n° 498 [33/03/22,81].

Tableau 2 :
 les modalités de la représentation des femmes sur les monnaies provinciales romaines
 des derniers temps de la république à la fin des Julio-Claudiens.

Signification des abréviations dans la colonne « Portrait *sub specie dearum* » : D. = Déméter ; H. = Héra ; J. = Junon ; N. = Niké ; P. = Pietas ; Px = Pax ; S. = Salus ; Sec. = Securitas ; V. = Victoria. Pour le reste : D = Droit et R = Revers.

D'après le <i>RPC1</i>	Portrait seul		Portrait associé		Portrait déifié (<i>théa</i>)		Portrait <i>sub specie dearum</i>		Trônant		Débout		Légende	
	D	R	D	R	D	R	D	R	D	R	D	R	D	R
Fulvie														
Ocravie	1	1		1				2 (V. et N.)						
Livie (sous Auguste)	6	5	6	1	1	3	1 (H.)	2 (D. et H.)		1				
Livie ? (sous Auguste)	2	5	1											
Livie (sous Tibère)	15 + 1?	11 + 1?	5 + 1?	1	1	4	4 (Px et S.)	5 (P., D. et J.)		1	21		1 (nom cour.)	1 (nom cour.)
Livie ? (sous Tibère)	4	2												
Livie (sous Claude)		2?												
Livie (sous Néron)	1													
Livie (ép. incert.)	2							1 (Px)						
Julia Caesaris		2 + 1?		1										
Agrippina M. (mère de Cal.)	4	4		2	1	2				1			1 (Diva)	

D'après le <i>RPC I</i>	Portrait seul		Portrait associé		Portrait déifié (<i>diva</i>)		Portrait <i>sub specie aeterni</i>		Trônant		Debout		Légende	
	D	R	D	R	D	R	D	R	D	R	D	R	D	R
Agrippina M. ou Agrippina I.					I									
Caesonia Milona	I													
Drusilla Cai filia											I*			
Livilla (sœur de Caligula)**			I	3										
Drusilla (sœur de Caligula)		I	I	3			I (D.)						I (Divia)	
Agrippine I. (sœur de Cal.)			I	3										
Agrippine I. (épouse de Claude)	10	8	6		I					I				2 (nom cour.)
Agrippine I. (mère de Néron)	21	11	11	2						I	I			
Agrippina I. (date incertaine)	I													
Antonia Minor (sous Caligula)	I	I												

* Cette représentation se trouve au revers de la pièce de Caesonia Milona (*RPC I*, n° 4977).

** Les portraits associés de Drusilla apparaissent au revers des mêmes pièces que ses sœurs Drusilla et Agrippina (*RPC I*, n° 2012, 2014 et 4973 ; S-I, S-467A). Leur mère est associée à ses filles par le nom au droit et en effigie au revers d'une même pièce (*RPC I*, n° 2012).

D'après le <i>RPCI</i>	Portrait seul		Portrait associé		Portrait déifié (<i>thea</i>)		Portrait <i>sub specie deorum</i>		Trônant		Debout		Légende	
	D	R	D	R	D	R	D	R	D	R	D	R	D	R
Antonia Minor? (sous Caligula)														
Antonia Minor (sous Claude)	2	2		1	1			1 (S.)						
Antonia Minor (date incertaine)	1									1				
Valeria Messalina	5	3	1									1		
Valeria Messalina ou Agrippina I.	1													
Claudia Antonia (fille de Claude)				6										
Claudia Octavia (fille de Claude)				6										
Claudia Octavia (épouse de Néron)	3	2	1	1	1							1		
Poppaea Sabina	5	4	5						2 (Sec. et N.)				1 (Divia)	
Poppaea Sabina?									1 (N.)					
Claudia Augusta														1 (Divia)***
Statilia Messalina	1	2	1						1 (Sec.)					

*** Cette représentation est au revers de la pièce de Poppaea Sabina, *RPC I*, n° 4846.

CHAPITRE V

IL MATRIMONIO CON UN'AUGUSTA: FORMA DI LEGITTIMAZIONE?

Francesca CENERINI, Università di Bologna

Résumé

Pendant la période julio-claudienne, les modalités de la succession impériale ne sont pas encore définies de façon précise. L'étude pose comme hypothèse que le mariage avec une *Augusta* (un terme qui qualifie une femme de l'entourage de la *domus Augusta*) puisse représenter pour le mari (ou le futur mari) une forme de légitimation en vue de l'obtention du pouvoir impérial. Sont examinés sous cet angle de vue les mariages de Séjan et de C. Silius respectivement avec (Claudia) Livia Julia sous le règne de Tibère, et avec Valeria Messaline sous le règne de Claude.

Come sottolinea da ultimo Francesca Rohr Vio¹, in età augustea si venne a delineare un nuovo soggetto politico: la *domus principis* o *Augusta*. La *domus Augusta* si forma con matrimoni (e divorzi), nascite, promozioni personali, integrazioni e allontanamenti. Si tratta di una nuova area di mediazione tra *princeps* e società che vedrà la progressiva estinzione dell'elemento nobiliare tradizionale che l'aveva generata e il ricambio sociale al suo interno: si assiste, cioè, al definitivo passaggio da *gens* a *domus*². Le più recenti indagini storiografiche hanno dimostrato che non bisogna confondere la *domus Augusta* con la corte imperiale vera e propria: si tratta, infatti, di due strutture diverse, in quanto la corte riuniva l'*entourage* del principe oltre la cerchia familiare propriamente detta³. Con il trascorrere del tempo, però, le due strutture tendono a sovrapporsi: più di un secolo e mezzo dopo, l'imperatore Marco Aurelio nelle sue *Meditazioni*⁴ descriverà

1. Rohr Vio, 2014a, p. 148-149 e ivi la bibliografia precedente.

2. Pani, 2003; Girotti, 2010.

3. Michel, 2015 e ivi la bibliografia precedente.

4. M. A., *Ad se ipsum*, 8,31.

la corte augustea: «La corte di Augusto: moglie, figlia, nipoti, figliastri, sorella, Agrippa, parenti, personale di famiglia, amici, Ario, Mecenate, medici, sacrificatori⁵». La *domus Augusta* perpetuava le caratteristiche della *domus* aristocratica di età tardorepubblicana, ma «assumeva funzioni pubbliche e agiva come soggetto politico⁶». È evidente che Augusto volesse assicurare un futuro al sistema politico da lui creato:

Coltivava un progetto di successione e il suo obiettivo risiedeva nel trasmettere alla morte i suoi poteri a un esponente della famiglia in un sistema di principato dinastico. In ciò Augusto si muoveva nel solco della tradizione gentilizia secondo cui il ruolo politico e sociale (e di conseguenza economico) di un individuo nello Stato si trasmetteva di generazione in generazione tra discendenti-consanguinei di sesso maschile⁷.

Recentemente Frédéric Hurlet⁸ ha convincentemente analizzato il passaggio da *gens* a *domus* in età augustea sulla base di una consapevole ideologia dinastica; in particolare viene sottolineato che

Il est un fait que la pensée dynastique était centrale dans la culture politique aussi bien de la République romaine que du Principat et préexistait à Auguste. [...] Mais elle n'avait pas à l'époque républicaine de dénomination et c'est Auguste qui lui trouva un nom spécifique et lui donna une visibilité exceptionnelle.

Tale logica gentilizia è manifestata da Augusto attraverso l'adozione, nel 17 a.C., dei due nipoti naturali, cioè i due figli maschi nati dal matrimonio della figlia Giulia con il suo sperimentato e valido collaboratore Agrippa, appartenente, però, all'oscura *gens* Vipsania⁹. I due ragazzi, Caio e Lucio Cesari, però, morirono in giovane età e Augusto fu costretto a riconfigurare la sua successione, attraverso l'adozione di Tiberio (*Tiberius Claudius Nero* che, conseguentemente, mutò il proprio nome in *Tiberius Julius Caesar*), figlio di primo letto della moglie Livia, e di Agrippa Postumo, ultimogenito di Agrippa e di Giulia. A Tiberio venne imposto di adottare a sua volta Germanico, il figlio del fratello Druso Maggiore¹⁰. In tal modo, Augusto sperava di ricomporre i dissidi tra le due anime della *domus*, la giulia e la claudia.

Augusto comunque lasciò inalterate le forme di conferimento di potere della tradizione repubblicana (investitura formale da parte del senato e del popolo, esercizio dell'*imperium* e della *tribunicia potestas*), ma, contestualmente, precostituì una chiara e univoca linea dinastica, secondo la logica

5. Vedere Rohr Vio, 2014a, p. 149.

6. Rohr Vio, 2014a, p. 160.

7. Rohr Vio, 2014a

8. Hurlet, 2015, citazioni rispettivamente a p. 118 e a p. 134.

9. Tac., *ann.*, 1,3: «*M. Agrippam, ignobilem loco, bonum militiae et victoriae socium*».

10. Vedere, da ultimo, Cenerini, 2013b, e ivi la bibliografia precedente.

gentilizia propria dell'età repubblicana. Ed è proprio la creazione di un'unica dinastia familiare che dimostra, più di ogni altra cosa, il cambiamento politico, che muta da una costituzione repubblicana a un ordinamento di tipo monarchico. Gli onori concessi ai nipoti Marcello (figlio della sorella di Augusto Ottavia) e a Gaio e Lucio Cesari (soprattutto il consolato in giovanissima età) non potevano definire costituzionalmente il loro ruolo di successori, ma non c'era nessun dubbio che in questa veste erano percepiti dall'opinione pubblica. Tali successori, in mancanza di figli maschi, furono scelti da Augusto attraverso l'adozione di membri della sua famiglia, ai fini di perseguire una *successio in domo*, secondo quanto asserito da Tacito¹¹. Secondo Velleio Patercolo¹², il senato e il popolo romano premevano perché Tiberio subentrasse alla posizione paterna («*ut stationi paternae succederet*»), quella stessa *statio* («*stationem meam*») che Augusto avrebbe voluto trasmettere, in un primo tempo, al nipote e figlio adottivo Gaio¹³. L'ideologia sottesa a questa *statio* è ancora ambigua, ma tenderà, nel tempo, a identificare la funzione e la dignità imperiale, come si evince dalle parole di Antonino Pio riportate da Frontone¹⁴.

All'interno di questa politica dinastica si verifica un atto totalmente innovativo, che sarà destinato ad avere profonde ripercussioni nella costituzione della *domus Augusta*. Augusto, infatti, stabilì nel suo testamento che la moglie Livia e il figlio adottivo Tiberio fossero i suoi eredi; in particolare *Livia in familiam Juliam nomenque Augustum adsumebatur*¹⁵; anche Svetonio¹⁶ ci informa della divisione dell'eredità e dell'obbligo da parte di Livia di portare il suo *nomen*. Come sottolinea Anthony Barrett, il passaggio è di fondamentale importanza, ma, a ben vedere, questa adozione non ha mai ricevuto l'attenzione che merita. Essa pare rientrare da un punto di vista giuridico nella categoria delle adozioni testamentarie, che, però, non hanno mai avuto un'analisi adeguata da parte dei giuristi contemporanei e quindi risulta molto «difficile capire quali fossero le sue conseguenze sul piano strettamente legale¹⁷»; anche sulle valenze politiche non c'è stata unanimità tra gli studiosi nell'intendere un effettivo ruolo istituzionale (o meno) di Livia all'indomani della morte di Augusto¹⁸.

Se, da un lato, la *condicio nominis ferendi* indurrebbe a ritenere che tali adozioni testamentarie fossero delle vere e proprie adozioni, con tutte le conseguenze giuridiche del caso¹⁹, tuttavia permangono ancora molti dubbi

11. Tac., *hist.*, 1.15-16.

12. Vell., 2.124.2.

13. Gell., 15.7.3.

14. Fronto, *ep.*, 1.168N.

15. Tac., *ann.*, 1.8.1.

16. Suet., *Aug.*, 101.2; cfr. anche Vell., 2.75.3; Dio Cass., 56.46.1.

17. Barrett, 2006, p. 219.

18. Barrett, 2006, p. 225-234.

19. Salomies, 1992.

sugli scopi effettivi di questo tipo di adozione²⁰. Christiane Kunst²¹ sottolinea giustamente la necessità di essere molto cauti nel formulare ipotesi sulla base di documentazione carente, ma è altrettanto evidente, nel caso di Livia, la volontà politica insita in tale adozione, così come in quella di cui lo stesso futuro primo imperatore era stato protagonista in qualità di adottato da parte del prozio materno C. Giulio Cesare nel suo ultimo testamento. Il giovane Caio Ottavio aveva cambiato il suo nome in Caio Giulio Cesare Ottaviano²², ma aveva sentito la necessità di fare approvare tramite una *lex curiata* questa sua adozione: Appiano²³ dice espressamente che grazie a questa procedura Ottaviano aveva potuto acquisire lo stesso *status* giuridico dei figli naturali. Anche l'adozione di Livia fu riconosciuta da un *senatus consultum* e venne sottoposta all'approvazione formale dell'assemblea popolare per avere un effettivo valore legale: il senato deliberò, secondo il costume del tempo, la costruzione di un'*ara adoptionis* a scopo commemorativo che, però, Tiberio rifiutò di fare edificare, conformemente alla sua volontà di limitare *feminarum honores*²⁴. Parimenti Tiberio non volle, stando alle parole di Cassio Dione²⁵, che fosse costruito a Roma un arco in onore della madre.

Si può ritenere che lo scopo politico di questa adozione (Livia diventò così equiparabile a una *filia naturalis* di Augusto) fosse quello di rafforzare la successione di Tiberio che, in tal modo, poteva vantare il fatto di appartenere alle principali *gentes* del tempo (*Julia* e *Claudia*) e di discendere direttamente dal carismatico predecessore sia per parte di padre (adottivo) che di madre (naturale). Assume, però, particolare rilevanza la trasmissione del *cognomen Augustus* a Livia, che diventa totale e assoluta prerogativa della *gens* giulio-claudia e con il quale Livia sarà ricordata in tutti i documenti ufficiali successivi al 14 d.C.²⁶. Lungi dal ritenere che Augusto volesse configurare un vero e proprio potere istituzionale per Livia, del tutto incompatibile con la mentalità romana del tempo²⁷, è a mio parere evidente il ruolo fondamentale affidato a Livia, già nella stesse intenzioni del marito-padre adottivo, nella progressiva creazione di una *domus Augusta* divina²⁸. Tale *domus* divina diveniva base del culto dinastico e del consenso da parte della società reale al potere imperiale, e diveniva luogo dove l'apoteosi decretata ad Augusto, all'indomani della sua morte, aveva introdotto un elemento del tutto nuovo con cui i successori di Augusto stesso avrebbero necessariamente

20. Lindsay, 2010, p. 86.

21. Kunst, 1996; vedere, in generale, Kunst, 2005.

22. Vedere, da ultimo, Chausson, 2013.

23. App., *BC*, 3.94.

24. Tac., *ann.*, 1.14.2.

25. Dio Cass., 58.3.

26. Barrett, 2006, p. 223.

27. Vedere Jakobson, 2003; eccellente discussione della dottrina in Kolb, 2010.

28. Vedere ora Cenerini 2014b, p. 79-81.

dovuto fare i conti²⁹. Ne sono prova evidente la *tabula Siariensis* e il *senatus consultum de Cnaeo Pisone patre*, immediatamente successivi alla morte di Germanico, figlio adottivo e nipote naturale (figlio del fratello Druso) di Tiberio, nel 19 d.C.: Pisone è colpevole, *in primis*, di non avere rispettato la *maiestas* della *domus Augusta*. In ogni caso per Tiberio il legame di sangue con la madre, divenuta *Julia Augusta* e prima sacerdotessa del culto del divo Augusto, è una importante fonte di legittimazione del suo potere³⁰. Ovidio³¹ la definisce come moglie e sacerdotessa («*coniunxque sacerdos*»), mentre Velleio³² parla di sacerdotessa e figlia («*sacerdotem ac filiam*») di Augusto.

Nessuna donna (nemmeno la sorella Ottavia o la moglie Livia) è menzionata nelle *Res Gestae*, nel bene o nel male (e questo è un dato, a mio parere significativo)³³, anche se ormai la storiografia contemporanea ha accreditato il ruolo femminile nella costruzione della nuova *domus Augusta* che, sulla base del carisma del suo capostipite, *divi filius* e *divus* egli stesso *post mortem*, acquisì una condizione di superiorità rispetto a tutte le altre *domus*³⁴. Il *mos maiorum* romano non consentiva che le donne si occupassero di politica, ma, già dalla fine dell'età repubblicana³⁵ e, soprattutto, con la creazione di un nuovo regime politico, basato sul potere di un singolo (*princeps*), era in un certo qual modo inevitabile che le donne finissero per avere un ruolo determinante nell'assicurare la successione dinastica dello stesso *princeps*³⁶, come succedeva da tempo nelle monarchie ellenistiche³⁷. Ma è l'adozione di Livia, nuova *Julia Augusta*, che determina, a mio parere, la possibilità di affiancare il concetto carismatico di «augustalità» anche a una donna. Nella *tabula Siariensis*³⁸ si legge «*[... et Julia] Augusta mater eius et Drusus Caesar materque Germanici Ca[esaris Antonia...]*» scelgono gli onori più appropriati da tributare a Germanico tra quelli proposti dal senato. Tra questi onori sarebbe stato elevato un monumento «*in circo Flaminio pe[cunia publica]... ad eum locum in quo statucae divo Augusto domuique Augus[tae publice positae es]sent...*». Tale gruppo avrebbe ricompreso:

[una] *statua Ger[manici Caesaris]... in curru triumphali et circa latera eius statucae D[rusi Germanici patris ei]us, naturalis (di sangue) fratris Ti[berii] Caesaris Aug[usti] et Antoniae matris ei[us et Agrippinae uxoris et Li]viae sororis et Ti[berii] Germanici fratris eius et filiorum et fl[iliarum eius].*

29. Gnoli, 2014.

30. Zecchini, 2003.

31. Ov., *Pont.*, 4.9.107.

32. Vell., 2.75.3.

33. Tale mancanza fu già notata dal Mommsen: vedere Ridley 2003, p. 70.

34. Moreau, 2005.

35. Rohr Vio, 2014b.

36. Sugli spazi «politici» delle donne nella tarda età repubblicana, vedere anche Rohr Vio, 2012; Cenerini, 2012; Rohr Vio, 2013.

37. Bielman, 2002.

38. *EDCS*, n° 45500034.

La presenza femminile nella *domus Augusta* acquisisce in tal modo un evidente ruolo pubblico, funzionale alla successione dinastica. Tuttavia, come giustamente sottolinea Alessandro Galimberti³⁹, la chiave dinastica «non è di per sé sufficiente per comprendere la lotta politica e le differenti prospettive ideologiche relative alla concezione del principato – nate soprattutto all'interno della *domus Augusta* – alle quali sono riconducibili gli stessi conflitti politici intradinastici».

In età giulio-claudia la successione imperiale non è ancora configurata in modo incontrovertibile. Si può quindi, a mio parere, aprire uno spazio perché il matrimonio con una *Augusta* possa essere presentato come forma di legittimazione nell'aspirazione al potere imperiale: è questo il caso, sempre a mio parere, di Seiano e di C. Silio, rispettivamente con (Claudia) Livia Giulia e con Valeria Messalina. E' stato giustamente scritto che: «Le non-alignment des femmes au sein de la famille impériale existe [...], mais avec des nuances et des précautions⁴⁰.» Viceversa, la linea femminile può diventare importante fonte di legittimazione imperiale. Come è ben noto, Claudio, subito dopo essere diventato imperatore, chiese al senato l'apoteosi della nonna Livia, richiesta che veniva posta dodici anni dopo la morte della donna. Infatti, Claudio discendeva da Augusto per via femminile, tramite la madre Antonia Minore, figlia della sorella di Augusto Ottavia, ma la «nonna Livia, per parte di padre [...] rappresentava il rafforzamento più concreto e il legame più stretto per consolidare la sua posizione successoria con il potere imperiale di Augusto enfatizzando la linea maschile diretta⁴¹».

(Claudia) Livia Giulia è figlia del cosiddetto Druso Maggiore (*Nero Claudius Drusus*) e di Antonia Minore e, pertanto, è la sorella di Germanico e di Claudio, il futuro imperatore. Si sposò una prima volta intorno all'1 a.C. con Gaio Cesare, il nipote naturale di Augusto adottato da quest'ultimo. Non pare vi siano motivi validi per dubitare dell'esistenza di questo primo matrimonio, come invece propone Susan Wood⁴², in quanto sia Tacito⁴³ che Cassio Dione⁴⁴ lo citano espressamente. Rimasta vedova nel 4 d.C. di Caio Cesare, Livia Giulia sposò il cosiddetto Druso Minore (*Nero Claudius Drusus* poi *Drusus Julius Caesar* dopo l'adozione del padre da parte di Augusto)⁴⁵, il figlio che Tiberio aveva avuto dalla prima moglie Vipsania Agrippina, figlia di Agrippa e della prima moglie Pomponia Cecilia Attica. La propaganda imperiale poneva in risalto l'equilibrio dei due rami della famiglia giulio-claudia. Questo equilibrio si fondava principalmente sulla *concordia* dei due giovani principi, Germanico (figlio di Druso Maggiore e di Antonia

39. Galimberti, 2014, p. 185.

40. Cogitore, 2014, p. 179.

41. Cordovana, 2014, p. 273.

42. Wood, 1999, p. 180.

43. Tac., *ann.*, 4.40.4.

44. Dio Cass., 55.10.18.

45. *PIR*, I.219.

Minore e marito di Agrippina Maggiore), e lo stesso Druso Minore⁴⁶: tale concordia doveva, nel contempo, caratterizzare l'immagine pubblica delle loro consorti: due Giulie erano mogli di due Neroni Claudii Drusi Giulii Cesari. Secondo Tacito⁴⁷, invece, questa supposta armonia a corte era del tutto ingannevole in quanto la stessa corte era suddivisa in due parti, una a favore di Germanico e l'altra a favore di Druso Minore. Una prerogativa in più a favore di Agrippina era la sua eccezionale prolificità, che rispondeva appieno a quanto stabilito dalla legislazione augustea degli anni 18-17 a.C.⁴⁸.

Dopo la nascita di una bambina, Giulia⁴⁹, Livia Giulia diede alla luce due maschi gemelli, poco dopo la morte di Germanico avvenuta nel 19 d.C.⁵⁰. La narrazione storica di Tacito⁵¹ mette in evidenza il fatto che a partire dal 23 d.C. il prefetto del pretorio Seiano tendeva a occupare una posizione di sempre maggiore rilievo nella corte imperiale tiberiana, ma, aggiunge lo stesso Tacito⁵², «*ceterum plena Caesarum domus*⁵³». Sempre secondo il racconto tacitano, allora, Seiano progettò di eliminare tutti questi Cesari che si frapponivano al suo progetto politico di raggiungere il pieno potere diventando imperatore («*parando regno*»)⁵⁴: il primo ostacolo venne identificato in Druso Minore che nel 21 d.C. aveva assunto il II consolato⁵⁵ e che aveva accusato esplicitamente il padre di cercare un «*adiutorem imperii alium... ut collega dicatur*⁵⁶». A questo punto Tacito inserisce la più completa e drammatica descrizione di Livia Giulia tramandataci dalle fonti⁵⁷: sgraziata e bruttina da bambina, era diventata una donna bellissima; Seiano la sedusse e, di conseguenza, Livia Giulia non poté negargli più nulla, dato che aveva perduto la rispettabilità matronale: «*neque femina amissa pudicitia*» (secondo un *topos* lessicale che risale almeno al racconto liviano delle vicende di Lucrezia⁵⁸, ripreso da Sallustio nella descrizione di Sempronia nella *Congiura di Catilina*⁵⁹) *alia abnuerit*. Tacito accusa esplicitamente Livia Giulia di avere assassinato il marito Druso Minore, per compiacere Seiano, indotta dal desiderio narcisistico di regnare accanto

46. Tac., *ann.*, 2.43.6: «*sed fratres egregie concordēs et proximorum certaminibus inconcussi*».

47. Tac., *ann.*, 2.43.5-6.

48. Vedere, da ultimo, Hidalgo de la Vega, 2012, e ivi la bibliografia precedente.

49. Raepsaet-Charlier, 1987, nota 422, p. 360-362.

50. Tac., *ann.*, 2.84.

51. Tac., *ann.*, 4.1.

52. Tac., *ann.*, 4.3.1.

53. Questi Cesari incrementarono ulteriormente la loro parentela con il matrimonio tra Nerone, figlio di Germanico e di Agrippina Maggiore, e Giulia, figlia di Druso e di Livia Giulia: cfr. Tac., *ann.*, 1.3.3; Dio Cass., 60.18.4.

54. Tac., *ann.*, 4.1.3.

55. Hurlet, 1997, p. 219-220.

56. Tac., *ann.*, 4.7.2.

57. Tac., *ann.*, 4.3-5.

58. Cfr. Cenerini, 2013a, p. 27-29.

59. Cfr. Cenerini, 2013a, p. 59-60.

al suo nuovo marito («*ad coniugii spem, consortium regni et necem mariti impulit*»). Tacito è inorridito per il fatto che una matrona come Livia Giulia, nipote di Augusto, nuora di Tiberio, madre dei figli di Druso Minore, abbia deciso di contaminare se stessa e il suo aristocratico genere con un amante di origine municipale, affascinata dalla torbida atmosfera del delitto e dalla perversione. Opportunamente, Francesca Lamberti⁶⁰ parla di «stereotipi di segno invertito» per significare «l'allontanarsi di donne che avrebbero tutti i requisiti per incarnare l'ideale della *bonesta matrona* dal “modello”... precostituito e tramandato da epoca alto-repubblicana».

Anche il racconto di Cassio Dione è molto preciso: nella narrazione degli avvenimenti relativi al 23 d.C. viene anticipato che la morte di Druso Minore avrebbe causato la sventura dei molti che ne avevano gioito⁶¹: sarebbero stati infatti uccisi Agrippina Maggiore e i suoi figli maschi (tranne Caligola). Secondo il resoconto di Dione, Seiano, infatti, aveva sempre cercato di isolare politicamente Agrippina Maggiore e i suoi figli, perché pensava che dopo la loro morte avrebbe potuto sposare Livia, la moglie di Druso, che amava, e impossessarsi del potere, perché non ci sarebbe stato più nessun successore di Tiberio; l'imperatore, infatti, non amava il nipote, Tiberio Gemello, perché lo riteneva frutto di un adulterio. Seiano raggiunse l'apice del suo potere nel 31 d.C., quando divenne console assieme all'imperatore per i primi sei mesi⁶², ma Tiberio stava già progettando la sua eliminazione, in quanto temeva che Seiano divenisse imperatore al suo posto⁶³. Tiberio gli conferì l'*imperium proconsulare*⁶⁴, ma poi gli vietò di andare in Campania, nonostante Seiano avesse addotto come scusa la malattia della donna che aveva intenzione di sposare. Tiberio lo denunciò con una lettera in senato: Seiano venne imprigionato⁶⁵, morì strangolato in carcere il 18 ottobre del 31 d.C. e i suoi tre figli vi furono parimenti giustiziati poco tempo dopo. La figlia femmina (*Aelia Iunilla*), già fidanzata con il giovane Druso, figlio del futuro imperatore Claudio e della sua prima moglie *Plautia Urgulanilla*, sarebbe stata prima stuprata dal carnefice⁶⁶, poiché non era consentito che una vergine fosse uccisa in carcere. La moglie divorziata di Seiano, Apicata, non venne condannata, ma, poco dopo la morte dei figli, si uccise. Prima, però, aveva scritto una lettera a Tiberio con cui lo informava che il figlio Druso Minore non era morto di morte naturale nel 23 d.C., ma che era stato avvelenato da Seiano e dalla sua amante Livia Giulia. Quest'ultima, pertanto, venne messa a morte per volontà di Tiberio o della stessa madre Antonia Minore⁶⁷.

60. Lamberti, 2014, p. 83-84.

61. Dio Cass., 57.22.

62. Dio Cass., 58.6.2.

63. Dio Cass., 58.4.1.

64. Dio Cass., 58.7.4.

65. Dio Cass., 58.9-10.

66. Dio Cass., 58.11.5.

67. Dio Cass., 58.11.7.

Sono state studiate le motivazioni del comportamento e del suicidio della ex-moglie di Seiano: banalmente, si è pensato alla gelosia femminile nei confronti della rivale Livia Giulia⁶⁸ oppure al desiderio di colpire di Tiberio che le aveva fatto uccidere i figli. Forse Apicata si è voluta vendicare con una falsa accusa di avvelenamento, come suppone Barbara Levick⁶⁹. Infatti, di questo supposto avvelenamento non c'è nessuna prova concreta e sembra essere, piuttosto, una vicenda costruita a posteriori, senza dubbio in seguito al fallimento della *coniuratio Seiani* e alla sua esecuzione nel 31 d.C.⁷⁰, per screditare ulteriormente i congiurati. Apicata si uccise il 26 ottobre del 31 a.C. e la sua morte fu registrata nei *Fasti Ostienses*⁷¹: «[*Apicata*] *Seiani (uxor) se occidit*»⁷². Un dato è, però, significativo: un documento ufficiale come i *Fasti Ostienses* riportano la data del suicidio di Apicata, dello strangolamento di Seiano in carcere⁷³ e del figlio primogenito Strabone⁷⁴ e, successivamente, della eliminazione della *coniuratio Seiani*⁷⁵, mentre degli altri due figli riportano la dicitura, con la scoperta di un nuovo frammento rispetto all'edizione del *CIL*, «[*in Gem(oniis)*] / *iacuerunt*»⁷⁶: sono quindi sopravvissuti, perlomeno, fino al dicembre del 31 d.C.⁷⁷. Dione, quindi, non afferma il vero quando dice che tutti e tre i figli di Seiano e di Apicata erano stati uccisi nell'ottobre del 31 d.C. e che per questo motivo la donna aveva scritto la lettera di denuncia del complotto a Tiberio, prima di suicidarsi. L'unico dato certo, a mio parere, è che la condanna di Seiano e del primogenito e il suicidio della moglie sono stati percepiti come avvenimenti di tale rilevanza politica da essere registrati in un calendario ufficiale, a riprova che l'azione e il comportamento dello stesso Seiano erano stati un reale e concreto pericolo per il governo di Tiberio, a tal punto che è stato scritto che i fasti di Ostia «célébrent comme une victoire le suicide en 31 apr. J.-C. d'Apicata, l'épouse de Séjan⁷⁸».

Le motivazioni del comportamento di Livia Giulia, a mio parere, sono legate alla sua volontà di preservare la successione del figlio Tiberio Giulio

68. Storoni Mazzolani, 1992, p. 249-250.

69. Levick, 1999, p. 161.

70. La maggior parte degli studiosi ritiene del tutto inverosimile l'avvelenamento di Druso Minore da parte della coppia «diabolica» costituita da Seiano e da Livia Giulia: vedere, da ultimo, Hurlet, 1997, p. 223; Levick, 1999, p. 127; Lyasse, 2011, p. 137.

71. *CIL* XIV, 4533, II.17-18 = Vidman, 1982, p. 42, 25-26.

72. Bellemore, 1995, ritiene che Livia e Seiano si fossero effettivamente sposati e che pertanto la moglie menzionata nei *Fasti Ostienses* sia la stessa Livia Giulia.

73. *CIL* XIV, 4533, II.15 = Vidman, 1982, p. 42, 23.

74. *CIL* XIV, 4533, II.16 = Vidman, 1982, p. 42 et 24-25.

75. Vidman, 1982, p. 42 et 39-41: *coniur(atio) Seian[i] / [extincta e]t compl[ures] / [in s]calis [Gemoniis iacuer(unt)]*.

76. Vidman, 1982, p. 42 et 27-29; Bargagli & Grosso, 1997, p. 24.

77. Vedere Raepsaet-Charlier, 1987, p. 37-38, nota 14: (*Aelia*) *Iumilla*; Levick, 1999, p. 274, nota 71.

78. Voisin, 1987, p. 273.

Cesare Nerone Gemello che, non a caso, verrà fatto uccidere dal successore di Tiberio, Caligola, nel 38 d.C., secondo la testimonianza di Svetonio⁷⁹ e di Cassio Dione⁸⁰. Come per molte principesse della *domus Augusta*, i matrimoni di Livia Giulia furono dinastici e, in tutti i casi, si auspicava che fossero fecondi. Il destino di Livia Giulia la accomuna alla cognata Agrippina Maggiore. Entrambe rimasero vedove, ma per entrambe la funzione dinastica si era esaurita, dato che l'imperatore Tiberio poteva contare, come già detto, su una casa «piena di Cesari»⁸¹: sono 5 nipoti naturali o adottivi, i due gemelli figli di Druso (ma nel 23 d.C. morì, come appena ricordato, un gemello, *Ti. Germanicus (Julius) Caesar*⁸², mentre il secondo, *Ti. Julius Caesar Nero (Gemellus)*⁸³, morirà nel 38 d.C.) e i tre maschi di Germanico, Nerone, Druso e Caio, futuro imperatore Caligola «*quorum non dubia successio*»⁸⁴, ulteriormente imparentati tra di loro attraverso il matrimonio di Nerone con la figlia di Druso Minore e di Livia Giulia⁸⁵.

Tiberio non consentì, evidentemente, alle nuore di risposarsi: lo mette in chiaro Tacito sia a proposito di Agrippina Maggiore⁸⁶ che di Livia⁸⁷. I due matrimoni potevano aprire pericolosi spazi dinastici per il quadro che Tiberio aveva inteso dare alla successione come ben evidenziato dal *s. c. de Cnaeo Pisone patre*⁸⁸ e come riporta lo stesso Tacito⁸⁹. Vorrei avanzare l'ipotesi⁹⁰ che il «delitto» di cui si macchiò Livia Giulia stia proprio nella sua volontà di sposare Seiano. Attraverso questo matrimonio non tanto lo stesso Seiano, ma eventuali figli della coppia sarebbero potuti diventare *capaces imperii*, minando lo schema successorio elaborato da Tiberio⁹¹. Questo è il motivo per cui Tiberio non consentì alle due donne di risposarsi. Per Tiberio Seiano è un *adiutor*⁹² e un *socius laborum*⁹³, ma non può essere un *filius*. Tacito⁹⁴, racconta che già nel 25 d.C. Seiano accecato dall'eccessiva fortuna («*nimia fortuna socors*») e «*muliebri insuper cupidine incesus, promissum*

79. Suet., *Cal.*, 23.

80. Dio Cass., 59.3 e 8; Winterling, 2005, p. 52-53, ritiene che si tratti di una decisione autonoma di Caligola e dedica spazio alla testimonianza di Filone (*Leg.*, 31).

81. Tac., *ann.*, 4.3.1.

82. Tac., *ann.*, 4.15.1: cfr. *PIR* I, 224.

83. *PIR* I, 226.

84. Tac., *ann.*, 4.12.2.

85. Raepsaet-Charlier, 1987, p. 360-362, nota 224: *Julia*.

86. Tac., *ann.*, 4.53.1-2.

87. Tac., *ann.*, 4.39-40.

88. Vedere Lyasse, 2010.

89. Tac., *ann.*, 4.4.1.

90. Già formulata dans Cenerini, 2014a.

91. Levick, 1999, p. 130, lo ha bene messo in luce: «like his predecessor, though in a less drastic way, the Princeps prevented any interference with the scheme he had laid down».

92. Tac., *ann.*, 4.7.1.

93. Tac., *ann.*, 4.2.3.

94. Tac., *ann.*, 4.39.

matrimonium flagitante Livia» («pressato da Livia che insisteva per il matrimonio»), aveva scritto una lettera a Tiberio: aveva, infatti, saputo che Augusto, quando cercava un marito per la figlia, non aveva disdegnato di prendere in considerazione cavalieri romani. Se, pertanto, Tiberio pensava a un marito per Livia, rimasta vedova, poteva prendere in considerazione un amico «*ut coniunctione Caesaris dignus crederetur*», pur nella consapevolezza di non potersi sottrarre ai suoi doveri: proteggere il principe dagli attacchi di Agrippina *idque liberorum causa*. La risposta di Tiberio è emblematica ed esprime causticamente il pensiero del principe⁹⁵: il matrimonio di Livia con Seiano avrebbe destabilizzato la *domus Augusta*: «*si matrimonium velut in partes domum Caesarum distraxisset*»⁹⁶; Tacito riprende, in questo contesto la sua idea, già espressa in precedenza, sulla divisione in due parti, o meglio rami familiari, della *domus* tiberiana⁹⁷. L'imperatore prosegue il suo discorso e aggiunge:

Falleris enim, Seiane, si te mansurum in eodem ordine putas, et Liviam quae C. Caesari, mox Druso nupta fuerit, et mente acturam, ut cum equite Romano senescat.

Seiano, ti sbagli di grosso se pensi di rimanere nello stesso *ordo* e se pensi che Livia, già moglie di Caio Cesare e di Druso, accetti di invecchiare accanto a un cavaliere romano.

Seiano gode già di una posizione di favore per volontà dello stesso Tiberio, ma il matrimonio con la nuora del principe lo avrebbe elevato a una posizione intollerabile rispetto alle cariche già rivestite da Germanico, da Druso Maggiore e dai *maiores* familiari del *princeps*. Tiberio può consentire che Seiano acceda al consolato, ma non ne permette l'ingresso all'interno della *domus Augusta*, il cui carattere dinastico è esplicitato pubblicamente, tra gli altri, dal *SC de Cnaeo Pisone patre*⁹⁸. La logica che è sottesa alla formazione del concetto di *domus Augusta* è, infatti, esclusivamente familiare e gentilizia⁹⁹. La stessa idea era stata condivisa già da Druso Minore che si sarebbe lamentato del progetto matrimoniale che avrebbe coinvolto la figlia di Seiano e Druso, il figlio del futuro imperatore Claudio e Urgulanilla, e del fatto che Seiano avrebbe avuto nipoti in comune con la famiglia dei Drusi. Ovviamente tali confidenze gli sarebbero state carpite dalla moglie adultera Livia Giulia («*corrupta uxore*») ¹⁰⁰. Tale fidanzamento, però, non era andato a buon fine per la prematura morte del promesso sposo ¹⁰¹.

95. Tac., *ann.*, 4.40.

96. Tac., *ann.*, 4.40.3.

97. Vedere Galimberti, 2009, p. 132-133 e nota 44.

98. Cfr. ora Lyasse, 2010, e ivi la bibliografia precedente.

99. Vedere Pani, 2000 e 2003; Zecchini, 2003.

100. Tac., *ann.*, 4.7.3.

101. Tac., *ann.*, 3.29.4; Suet., *Claud.*, 27.

Ritengo che Seiano volesse, invece, legittimare la (tentata) sua successione a Tiberio attraverso il matrimonio con Livia Giulia, con la quale nel 23 d.C. si era instaurata una recente complicità («*recentem Liviae conscientiam*¹⁰²»); è possibile, inoltre, che Seiano conoscesse la donna da tempo, in quanto aveva accompagnato il primo marito di Livia Giulia, Caio Cesare, in Oriente nell'1 a.C. A mio parere Antonia Minore, madre della stessa Livia Giulia, intervenne proprio per impedire questo matrimonio e le sue eventuali conseguenze politiche e dinastiche. La gerarchia di corte non poteva prescindere da quella del rango, in quanto il prefetto del pretorio proveniva dall'ambito degli *amici* di Tiberio di grado inferiore, stante il suo *status* di cavaliere, che ad ogni modo gli aveva fornito gli strumenti del potere che gli erano derivati dalla sua carica di prefetto del pretorio¹⁰³.

Oppure, se Zonara¹⁰⁴ scrive correttamente e non fa confusione (come invece io sarei propensa a credere), il matrimonio fu effettivamente celebrato¹⁰⁵ e Seiano si era imparentato con Tiberio per il tramite di Livia Giulia¹⁰⁶. Antonia Minore venne quindi a conoscenza dei progetti di Seiano, probabilmente diretti contro l'ultimogenito maschio di Germanico, Caio, il futuro imperatore Caligola, e ne informò Tiberio. Lo stesso Zonara mette in stretta relazione di continuità gli avvenimenti: Tiberio elevò Seiano a grande fama, ne diventò parente con il matrimonio con Giulia figlia di Druso¹⁰⁷ e lo fece uccidere. Tacito¹⁰⁸ allude al fatto che Seiano è stato «*collega, consulatus socius*» et *gener* di Tiberio, «*Claudiae et Juliae domus partem*». E' possibile che l'incertezza delle fonti sia dovuta proprio all'intervento della corte tiberiana nella preparazione della vulgata della vicenda, per cui le notizie sul matrimonio tra Seiano e Livia Giulia, effettivamente avvenuto o soltanto progettato, siano state sottoposte a filtri e censure, analogamente a quanto sarebbe avvenuto poco meno di vent'anni dopo con l'*affaire* Silio-Messalina, come vedremo tra breve. L'unione tra Seiano e Livia Giulia poteva essere presentata alla plebe e ai soldati (questi ultimi base fondamentale del potere imperiale) in chiave dinastica. Contravvenendo alla logica aristocratica della famiglia, Livia Giulia si macchiò di una colpa grave e, pertanto, è *in primis* condannata dalla stessa madre, cui sarà affidata da Tiberio per la soluzione finale: non l'esilio, ma la morte¹⁰⁹.

102. Tac., *ann.*, 4.12.3-4.

103. Boddington, 1963; Pani, 2003, p. 46.

104. *Apud* Dio Cass., 57.3.9.

105. Va ricordato che Livia Giulia, avendo partorito tre figli, era esentata, sulla base della recente legislazione augustea, dalla tutela: vedere ora Cenerini, 2009, p. 14-16.

106. Bellemore, 1995; Raggi, 2009, p. 69.

107. Vi è comunque incertezza sull'effettiva identità di questa *Julia*, che potrebbe essere anche la figlia di Druso Minore e di Livia Giulia: *PIR* I, 636.

108. Tac., *ann.*, 6.5; 6.2 e 6.8.3.

109. Dio Cass., 58, 11, 6-7.

Al momento dell'ascesa al potere, nel gennaio del 41 d.C., Claudio era sposato con Valeria Messalina che era pronipote di sangue, sia per parte di padre che di madre, di Ottavia, la sorella di Augusto; la donna, in quanto tale, apparteneva alla più alta aristocrazia di corte. Messalina è passata alla storia come la prostituta imperiale («*meretrix Augusta*»), grazie ai ritratti che di lei propongono Giovenale, Tacito, Svetonio e Cassio Dione. Questi autori rappresentano Messalina come esponente al femminile dei *tria vitia* legati alla caratterizzazione del tiranno: *avaritia*, *saevitia*, *libido*, e cioè avidità di denaro, crudeltà ed eccessi sessuali¹¹⁰. Sulla base di queste fonti, Messalina è schiava della passione erotica (*furor*). A lei viene attribuito ogni sorta di comportamento negativo, ma non va dimenticato il fatto che per la prima volta la moglie di un imperatore aveva partorito un figlio maschio, dopo l'ascesa al potere dello stesso imperatore. Questo fatto, indubbiamente, aveva rafforzato in un primo momento la posizione di Messalina a corte, tanto è vero che furono coniate ad Alessandria tetradracme in argento che celebravano la sua *fecunditas* come apportatrice di benessere a tutto l'impero¹¹¹. Il 47 d.C. è l'anno in cui Messalina pare rafforzare la propria posizione a corte, anche se può essere un espediente retorico usato dalle fonti per preannunciarne la catastrofe. Cassio Dione¹¹² ci dice che Messalina e i suoi liberti avevano mano libera nel far condannare a morte chiunque, per avidità o per capriccio, e potevano abbindolare Claudio come volevano, ma, come è noto, non ci sono giunti i libri 7-8-9-10 di Tacito, quelli che vanno dal 37 al 47 d.C., dove sarebbe potuto emergere un ritratto diverso della «prima» Messalina¹¹³.

Esaminiamo l'*affaire* Silio-Messalina. Silio è il console designato nel 48 d.C. ed è figlio di quel C. Silio, console ordinario nel 13 d.C., che era stato condannato da Tiberio assieme alla moglie Sosia Galla, in quanto, fedele all'*amicitia* per Germanico, era rimasto al fianco di Agrippina Maggiore nel suo scontro con Seiano-Tiberio. Il C. Silio console designato nel 48 d.C. chiese in senato il ripristino della *lex Cincia* che, come ci dice Tacito¹¹⁴, «*cavetur antiquitus, ne quis ob causam orandam pecuniam donumve accipiat*», vietava, cioè, che per patrocinare una causa in tribunale si accettassero denaro o donativi. La sua azione, in realtà, sembra mirare alla repressione di delatori e giudici corrotti, come il tristemente famoso P. Suillio Rufo, che si arricchivano smodatamente grazie ai loro traffici. Silio pare preoccupato per la sempre più forte posizione di cui godevano persone vicine all'imperatore, anche di bassa estrazione, a scapito delle prerogative dei senatori aristocratici, soggetti alle epurazioni di Claudio, che procedeva ad un rigido controllo delle liste del senato stesso¹¹⁵.

110. Questa, 1995; Questa, 1998.

111. Morelli, 2009, p. 72.

112. Dio Cass., 60.14.2-29.

113. Su Messalina vedere ora Bianchi, 2014.

114. Tac, *ann.*, 11.5.3.

115. Tac., *ann.*, 11.25.

In questa temperie, Tacito descrive una Messalina sempre più irritata e crudele: ad esempio, in occasione dei Giochi Troiani, cui parteciparono i giovani aristocratici nel corso dei Ludi Secolari organizzati da Claudio nel 47 d.C., quando la plebe applaudì con più calore L. Domizio Enobarbo, figlio di Agrippina e futuro imperatore Nerone, piuttosto che Britannico, figlio di Claudio e della stessa Messalina. In questo contesto Messalina perderebbe la testa per Silio, «*iuventutis Romanae pulcherrimum*».¹¹⁶ Tacito adoperava il verbo *exardesco*, che indica l'incontrollabile libidine femminile, parola già adoperata dagli scrittori antichi per esemplificare le donne «degenere» a causa della loro passionalità perversa, ad esempio Clodia, la Lesbia catulliana, secondo la descrizione di Cicerone¹¹⁷. Tacito costruisce una scala di valori dei vizi di Messalina, per cui l'*impudicitia* incontrollabile è addirittura più forte della sua ambizione al potere¹¹⁸.

Silio ripudiò la moglie Giunia Silana perché, dice Tacito, non poté fare altro, se non voleva morire. Si noti la ripetizione delle vicende già attribuite alla coppia Seiano-Livia Giulia. Tacito aggiunge che Messalina andava a trovare Silio «*non furtim, sed multo comitatu*», con servi, liberti e tutto l'apparato di corte come se «*translata iam fortuna*»,¹¹⁹ come se il potere imperiale fosse già transitato in un altro luogo, cioè nella casa dell'adultero. Queste parole che, ovviamente, per Tacito sottolineano come gli amanti fossero senza freni e senza vergogna, necessitano una breve riflessione. Qual era lo scopo di Silio e Messalina? Di questa strana storia gli storici si sono già occupati in passato, ed è stato discusso molto se si sia trattato di un mero adulterio oppure se vi fossero risvolti politici. Le opinioni degli studiosi al riguardo sono molto diverse.

C'è chi nega espressamente ogni congiura e giustifica l'adulterio di Messalina con il fatto che il suo matrimonio con Claudio era infelice e che la ninfomane Messalina preferisse avere rapporti sessuali con il giovane e aitante Silio piuttosto che con l'anziano e deforme Claudio¹²⁰; c'è chi sostiene che la giovane Messalina fosse «innamorata alla follia», una sorta di eroina romantica *ante litteram* contro cui si scontra l'ottuso razionalismo dei consiglieri del principe¹²¹; anche per Werner Eck¹²² Messalina è animata dalla passione erotica. C'è chi invoca la «sexualidad libre»¹²³ di Messalina, che giocherebbe un ruolo decisivo nel suo matrimonio con Silio, sessualità che viene interpretata anche come la precisa volontà di sottrarsi al controllo maschile, così da diventare il simbolo della totale negatività femminile agli

116. Tac., *ann.*, 11.12.2.

117. Cic., *Cael.*, 26.

118. Vidén, 1993, p. 35.

119. Tac., *ann.*, 11.12.3.

120. Verdière, 1989.

121. Veyne 1990, p. 167-168.

122. Eck, 2002, p. 116-133.

123. Hidalgo de la Vega, 2007.

occhi degli uomini romani. Addirittura c'è chi ha pensato¹²⁴ che Messalina potesse essere affetta da una vera e propria patologia, e cioè l'impossibilità di raggiungere la soddisfazione sessuale.

Invece, c'è chi sostiene, a mio parere con ragione, la teoria del complotto politico: secondo l'opinione di Eckhard Meise il matrimonio tra Silio e Messalina si deve interpretare come una congiura che mirava a spodestare Claudio¹²⁵, mentre Garrett G. Fagan¹²⁶ mette in evidenza che «there was a political dimension to what happened», anche se nega l'esistenza di un vero e proprio complotto. Secondo un'altra ipotesi¹²⁷, si tratterebbe piuttosto di un complotto dei liberti imperiali ai danni di Messalina, che presentarono a Claudio come matrimonio quello che, in realtà, sarebbe stata la mera celebrazione di un Bacchanale da parte di Silio e Messalina stessi. A me, invece, sembra evidente che di tratti del tentativo di trasferire il potere imperiale da Claudio a Silio, attraverso la mediazione di Messalina, come, d'altra parte, afferma lo stesso Tacito, e che i congiurati mirassero all'eliminazione fisica di Claudio¹²⁸.

La modalità che viene scelta è quella di un legittimo matrimonio tra un patrizio e un' *Augusta*, vale a dire un'appartenente all'*inner circle* della *domus Augusta*, che, in quanto tale, poteva, per la pubblica opinione, legittimare in qualche modo questo trasferimento di potere che, di fatto, era del tutto arbitrario. Si tratterebbe, in buona sostanza, di un «colpo di stato», nel quale era necessaria la presenza di Messalina, portatrice, sia per parte di padre che di madre, del sangue di Augusto e legittimatrice dell'azione eversiva. Infatti, come già sottolineato in precedenza, ormai la natura dell'istituzione del *princeps* non era in discussione, ma non era stabilito da nessuna parte quali fossero le regole della trasmissione dello stesso potere imperiale. Proprio in questa ottica andrebbero lette, a mio parere, le parole di Svetonio, secondo le quali Claudio acconsentì a fornire la dote alla moglie, quasi fosse la figlia, alla presenza di testimoni. E anche questo aspetto della vicenda, che non può non richiamare il precedente augusteo, andrebbe ulteriormente approfondito.

Lo stesso Svetonio è sbigottito, come del resto Tacito¹²⁹, che dice espressamente che è incredibile che il console designato si sposasse alla luce del sole con la moglie dell'imperatore («*uxor principis*»). Svetonio¹³⁰ afferma che ciò che supera ogni verosimiglianza è che lo stesso Claudio avesse firmato il contratto di matrimonio fra Messalina e il suo amante Silio. Svetonio tenta una spiegazione, alla sua maniera, e dice che a Claudio era stato fatto credere che si trattasse di una finzione, allo scopo di allontanare da lui,

124. Gourevitch & Raepsaet-Charlier, 2003, p. 7-9.

125. Meise, 1969, p. 123-169.

126. Fagan, 2002, p. 573.

127. Colin, 1956.

128. Tesi già sostenuta in Cenerini, 2010.

129. Tac. *ann.*, 11.27.

130. Suet., *Claud.*, 29.3.

trasferendolo su di un'altra persona, un pericolo dal quale, secondo alcuni prodigi, l'imperatore era minacciato. Questa versione, se mai aveva circolato e non era frutto del discredito di Svetonio per Claudio, evidentemente, era stata propagandata dai congiurati allo scopo di fornire legittimità alla loro azione, presentando il matrimonio come valido a tutti gli effetti, quasi una sorta di riproposizione del matrimonio fra Augusto e Livia con la, per così dire, benedizione del precedente marito, Tiberio Claudio Nerone.

Leggiamo ancora Svetonio¹³¹:

Anche il suo amore per Messalina, per quanto pieno di passione, cedette non tanto per gli oltraggi indegni, quanto a causa della paura del pericolo, poiché si era convinto che lei volesse dare l'impero al suo amante Silio; in quei giorni, preso da una paura indegna, si rifugiò nell'accampamento dei pretoriani, e lungo tutto il tragitto chiedeva unicamente se l'impero era ancora nelle sue mani.

I congiurati avrebbero dovuto portare dalla loro parte proprio i pretoriani, come ben insegnava il precedente di Caligola. Tacito descrive uno dei due prefetti del pretorio, L. Lusio Geta, come uomo non affidabile, nel bene e nel male¹³². Secondo il piano dei congiurati, Claudio doveva essere deposto da un nobile che ne sposasse la moglie e che si dichiarasse disposto ad adottarne il figlio Britannico¹³³. Il loro matrimonio doveva essere dunque presentato come legittimo, effettuato in presenza di testimoni e, come tutti i matrimoni validi, destinato ad essere prolifico (*liberorum causa*). La legittimità del matrimonio tra Silio e Messalina ha dato luogo, evidentemente, a un dibattito giuridico. Antonio Guarino¹³⁴ sostiene che questo matrimonio era stato preceduto dal divorzio tra Claudio e Messalina e già Ollis Robleda¹³⁵ aveva pensato che il matrimonio di Messalina con Silio fosse senz'altro da porsi in relazione con la manifestazione della volontà di Messalina di divorziare da Claudio.

La corte, soprattutto i potenti liberti di Claudio, Pallante, Narciso e Callisto, non poteva accettare questo progetto matrimoniale e politico, ben consapevoli che le cose sarebbero cambiate con la caduta di Claudio e l'ascesa al potere di Silio. Pertanto avvertirono l'imperatore: a loro parere Silio non doveva tanto consegnare la casa, i servi e l'apparato di corte, ma doveva soprattutto restituire la moglie e strappare l'atto di matrimonio. Infatti, le nozze erano state viste dal popolo, dai senatori e dai soldati, cioè le basi fondamentali della legittimazione imperiale. Se Claudio non avesse reagito, e non si fosse fatto ridare la moglie, Silio *tenet urbem*¹³⁶. E' evidente

131. Suet., *Claud.*, 36.

132. Tac., *ann.*, 11.33.

133. Tac., *ann.*, 11.26.2.

134. Guarino, 1974.

135. Robleda, 1976; 1982, p. 385-386.

136. Così Tac., *ann.*, 11.30.

che, nella propaganda dei congiurati, è il matrimonio con l'*Augusta* che poteva rendere legittimo il potere di Silio. Claudio si consultò con i suoi amici più autorevoli («*tum potissimum quemque amicorum vocat*») ¹³⁷, ne seguì i consigli di agire senza indugio alcuno e la sua repressione fu spietata, segno che tale congiura rappresentava un serio pericolo per il suo potere. Il console designato Silio venne condannato a morte e la sentenza venne eseguita nei *castra praetoria*, con una sentenza extragiudiziaria ¹³⁸. Vennero giustiziati Tizio Proculo, Vettio Valente, medico di corte, Pompeo Urbico, Saufelio Trogo, il prefetto dei vigili Decrio Calpurniano, Sulpicio Rufo, il *procurator* della scuola gladiatoria, e il senatore Giunco Vergiliano ¹³⁹. Va da sé che se si fosse trattato di un mero adulterio, non ci sarebbe stata una repressione così spietata. A nulla valsero le suppliche di Messalina, che andò incontro a Claudio facendosi accompagnare dai figli.

Coerentemente con la sua caratterizzazione negativa della figura di Claudio, Tacito ¹⁴⁰ racconta che anche in questo frangente Claudio, obnubilato dal cibo, dal vino e dal sesso, avrebbe potuto perdonare Messalina. Corse perciò ai ripari il solito Narciso che ordinò ai soldati di giustiziare Messalina, «*ita imperatorem iubere*», come se l'ordine fosse partito dallo stesso Claudio. La cosa importante da sottolineare è, a mio parere, che l'elemento femminile della *domus* viene sentito come fonte di legittimazione imperiale, insignito ufficialmente, o meno, del titolo di *Augusta*. La concessione del titolo di *Augusta* a Messalina viene, in genere, negata dagli studiosi ¹⁴¹, ma non va dimenticato che Messalina subì la *damnatio memoriae* dopo la sua condanna e il suo nome venne cancellato dalle iscrizioni pubbliche e private ¹⁴². Messalina comunque compare come *Augusta* (*Sebaste*) sulle monete di alcune emissioni provinciali orientali, a Nicea ¹⁴³, a Nicomedia ¹⁴⁴ e a Sinope ¹⁴⁵. A Cesarea di Cappadocia furono emesse delle didracme in argento in un periodo compreso tra il 43 e il 48 d.C., che recano al dritto il suo ritratto con la legenda *Messalina Augusti (uxor)* in associazione, al rovescio, con le immagini dei tre figli di Claudio: Antonia (avuta dal suo matrimonio con Elia Petina), e Ottavia e Britannico, figli della stessa Messalina ¹⁴⁶. Cassio Dione ¹⁴⁷ dice che in occasione del trionfo di Claudio sulla Britannia nel 43 d.C. a Messalina fu concessa la *proedria*, vale

137. Tac., *ann.*, 11,31.

138. Bauman, 1974, p. 181-187.

139. Tac., *ann.*, 11,35.

140. Tac., *ann.*, 11,37,2.

141. Saunders, 1994.

142. Tac., *ann.*, 11,38,3.

143. *RPC I*, n° 2033 e 2038.

144. *RPC I*, n° 2074.

145. *RPC I*, n° 2130, in cui espressamente è qualificata come *Augusta*.

146. Vedere Morelli, 2009, p. 72-73.

147. Dio Cass., 60,22,2.

a dire un posto centrale nelle cerimonie pubbliche, e l'uso del *carpentum*, su cui, infatti, seguì il carro trionfale di Claudio¹⁴⁸, onori che erano già stati tributati a Livia e Antonia Minore, entrambe *Augustae*. Va, però, rilevato che tali prerogative furono concesse da Caligola anche alle sorelle, che, però, non furono *Augustae* (Agrippina lo sarà soltanto dopo l'adozione del figlio Nerone da parte di Claudio).

L'ultima cosa da analizzare è perché Messalina abbia fatto questa scelta. Aveva veramente perso la testa per Silio? I «Gender Studies» (ad esempio Sandra R. Joshel¹⁴⁹ parla espressamente, a questo proposito, di «female desire», cioè del desiderio sessuale femminile) pongono l'accento sul fatto che la scelta del libertinaggio possa essere un'opzione femminile valutabile, oggi, in chiave femminista, cioè come scelta trasgressiva, antagonista al potere maschile dominante. Se tali categorie interpretative non possono essere del tutto applicabili per la storia antica, sicuramente, a livello aristocratico, si tratta di una scelta politica. In ogni caso, a mio parere, la politicamente perdente Messalina non può non essere vista che come esempio di falsa liberazione femminile. È possibile che nel resoconto tacitano della vicenda di Messalina e di Silio ci sia anche una somiglianza con la vicenda di Giulia e di Julio Antonio, dove chiaramente l'uso della sessualità era una forma di antagonismo al *princeps*¹⁵⁰ e, a ben vedere, con quella di Seiano e di Livia Giulia, dove la sessualità della *Augusta* non poteva non avere esiti dinastici. La scelta di Messalina fu dovuta, a mio parere, alla sempre più incalzante presenza di Agrippina Minore o, meglio, dei partiti che in queste donne si riconoscevano. Già gli studiosi contemporanei¹⁵¹ hanno messo l'accento sul fatto che, fin dai primi tempi dell'ascesa al potere di Claudio, Messalina si preoccupasse di assicurare la successione al figlio Britannico. Se, in un primo momento, pare che Claudio considerasse a tutti gli effetti suo erede Britannico¹⁵², è evidente che deve essere successo qualcosa che indusse Messalina a non ritenere più sicura la posizione del figlio. E' probabile che lo stesso Claudio avesse incominciato a vedere in Agrippina Minore uno strumento di esaltazione, rispetto a Messalina, del suo legame con il fratello Germanico e la cognata Agrippina Maggiore, sempre amati dalle truppe e dal popolo di Roma, basi fondamentali delle manifestazioni di consenso al principe. Non va dimenticato che lo stesso Tacito, parlando dell'affetto popolare per il giovane Nerone piuttosto che per Britannico¹⁵³, evoca la «*memoria Germanici, cuius illa reliqua suboles virilis*», il ricordo di Germanico, di cui rimaneva quella unica discendenza maschile.

148. Suet., *Claud.*, 17.39.

149. Joshel, 1997, p. 221.

150. Rohr Vio, 2000, p. 208-250; 2007; 2011, p. 77-100.

151. Ehrhardt, 1978; vedere soprattutto Cogitore, 2002, p. 202-211.

152. Wood, 1992.

153. Tac., *ann.*, 11.12.1.

Tacito¹⁵⁴ è illuminante a proposito delle difficoltà di Messalina: Silio premeva per passare definitivamente all'azione ed, evidentemente, spodestare Claudio. Messalina temporeggiava. Silio dice che «*mansuram eandam Messalinae potentiam, addita securitate*» («Messalina sarebbe stata sempre potente, ma più sicura»). Se la posizione di Agrippina Minore a corte si faceva sempre più forte, la scelta di Messalina cadde su di un personaggio il cui padre era stato condannato sotto Tiberio, per avere onorato la sua amicizia con Germanico e Agrippina Maggiore. Mi sembra chiaro il tentativo, da parte dell'Augusta di indebolire la posizione della rivale, che faceva leva proprio sull'ingombrante figura della madre, moglie del compianto Germanico, ma che si prestava a facili manipolazioni. Gli stessi *amici* di Germanico avevano seguito strade politiche diverse. La pietà che suscitava la tragica figura di Agrippina Maggiore era, come abbiamo visto, motivo sufficiente dell'appoggio popolare di cui godevano la figlia Agrippina Minore e il figlio di lei, Nerone, che, come ben sappiamo, succederà a Claudio.

A mio parere, la mancanza di chiarezza su questa vicenda è dovuta al fatto che Silio e Messalina avevano lo stesso scopo (eliminare Claudio), ma motivazioni diverse. Già il Momigliano¹⁵⁵ aveva sottolineato il fatto che Silio, console designato, era un patrizio e che Messalina, sposandolo, aveva come scopo politico quello di stabilire un «true senatorial principate», un vero e proprio principato senatorio. Anche di recente l'affaire fra Silio e Messalina è stato interpretato «all'interno di una cospirazione aristocratica contro Claudio»¹⁵⁶. Io penso, invece, che questo fosse lo scopo del solo Silio. Infatti, non vanno dimenticate le sue battaglie in senato contro gli uomini, di bassa estrazione, che facevano carriera facendo i delatori per l'imperatore. Messalina, invece, voleva assicurare la posizione di Britannico contro gli emergenti Nerone e Agrippina Minore, ma il liberto Narciso, uomo di corte, ne anticipò abilmente le mosse e ne provocò la caduta. In ogni caso, va rilevato che il legame tra Silio e Messalina, formalizzato o meno da un matrimonio, fu interpretato da Claudio e dai suoi consiglieri in termini politici e come tale risolto.

Da ultimo va sottolineata l'acuta interpretazione di Mullens¹⁵⁷, che pure data ai primi anni '40 del secolo scorso: Messalina rivendica «il diritto di disporre del trono». E' indubbio che l'idea di fertilità e, quindi, di continuità dinastica era associata, già a partire da Augusto, alla «First Lady» della casa imperiale, cosa che, come è già stato ampiamente sottolineato nel corso di queste pagine, conferiva alle donne della *domus Augusta* una funzione di legittimazione del potere maschile imperiale. Ma la «First Lady», antica e moderna, rimane sempre e comunque nient'altro che una donna sposata

154. Tac., *ann.*, 11.26.

155. Momigliano, 1961, p. 76.

156. Pani, Todisco, 2014, p. 277.

157. Mullens, 1941-1942.

a un uomo di potere: le sue possibilità di un'azione politica autonoma, ancorché ampiamente descritte e commentate negativamente dagli scrittori antichi (ma non dalle fonti epigrafiche e documentarie in genere) in nostro possesso, e ancorché i margini di manovra per un'Augusta siano sicuramente superiori a quelli delle matrone di età repubblicana, rimangono, a mio parere, un'eventualità molto remota e poco praticabile.

BIBLIOGRAPHIE

- BARGAGLI Barbara & GROSSO Cristiana, 1997, *I Fasti Ostienses documento della storia di Ostia*, Rome, Ministero per i beni culturali e ambientali, coll. « Itinerari Ostiensi », n° 8.
- BARRETT Antony A., 2006, *Livia. La First Lady dell'impero*, traduction en italien de R. Lo Schiavo, Rome, Edizioni dell'Altana [1^{re} édition originale : *Livia: First Lady of Imperial Rome*, New Haven / Londres, Yale University Press, 2002].
- BAUMAN Richard A., 1974, *Impietas in principem. A Study of Treason against the Roman Emperor with Special Reference to the First Century A.D.*, Munich, C. H. Beck.
- BELLEMORE Jane, 1995, « The wife of Sejanus », *ZPE*, n° 109, p. 255-266.
- BIANCHI Edoardo, 2014, « L'opposizione dinastica a Claudio: i casi di Livilla e Agrippina minore », dans R. Cristofoli, A. Galimberti & Fr. Rohr Vio, *Lo Spazio del non-allineamento a Roma fra tarda repubblica e primo principato. Forme e figure dell'opposizione politica*, Rome, L'Erma di Bretschneider, p. 183-204.
- BIELMAN Anne, 2002, *Femmes en public dans le monde hellénistique*, Paris, Sedes.
- BODDINGTON Ann, 1963, « Scianus. Whose Conspiracy? », *AJPh*, n° 84, p. 1-16.
- CENERINI Francesca, 2009, *Dive e donne. Mogli, madri, figlie e sorelle degli imperatori romani da Augusto a Commodo*, Imola, Angelini Editore.
- , 2010, « Messalina e il suo matrimonio con C. Silio », dans A. Kolb (dir.), *Augustae: Machtbewusste Frauen am römischen Kaiserhof? Herrschaftsstrukturen und Herrschaftspraxis* (II. Akten der Tagung in Zürich 18.-20.9.2008), Berlin, Akademie Verlag, p. 179-191.
- , 2012, « Vivo igni devorato (Vell. Pat., II.88.3): gli strani suicidi di Porcia e di Servilia », dans A. M. Corda & P. Floris (dir.), *Ruri mea vixi colendo. Studi in onore di Franco Porrà*, Ortacesus, Sandhi, p. 101-120.
- , 2013a, *La Donna romana. Modelli e realtà*, II ed., Bologna, Il Mulino.
- , 2013b, « Il ruolo delle donne nel linguaggio del potere di Augusto », dans *Paideia*, n° 68, p. 105-129.
- , 2014a, « (Claudia) Livia Giulia », dans *Archimède. Archéologie et histoire ancienne*, n° 1, p. 124-132.
- , 2014b, « L'adozione in età romana », dans M. Garbellotti, M.C. Rossi & M. Pellegrini (dir.), *Figli d'elezione. Adozione e affidamento dall'età antica all'età moderna*, Roma, Carocci editore, 2014, p. 69 - 84.
- CHAUSSON François, 2013, « La famiglia di Augusto: uno sguardo d'insieme », dans E. La Rocca, C. Parisi Presicce, A. Lo Monaco, C. Giroire & D. Roger (dir.), *Augusto* (Catalogo della Mostra), Milan, Electa, p. 73-79.

- COGITORE Isabelle, 2002, *La Légitimité dynastique d'Auguste à Neron à l'épreuve des conspirations*, Rome, École française de Rome.
- , 2014, « Formes d'opposition sous Caligula : le rôle des femmes », dans R. Cristofoli, A. Galimberti & Fr. Rohr Vio, *Lo Spazio del non-allineamento a Roma fra tarda repubblica e primo principato. Forme e figure dell'opposizione politica*, Rome, L'Erma di Bretschneider, p. 167-181.
- COLIN Jean, 1956, « Les vendanges dionysiaques et la légende de Messaline (48 apr. J.-C.) », *Les Études classiques*, n° 24, p. 25-39.
- CORDOVANA Orietta Dora, 2014, « Per i vivi o per i morti. Politica e consecratio in età giulio-claudia e antonina », dans T. Gnoli & F. Muccioli (dir.), *Divinizzazione, culto del sovrano e apoteosi tra Antichità e Medioevo*, Bologne, Bononia University, p. 265-279.
- ECK Werner, 2002, « Die iulisch-claudische Familie: Frauen neben Caligula, Claudius und Nero », dans H. Temporini-Gräfin Vitzthum (dir.), *Die Kaiserinnen Roms. Von Livia bis Theodora*, Munich, C. H. Beck, p. 103-163.
- EHRHARDT Christopher, 1978, « Messalina and the Succession to Claudius », *Antichthon*, n° 12, p. 51-77.
- FAGAN Garrett G., 2002, « Messalina's folly », *CQ*, n° 52, p. 566-579.
- GALIMBERTI Alessandro, 2009, « Fazioni politiche e principesse imperiali (I-II sec. d.C.) », dans G. Zecchini (dir.), « *Partiti* » e *fazioni nell'esperienza politica romana*, Milan, Vita e Pensiero, p. 121-153.
- , 2014, « La stabilizzazione del principato da Tiberio a Domiziano: anni 14-96 d.C. », dans R. Cristofoli, A. Galimberti & F. Rohr Vio (dir.), *Dalla repubblica al principato. Politica e potere in Roma antica*, Rome, Carocci, p. 183-257.
- GIROTTI Beatrice, 2010, *Vita alla corte imperiale romana*, Bologne, Pàtron.
- GNOLI Tommaso, 2014, « L'apoteosi di Augusto », dans T. Gnoli & F. Muccioli (dir.), *Divinizzazione, culto del sovrano e apoteosi tra Antichità e Medioevo*, Bologne, Bononia.
- GOUREVITCH Daniell & RAEPSAET-CHARLIER Marie-Thérèse, 2003, *La Donna nella Roma antica*, traduction en italien de M. Menghi, Florence/Milan, Giunti [première édition originale : *La Femme dans la Rome antique*, Paris, Hachettes, 2001].
- GUARINO Antonio, 1974, « In difesa di Messalina », *Labeo*, n° 20, p. 12-26.
- HIDALGO DE LA VEGA María José, 2007, « La imagen de "la mala" emperatriz en el alto imperio: Mesalina, meretrix Augusta », *Gerion*, numéro spécial, p. 395-409.
- , 2012, *Las Emperatrices romanas. Sueños de púrpura y poder oculto*, Salamanca, Universidad de Salamanca.
- HURLET Frédéric, 1997, *Les Collègues du prince sous Auguste et Tibère*, Rome, École française de Rome.
- , 2015, « L'idéologie dynastique sous les Julio-Claudiens : origines, évolution, modes d'expression et modalités de sa diffusion », dans G. Zecchini (dir.), *L'Augusteum di Narona*, Rome, L'Erma di Bretschneider, p. 117-143.
- JOSHIEL Sandra R., 1997, « Female desire and the discourse of Empire: Tacitus's Messalina », dans J. P. Hallett & M. B. Skinner (dir.), *Roman Sexualities*, Princeton, Princeton University Press, p. 221-254.
- KOLB Anne, « Augustae und Politik. Augustae – Zielsetzung, Definition, Überblick », dans A. Kolb (dir.), *Augustae: Machtbewusste Frauen am römischen*

- Kaiserhof? Herrschaftsstrukturen und Herrschaftspraxis* (II. Akten der Tagung in Zürich 18.-20.9.2008), Berlin, Akademie Verlag, p. 1-23.
- KUNST Christiane, 1996, « Adoption und Testamentsadoption in der späten Republik », *Klio*, n° 78, p. 87-104.
- , 2005, *Römische Adoption. Zur Strategie einer Familienorganisation*, Hefen, Clauss.
- LAMBERTI Francesca, 2014, « Donne romane fra Idealtypus e realtà sociale. Dal “domum servare” e “lanam facere” al “meretricio more vivere” », *Quaderni Lupiensi di Storia e di Diritto*, n° 4, p. 61-84.
- LEVICK Barbara, 1999, *Tiberius the politician*, Londres / New York, Routledge [2^e édition].
- LINDSAY Hugh, 2010, *Adoption in the Roman World*, Cambridge, Cambridge University Press.
- LYASSE Emmanuel, 2010, « La *domus plena Caesarum* dans le sénatus-consulte pour Pison père », *Gerion*, n° 28, p. 107-139.
- , 2011, *Tibère*, Paris, Tallandier.
- MEISE Eckhard, 1969, *Untersuchungen zur Geschichte der Julisch-Claudischen Dynastie*, Munich, C. H. Beck.
- MICHEL Anne Claire, 2015, *La Cour sous l'empereur Claude. Les enjeux d'un lieu de pouvoir*, Rennes, Presses universitaires de Rennes.
- MOMIGLIANO Arnaldo, 1961, *Claudius. The Emperor and his Achievement*, Cambridge, Heffer.
- MOREAU Philippe, 2005, « La *domus Augusta* et les formations de parenté à Rome », *Cahiers du Centre Gustave Glotz*, n° 16, p. 7-23.
- MORELLI Anna Lina, 2009, *Madri di uomini e di dèi. La rappresentazione della maternità attraverso la documentazione numismatica di epoca romana*, Bologne, Ante Quem.
- MULLENS H. G., 1941-192, « The Women of the Caesars », *Greece & Rome*, n° 11, p. 59-67.
- PANI Mario, 2000, « Principato e logica familiare nel s.c. su Gneo Calpurnio Pisono », dans G. Paci (dir.), *Epigraphai. Miscellanea epigrafica in onore di Lidio Gasperini*, vol. 2, Tivoli, Tipigraf, p. 685-693.
- , 2003, *La Corte dei Cesari*, Rome/Bari, Laterza.
- PANI Mario & TODISCO Elisabetta, 2014, *Storia romana, Dalle origini alla tarda antichità*, Nuova edizione, Rome, Carocci.
- QUESTA Cesare, 1995, « Messalina, “meretrix Augusta” », dans R. Raffaelli, *Vicende e figure femminili in Grecia e a Roma*, Ancone, Commissione per le pari opportunità tra uomo e donna della Regione Marche, p. 399-423.
- , 1998, « Messalina “meretrix Augusta” e altre donne dei Giulio-Claudi », dans C. Questa, *L'Aquila a due teste. Immagini di Roma e dei Romani*, Urbino, Quattroventi, p. 111-136.
- RAEPSAET-CHARLIER Marie-Thérèse, 1987, *Prosopographie des femmes de l'ordre sénatorial (1^{er}-II^e siècles)*, 2 vol., Louvain, Peeters.
- RAGGI Andrea, 2009, « Il secolo di Augusto », dans A. Barbero (dir.), *Storia d'Europa e del Mediterraneo*, vol. 6, *Da Augusto a Diocleziano*, Rome, Salerno Editrice, p. 47-102.

- RIDLEY Ronald Thomas, 2003, *The Emperor's Retrospect. Augustus' Res Gestae in Epigraphy, Historiography and Commentary*, Louvain, Peeters.
- ROBLEDA Olis, 1976, « Cic., *De orat.*, 1.40.183, 56.283, y el divorcio de Messalina », *SDHI*, n° 42, p. 424-430.
- , 1982, « Il divorzio in Roma prima di Costantino », dans *ANRW*, vol. 2, n° 14, Berlin / NewYork, p. 347-390.
- ROHR VIO Francesca, 2000, *Le Voci del dissenso. Ottaviano Augusto e i suoi oppositori*, Padoue, Il Poligrafo.
- , 2007, « Reviviscenze dell'eredità politica cesariana nello scandalo del 2 a.C. », dans G. Cresci Marrone & A. Pistellato (dir.), *Studi in ricordo di Fulvionario Broilo*, Padoue, Sargon, p. 531-548.
- , 2011, *Contro il principe. Congiure e dissenso nella Roma di Augusto*, Bologne, Pàtron.
- , 2012, « Iunia Secunda. Une femme sur la scène politique lors des derniers feux de la République romaine », dans R. Baudry & S. Destephen (dir.), *La Société romaine et ses élites. Hommage à Élisabeth Deniaux*, Paris, Picard, p. 109-117.
- , 2013, *Fulvia, Una matrona tra i signori della guerra*, Naples, Edises.
- , 2014a, « Verso una riorganizzazione dello Stato tra secondo triumvirato e nuovo assetto augusteo: anni 44 a.C. - 14 d.C. », dans R. Cristofoli, A. Galimberti & Fr. Rohr Vio (dir.), *Dalla repubblica al principato. Politica e potere in Roma antica*, Rome, Carocci, p. 99-182.
- , 2014b, « La voce e il silenzio: il dissenso delle matrone al tramonto della repubblica », dans R. Cristofoli, A. Galimberti & Fr. Rohr Vio, *Lo Spazio del non-allineamento a Roma fra tarda repubblica e primo principato. Forme e figure dell'opposizione politica*, Rome, L'Erma di Bretschneider, p. 95-115.
- SALOMIES Olli, 1992, *Adoptive and Polynomous Nomenclature in the Roman Empire*, Helsinki, Societas Scientiarum Fennica.
- SAUNDERS R. T., 1994, « Messalina as Augusta », *La Parola del passato*, n° 278, p. 356-363.
- STORONI MAZZOLANI Lidia, 1992, *Tiberio o la spirale del potere*, Milan, Rizzoli.
- VERDIÈRE Raoul, 1989, « Plaidoyer pour Messaline », *Paideia*, n° 44, p. 3-15.
- VEYNE Paul, 1990, *La Società romana*, Rome/Bari, Laterza.
- VIDÉN Gunhild, 1993, *Women in Roman Literature. Attitudes of Authors under the Early Empire*, Göteborg, Acta Universitatis Gothoburgensis.
- VIDMAN Ladislav, 1982, *Fasti Ostienses. Edendos, illustrandos, restituendos curavit*, Prague, Academiae Scientiarum Bohemoslovacae.
- VOISIN Jean-Louis, 1987, « Apicata, Antinoüs et quelques autres. Notes d'épigraphie sur la mort volontaire à Rome », *MEFRA*, vol. n° 99, n° 1, p. 257-280.
- WINTERLING Aloys, 2005, *Caligola. Dietro la follia*, traduction en italien de T. Croce, Rome/Bari, Laterza [première édition originale : *Caligula. Eine Biographie*, Munich, C. H. Beck, 2003].
- WOOD Susan E., 1992, « Messalina, wife of Claudius: propaganda successes and failure of his reign », *JRA*, n° 5, p. 219-234.
- , 1999, *Imperial Women: a Study in Public Images, 40 B.C. - A.D. 68*, Leyde/Boston/Cologne, E. J. Brill.

YAKOBSON Alexander, 2013, « Maiestas, the Imperial ideology and the imperial family: the evidence of the Senatus consultum de Cn. Pisone patre », dans *Eutopia*, n° 3, p. 75-107.

ZECCHINI Giuseppe, 2003, « Il fondamento del potere imperiale secondo Tiberio nel S.C. de Cn. Pisone patre », *Eutopia*, n° 3, p. 109-118.

SYNTHÈSE DE LA PREMIÈRE PARTIE

Anne BIELMAN SÁNCHEZ, Université de Lausanne

LES FEMMES, VECTRICES DE LÉGITIMITÉ POUR UNE FAMILLE ET POUR DES PARENTS MASCULINS

Les auteurs de plusieurs chapitres se sont intéressés à la manière dont les clans familiaux proches du pouvoir se sont servis des femmes pour accroître le pouvoir et le prestige du clan.

L'ORIGINE FAMILIALE des femmes était très fréquemment exploitée, comme on le voit à travers le cas d'Apamè, dont l'origine perse a été mise en scène pour asseoir le pouvoir séleucide en Asie centrale¹. L'origine familiale d'une femme était souvent aussi le motif déterminant de la conclusion d'unions matrimoniales, comme celle de Bérénice Phernéphoros – fille du roi lagide Ptolémée II – avec le roi séleucide Antiochos II²; de tels mariages scellaient une alliance entre deux familles régnautes et, par le truchement d'une femme, un roi devenait le beau-père de l'autre. Si, dans le cas d'Apamè, que nous avons évoqué plus haut, ce fut essentiellement son époux Séleucos I qui tira avantage de l'origine familiale de sa femme, dans le cas de Bérénice Phernéphoros, son père autant que son époux espéraient bénéficier de ces unions entre deux maisons royales. L'importance de la filiation d'une femme dans la perspective d'une union matrimoniale est particulièrement mise en évidence dans le chapitre de Jens Bartels³.

Se posait toutefois en pareils cas la question de la loyauté future de la mariée envers sa famille de sang et/ou envers la famille de son époux. Cette délicate question est abordée à travers la situation de Bérénice Phernéphoros qui fit appel à son frère Ptolémée III lorsque la mort de son époux la laissa seule à Antioche avec un enfant en bas âge⁴. On constate que les stratégies matrimoniales échafaudées par les pères et les futurs époux – chaque partie

1. Voir M. Widmer, « Apamè. Une reine au cœur de la construction d'un royaume » (chap. 1).

2. Voir M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » (chap. 2).

3. Voir J. Bartels, « The king's daughters: Justin's story » (chap. 3).

4. Voir M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises » (chap. 2).

contractante au mariage visant d'ordinaire des objectifs opposés à ceux de l'autre partie – étaient régulièrement déjouées par les circonstances.

*

Les exemples évoqués dans les différents chapitres nous incitent à comparer les effets des **UNIONS MATRIMONIALES EXOGAMIQUES ET CEUX DES UNIONS ENDOGAMIQUES**. Au fil des analyses, un parallèle se dessine entre mariage exogamique d'une femme et procédure d'adoption d'un homme, en termes de stratégies familiales et de bénéfices attendus : la mariée d'origine étrangère et l'homme adopté permettaient tous deux à leur famille d'accueil d'étendre son réseau de relations et de conforter son influence ou sa situation économique⁵.

Les réflexions élaborées à travers quelques études sur les conséquences des mariages endogamiques (entre sœur et frère ou entre nièce et oncle) au sein des familles dirigeantes font ressortir le statut très différent de la **SŒUR** d'un homme puissant dans les monarchies hellénistiques ou dans la République romaine. Lorsque la morale et le droit autorisaient un homme de pouvoir – un roi en particulier – à épouser sa sœur ou sa nièce, celle-ci devenait pour lui un moyen supplémentaire d'affirmer son droit au pouvoir suprême, comme le montrent les exemples de Cléopâtre II ou de la sœur du roi Hérode Agrippa II⁶ : le lien de fraternité entre les deux souverains, et donc leur prestigieuse ascendance commune, était souligné dans les documents officiels⁷. À l'inverse, lorsque morale et droit interdisaient une telle union fraternelle – comme c'était le cas dans la Rome républicaine –, la sœur devenait un élément familial potentiellement dangereux, susceptible de dresser des rivaux contre son ou ses frères ; les unions matrimoniales exogamiques des sœurs devaient alors être examinées et pesées avec le plus grand soin. Le cas du trio constitué d'Octavie, d'Octave et de Marc-Antoine, dans les dernières années de la République, l'illustre parfaitement⁸.

*

La dangerosité des sœurs est une conséquence de la **CAPACITÉ LÉGITIMATRICE DES FEMMES**. Le fait qu'une femme était apte à auréoler ses fils du prestige de sa propre ascendance, dans un processus de transmission verticale et au même titre que le patrimoine génétique, ne fait aucun doute⁹.

5. Voir Fr. Cenerini, « Il matrimonio con un'Augusta: forma di legittimazione? » (chap. 5), p. 120-121 pour le parallèle entre mariage exogamique et adoption.

6. Voir L. Burckhardt, « Die Schwester potentiell einflussreicher Männer » (chap. 9), ainsi que A. Bielman Sánchez & G. Lenzo, « Deux femmes de pouvoir chez les Lagides : Cléopâtre I et Cléopâtre II (II^e siècle av. J.-C.) » (chap. 6).

7. Voir *ibid.*

8. Voir F. Delrieux & M.-Cl. Ferriès, « Portraits de femmes, profils de reines ? » (chap. 4), et Fr. Cenerini, « Il matrimonio con un'Augusta: forma di legittimazione? » (chap. 5).

9. Des confirmations supplémentaires, si besoin est, sont apportées par F. Delrieux & M.-Cl. Ferriès, « Portraits de femmes, profils de reines ? » (chap. 4), ou par Fr. Cenerini, « Il matrimonio con un'Augusta: forma di legittimazione? » (chap. 5).

Les études de cas montrent toutefois que les femmes jouaient un rôle beaucoup plus complexe en tant que « vecteurs de légitimité¹⁰ ».

On remarque ainsi que les femmes ne légitimaient pas uniquement leur fils mais également leurs filles, puis, à la génération suivante, les enfants des premiers ou des secondes. Ainsi, les titres conférés dans les temples égyptiens à Cléopâtre II, dès 124, visaient à rappeler qu'elle était fille de deux souverains (Ptolémée V et Cléopâtre I), mère d'une reine (Cléopâtre III), et que cette dernière était mère de l'héritier (Ptolémée IX). Le rôle légitimateur d'une grand-mère est également attesté à travers l'apothéose de Livie par son petit-fils Claude, ou par le fait que Caligula a frappé monnaie à l'effigie de sa grand-mère Antonia¹¹.

Dans certaines dynasties, en raison de situations conjoncturelles spécifiques, l'ascendance maternelle et la lignée ancestrale féminine furent donc déterminantes pour soutenir les ambitions d'un homme de pouvoir.

Les études soulignent également de nombreux cas de légitimation d'un homme par une femme dans un processus de transmission que l'on pourrait qualifier « d'horizontal » : le prestige acquis par une femme à travers son ascendance s'étendait à ses collatéraux, et au premier chef à son époux, dont les ambitions se trouvaient déçuplées. C'est la raison pour laquelle les unions exogamiques des femmes membres d'un clan familial puissant étaient strictement contrôlées par ledit clan. Le chapitre de Francesca Cenerini témoigne, à travers le sort tragique réservé aux couples formés par Livia Julia et Séjan, ou par Messaline et C. Silius, de l'interdiction faite aux femmes de haut rang de s'affranchir des règles familiales en matière de choix d'un époux. En effet, toute femme membre d'un clan familial proche du pouvoir était susceptible, en tant que vectrice de légitimité, d'assurer la succession dynastique¹²; cependant, il revenait au(x) chef(s) du clan familial de décider des modalités de la succession dynastique et du nom de l'héritier.

Nous avons déjà relevé plus haut le surcroît de légitimation qu'apportait à un homme puissant une union avec sa sœur-épouse. Ce constat valait aussi lorsque frère et sœur n'étaient pas mariés, comme le montrent les analyses consacrées à Caligula et à ses sœurs¹³. Le comportement de Bérénice Phernéphoros à la mort de son époux, le roi séleucide Antiochos II, est plus éloquent encore. La relation de consanguinité entre Bérénice et Ptolémée III,

10. Le terme est employé par F. Delrieux & M.-Cl. Ferrière, « Portraits de femmes, profils de reines ? » (chap. 4), p. 83.

11. Pour l'apothéose de Livie, voir Fr. Cenerini, « Il matrimonio con un'Augusta: forma di legittimazione? » (chap. 5). Pour une frappe à l'effigie d'Antonia, voir F. Delrieux & M.-Cl. Ferrière, « Portraits de femmes, profils de reines ? » (chap. 4).

12. À titre d'exemple, voir F. Delrieux & M.-Cl. Ferrière, « Portraits de femmes, profils de reines ? » (chap. 4), p. 83, à propos de Julie, fille d'Auguste et mère de deux enfants désignés comme héritiers de l'Empire.

13. Voir F. Delrieux & M.-Cl. Ferrière, « Portraits de femmes, profils de reines ? » (chap. 4), et L. Burckhardt, « Die Schwester potentiell einflussreicher Männer » (chap. 9).

soulignée par les documents, légitimait l'intervention du roi lagide en terre séleucide. Bérénice semble donc avoir été considérée comme un vecteur de transmission dynastique par sa famille de sang davantage que par la famille de son époux défunt. Au cours des discussions et pour étayer ces constats, ont été évoqués les travaux de E. Carney qui ont mis en évidence la fonction légitimatrice des sœurs d'Alexandre dans les rivalités entre diadoques¹⁴. Il apparaît en définitive que la consanguinité d'une femme avec un homme au pouvoir conférait à cette femme un très haut degré de légitimité – voire le plus haut degré –, et que ce potentiel légitimateur fut exploité aussi bien dans la civilisation hellénistique que dans la Rome républicaine ou impériale. Cependant, alors que la Rome impériale se rapprochait par bien des aspects des royautés hellénistiques, elle n'a jamais admis officiellement le mariage consanguin ; la position des sœurs d'empereurs était donc particulièrement ambiguë puisque le tabou de l'inceste interdisait à leur frère aussi bien de juguler leur potentiel légitimateur que d'en tirer bénéfice pour lui-même. Parmi les empereurs du I^{er} siècle, Caligula semble avoir particulièrement bien perçu cette difficulté.

Le rôle légitimateur des femmes ne fait donc aucun doute, mais pour bien en saisir la portée et les limites, il importe de tenir compte du lien exact de parenté entre telle femme et tel homme de pouvoir, ainsi que des destinataires du message. Si le public est difficile voire impossible à identifier pour les sources littéraires, et dans une moindre mesure pour les sources épigraphiques, le métal (or, argent, bronze) des frappes monétaires permet de savoir si elles étaient destinées aux élites, à l'armée ou au peuple. La présence récurrente, sur des deniers ou des *aurei*, de femmes qui étaient parentes du prince à divers titres met en lumière à la fois le potentiel légitimateur des femmes et l'exploitation complexe et diversifiée que les hommes de pouvoir ont fait de ce potentiel, sans oublier que les femmes légitimatrices « donnaient une image rassurante du pouvoir et de ses bienfaits¹⁵ ».

*

Dans les situations évoquées ci-dessus, c'est l'origine familiale de la femme qui lui conférait son pouvoir légitimateur. Toutefois, d'autres critères pouvaient compléter celui de l'origine familiale en matière de légitimation par une femme. Il en était notamment ainsi des HONNEURS ET DES TITRES ACCORDÉS À DES FEMMES.

À travers les titres de la première épouse de Séleucos I, Apamè, on comprend que – quelques années après la constitution du royaume séleucide, et alors que la dynastie n'était pas encore établie – l'arrivée d'une seconde épouse, Stratonice, nécessitait que le roi fasse savoir officiellement, à travers des

14. Par exemple E. Carney, « The sisters of Alexander: royal relicts », *Historia*, 37, 1988, p. 385-404, et *Women and Monarchy in Macedonia*, Norman, University of Oklahoma Press, 2000.

15. F. Delrieux & M.-Cl. Ferrière, « Portraits de femmes, profils de reines ? » (chap. 4).

marques d'honneurs spécifiques, laquelle des deux épouses était la mère de l'héritier et la fondatrice de la lignée¹⁶.

Chez les Séleucides, qui pratiquaient la polygamie, le titre royal féminin (*basilissa*) était conféré par le roi à celle de ses épouses qu'il avait décidé de désigner comme la mère de l'héritier, selon Marie Widmer¹⁷. À la mort d'un roi séleucide, la légitimité de l'héritier découlait donc à la fois de sa filiation avec le roi défunt et du titre porté par sa mère. Chez les Lagides, la situation différait en ce sens que plusieurs épouses du même roi pouvaient porter le titre de *basilissai* (ainsi Cléopâtre II et Cléopâtre III qui participèrent à un règne conjoint à trois avec Ptolémée VIII), ce qui impliquait de légitimer l'héritier par des moyens supplémentaires, notamment par l'assassinat de tous les enfants mâles nés de l'une des *basilissai* pour faire place libre aux fils de l'autre reine. L'importance des titres accordés à la reine, notamment lorsque celle-ci était sœur de sang du roi, est soulignée à travers l'exemple de Bérénice et d'Hérode¹⁸.

Les discussions lors de la table ronde signalaient cependant que les sources documentaires séleucides et lagides concordent sur un point : elles insistent sur le fait que la légitimité d'un héritier venait de ce qu'il descendait d'un couple royal, c'est-à-dire de deux parents détenteurs de l'autorité royale. Ce constat a fait naître, parmi les participants aux débats, des interrogations – non résolues – sur les fondements juridiques et le cadre formel des unions matrimoniales royales et de la procréation d'enfants « légitimes » en regard de « bâtards » nés hors mariage, sur les droits successoraux respectifs des descendants royaux légitimes et des bâtards, et sur l'existence éventuelle de règles juridiques en la matière qui auraient été différentes pour les familles royales et les élites sociales, et/ou pour les autres habitants du royaume.

L'anachronisme du concept de « répudiation » d'une épouse de roi dans un régime royal polygame est relevé par divers intervenants, à plus forte raison si l'épouse royale avait reçu un titre de *basilissa* qui légitimait comme héritiers les fils nés de son sein.

L'attribution du titre de « sœur » à une épouse de roi hellénistique, en dehors de tout lien fraternel entre les deux souverains, est analysée au cours des débats : ce titre ne semble pas trouver son fondement dans le rôle légitimateur des sœurs de rois (voir ci-dessus) car ce rôle ne valait qu'en cas d'ascendance commune et donc de réelle consanguinité réelle ; il découle plutôt, de notre point de vue, du développement d'un vocabulaire officiel de l'affection, particulièrement perceptible sous le règne du roi séleucide Antiochos III. Selon l'une des intervenantes, l'usage d'un tel lexique familial dans un contexte politique témoigne d'une volonté de rapprochement

16. Voir M. Widmer, « Apamè. Une reine au cœur de la construction d'un royaume » (chap. 1).

17. Voir *ibid.*

18. Voir L. Burckhardt, « Die Schwester potentiell einflussreicher Männer » (chap. 9).

entre les deux univers et pourrait être le signe d'une ouverture du domaine politique aux femmes.

*

Le DOMAINE RELIGIEUX offrait de multiples occasions de renforcer la capacité légitimatrice d'une femme pour servir les intérêts masculins. L'assimilation de parentes des empereurs romains à des divinités ou à des abstractions divinisées, voire leur déification-divinisation¹⁹, ou l'attribution aux parentes des empereurs de fonctions dans le culte impérial procédaient de la même volonté d'accroître, par le canal religieux, le prestige de l'entourage masculin de ces femmes²⁰.

*

Plusieurs indices montrent que le rôle légitimateur des femmes au sein de leur famille était parfaitement compris, même en dehors des cercles du pouvoir. En choisissant de figurer avec leur épouse sur une monnaie, les généraux romains de la fin de la République et les empereurs se présentaient implicitement en successeurs des couples royaux hellénistiques ; les frappes des cités de l'Empire romain à l'effigie de femmes de la parenté des princes témoignent du fait que l'essence monarchique et dynastique du pouvoir fut rapidement perçue²¹. Cependant Fabrice Delrieux et Marie-Claire Ferrière mettent en évidence une divergence entre Orient et Occident dans la célébration du lien de parenté entre une femme et l'un des princes : sur les monnaies frappées dans les cités d'Orient, la femme était présentée comme codétentrice du pouvoir, sur les monnaies frappées en Occident, elle est montrée en tant que mère et élément clé de la succession dynastique. Cette opposition est le reflet d'une conception différente des relations entre femmes et pouvoir, selon la tradition hellénistique d'une part, selon la tradition romaine républicaine de l'autre.

DÉPENDANCE ET INDÉPENDANCE DES FEMMES VIS-À-VIS DE LEUR FAMILLE

Dans les classes dirigeantes du monde hellénistique aussi bien qu'à Rome, il n'était pas possible pour un individu – homme ou femme – de s'affranchir de sa famille. Cependant, on admet d'ordinaire que la DÉPENDANCE des femmes vis-à-vis de leur famille était encore plus forte que celle de leurs parents masculins. Quelques exemples analysés dans les chapitres

19. Voir F. Delrieux & M.-Cl. Ferrière, « Portraits de femmes, profils de reines ? » (chap. 4).

20. Pour l'attribution à des femmes de fonctions dans le culte impérial, voir Fr. Cenerini, « Il matrimonio con un'Augusta: forma di legittimazione ? » (chap. 5), ainsi que F. Delrieux & M.-Cl. Ferrière, « Portraits de femmes, profils de reines ? » (chap. 4). Voir également Chr. Kunst, « Formen der Intervention einflussreicher Frauen » (*infra* chap. 8), pour un cas de protection juridique offerte au père d'une vestale.

21. Voir F. Delrieux & M.-Cl. Ferrière, « Portraits de femmes, profils de reines ? » (chap. 4).

confirment ce point de vue. Jens Bartels signale que, chez Justin, les filles de rois sont majoritairement présentées comme subissant des actions dont l'initiative revenait à leur père (plus rarement à leur mère), en particulier dans la conclusion d'une union matrimoniale²². Le fait que les reines lagides membres d'un règne conjoint aient été contraintes de prendre l'épithète de leur époux dans le culte dynastique atteste de leur position hiérarchique secondaire²³. Autre indice, à la fin de la République et au début de l'Empire romain, les femmes étaient ordinairement représentées sur les monnaies en association avec un parent masculin, et non pas seules²⁴. Des cas de FEMMES VICTIMES d'agissements de tiers ou présentées abusivement comme telles sont évoqués²⁵. Sans aller jusque-là, plusieurs femmes apparentées à des hommes puissants sont INSTRUMENTALISÉES par eux (Octavie dans la propagande augustéenne, les *Augustae* sur le monnayage impérial, Bérénice la sœur d'Hérode²⁶) ou sont priées de SUBIR PASSIVEMENT les décisions masculines (les filles face à des unions matrimoniales décidées par leur père).

*

Toutefois, cette vision d'une très forte dépendance des femmes vis-à-vis de leur famille mérite d'être nuancée, voire révisée. D'abord, dans le cadre d'une union exogamique, les femmes circulaient entre deux clans familiaux dont les intérêts divergeaient souvent ; elles devaient forcément, en pareil cas, prendre leurs distances vis-à-vis de l'une des deux familles. L'attitude de Bérénice Phernéphoros à la mort de son époux séleucide Antiochos II tend à montrer qu'elle a cherché à privilégier les intérêts de sa famille de sang, lagide, au détriment des Séleucides dont son jeune fils était l'héritier²⁷.

22. Voir J. Bartels, « The king's daughter: Justin's story » (chap. 3).

23. Voir A. Bielman Sánchez & G. Lenzo, « Deux femmes de pouvoir chez les Lagides : Cléopâtre I et Cléopâtre II (II^e siècle av. J.-C.) » (chap. 6). À l'inverse, le fait que le jeune Ptolémée VI ait été contraint de prendre l'épithète dynastique de sa mère, durant son règne conjoint avec elle, souligne la position hiérarchique supérieure de la reine.

24. Voir F. Delrieux & M.-Cl. Ferrière, « Portraits de femmes, profils de reines ? » (chap. 4). Sur la dépendance d'une sœur vis-à-vis de son frère, voir également L. Burckhardt, « Die Schwester potentiell einflussreicher Männer » (chap. 9).

25. Bérénice est présentée comme une victime passive de Laodice, voir M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » (chap. 2). Livia Iulia, Apicata ou Messaline subissent un châtement que l'on peut juger excessif, mais leur sort est présenté par les sources antiques comme la conséquence logique de leur comportement transgressif, voir Fr. Cenerini, « Il matrimonio con un'Augusta: forma di legittimazione? » (chap. 5). Les matrones de 42 av. J.-C. se considèrent comme victimes à tort des mesures prises par les triumvirs, voir T. M. Lucchelli & Fr. Rohr Vio, « La ricchezza delle matrone » (chap. 7).

26. Voir L. Burckhardt, « Die Schwester potentiell einflussreicher Männer » (chap. 9), pour Octavie ou Bérénice ; F. Delrieux & M.-Cl. Ferrière, « Portraits de femmes, profils de reines ? » (chap. 4), pour le monnayage à l'effigie des *Augustae*.

27. Voir M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » (chap. 2).

Des dissensions au sein d'une même famille contraignirent parfois des femmes à manifester leur préférence pour un camp ou l'autre. Le chapitre de Christiane Kunst met ainsi en lumière des CONFLITS DE LOYAUTÉ FAMILIALE auxquels des Romaines ont été confrontées, notamment le cas de Junia Secunda, demi-sœur du césaricide Brutus et épouse du triumvir césarien, Lépide²⁸. L'étude de Francesca Cenerini pointe du doigt, à travers le mariage entre Messaline et C. Silius, le choix opéré par Messaline de renverser l'empereur Claude, son premier époux, pour laisser la voie libre à son fils Britannicus. Elle souligne à ce propos les réticences des Modernes et des Anciens à reconnaître que la conduite de Messaline s'inscrivait dans une stratégie dynastique rationnelle, quoique divergente de celle de l'empereur.

*

L'évolution des législations hellénistiques et romaines, par exemple le *ius trium liberorum* instauré par Auguste, ou la situation juridique particulière des veuves ont certainement eu une incidence favorable sur l'indépendance des femmes vis-à-vis de leur famille, mais ces questions n'ont guère retenu l'attention des auteurs du présent volume²⁹. Ils ont préféré s'attarder sur les relations entre RESSOURCES ÉCONOMIQUES ET INDÉPENDANCE DES FEMMES. L'énormité de la dot de Bérénice valut à celle-ci son surnom de Phernéphoros (« porteuse de dot »)³⁰; toutefois, étrangement, aucune source ne met explicitement en lien cette colossale fortune et l'attachement de la reine à sa famille paternelle. Le chapitre de Tomaso Maria Lucchelli et de Francesca Rohr Vio souligne les liens étroits entre fortune et position indépendante des femmes de l'élite dans le cadre des proscriptions en 42 av. J.-C.³¹. La question de l'indépendance économique des femmes vis-à-vis de leurs parents masculins, à Rome, à la basse période républicaine, mériterait d'être approfondie, en particulier sous l'angle juridique : les biens des femmes étaient-ils enregistrés séparément dans les cadastres ? Pouvaient-elles vendre des biens appartenant à un parent masculin ? Comment traitait-on sous l'angle juridique et concret les biens des femmes mariées sous le régime *cum manu* et dont le patrimoine demeurait dans le lignage paternel alors que leurs dots étaient placées sous la responsabilité de leurs maris ?

Quoi qu'il en soit, la TROP GRANDE INDÉPENDANCE d'une femme vis-à-vis de sa famille – famille de sang ou famille d'accueil – avait parfois des conséquences fatales. Justin considère comme transgressive et nocive l'initiative de certaines reines dans la conclusion d'une union matrimoniale pour leur fille³². Bérénice Phernéphoros a été assassinée par les partisans du

28. Voir Chr. Kunst, « Formen der Intervention einflussreicher Frauen » (chap. 8).

29. Cependant, on témoignait du respect envers des actions entreprises par des veuves royales : voir J. Bartels, « The king's daughter: Justin's story » (chap. 3).

30. Voir M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » (chap. 2).

31. Voir T. M. Lucchelli & Fr. Rohr Vio, « La ricchezza delle matrone » (chap. 7).

32. Voir J. Bartels, « The king's daughter: Justin's story » (chap. 3).

frère cadet de son époux, l'héritier séleucide Séleucos II, aux ambitions duquel elle faisait obstacle³³. L'origine de quelques conflits familiaux achevés dans le sang est attribuée par Justin à un comportement maternel malfaisant, déviant ou monstrueux : il appartient alors aux enfants – y compris aux filles – de dénoncer ou de punir de telles mères ; la rébellion d'une fille contre sa mère est même présentée positivement par Justin lorsque la fille soutenait par la même occasion le parti de son père³⁴. Livia Julia ou Messaline ont également payé de leur vie leurs projets matrimoniaux avec Séjan ou C. Silius, car ces projets contrariaient la stratégie familiale dominante des Julio-Claudiens³⁵.

*

La prise en considération, en tant que PERSONNALITÉ INDIVIDUELLE, des différentes femmes membres d'une même famille transparait dans le monnayage romain des débuts de l'Empire : à chacune des multiples parentes des empereurs sont assignées sur les pièces une attitude et une symbolique spécifiques, sans parler de la ressemblance entre les portraits monétaires et leur modèle vivant. Cela indique que ces figures féminines n'étaient pas interchangeables, même si Fabrice Delrieux et Marie-Claire Ferriès rappellent en conclusion de leur étude que ces Romaines « sont représentées en elles-mêmes, [mais] ne le sont pas pour elles-mêmes³⁶ ». L'exploitation de leur image et l'initiative du monnayage demeuraient, à Rome, aux mains des hommes. En revanche, les effigies monétaires de certaines reines hellénistiques attestent que ces femmes ont été jugées aptes (voire se sont elles-mêmes jugées aptes) à incarner, individuellement, une dynastie et son autorité³⁷.

En outre, les COMPÉTENCES PERSONNELLES de certaines femmes ont été parfois valorisées, comme le prouve le choix d'Hortensia comme porte-parole des matrones en 42 av. J.-C. : ce choix est en partie justifié, selon les sources antiques, par le lien filial entre Hortensia et l'orateur Hortensius ; la formation rhétorique reçue par Hortensia n'est pas évoquée par les auteurs latins mais se déduit implicitement du rôle accordé à cette femme par les matrones, et du succès rencontré par le discours d'Hortensia. Cependant, comme le rappellent Tomaso Maria Lucchelli et Francesca Rohr Vio, un second motif peut expliquer le rôle confié à Hortensia par les matrones : les liens politiques de sa famille. Nous y reviendrons plus bas dans la partie consacrée aux réseaux.

Enfin, les chapitres effleurent mais n'approfondissent pas d'autres aspects de l'individualité des femmes influentes : la valeur respective de la virginité

33. Voir M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » (chap. 2).

34. Voir J. Bartels, « The king's daughter: Justin's story » (chap. 3).

35. Voir Fr. Cenerini, « Il matrimonio con un'Augusta: forma di legittimazione? » (chap. 5).

36. Voir F. Delrieux & M.-Cl. Ferriès, « Portraits de femmes, profils de reines ? » (chap. 4), notamment p. 97.

37. Voir *ibid.*

et de la maternité dans l'instrumentalisation d'une femme par sa famille, la relation entre l'âge d'une femme et son rôle légitimateur, l'impact positif ou négatif que pouvait avoir sur l'image d'une femme sa longue fréquentation du pouvoir. Ces questions méritent pourtant de retenir l'attention des chercheurs.

*

En examinant l'ensemble des chapitres, quelques principes généraux se dégagent. Premièrement, on constate que la marge d'indépendance des femmes vis-à-vis de leur famille variait en fonction des domaines concernés : en matière de stratégies dynastiques et matrimoniales, leur liberté d'action était à peu près nulle, et elles étaient qualifiées de mauvaises mères et de mauvaises épouses si elles osaient prendre des initiatives ; en revanche, en matière de gestion de leurs biens ou de biens familiaux, leur autonomie était relativement grande. Ensuite, les études de cas confirment une évidence : l'indépendance des femmes vis-à-vis de leur famille était inversement proportionnelle au poids des hommes dans ladite famille ; lorsque les hommes étaient mineurs, exilés ou morts, les femmes les suppléaient et établissaient de ce fait un nouveau mode de relation avec leur(s) famille(s).

RÉSEAUX FÉMININS / RÉSEAUX MASCULINS

Les réseaux sont depuis quelques années au centre de l'intérêt des Antiquisants³⁸. Plusieurs chapitres de ce volume pointent du doigt le phénomène et soulèvent, en particulier, les questions de savoir d'une part dans quelle mesure une femme était intégrée aux réseaux tissés par une famille, et d'autre part dans quelle mesure elle était en mesure d'activer ces réseaux.

Les RÉSEAUX HELLÉNISTIQUES sont abordés à travers divers exemples. Marie Widmer démontre qu'Apamè, l'épouse de Séleucos I, avait conservé après son mariage des contacts dans sa région natale. Ces contacts furent activés en temps utile par Apamè au profit de son époux et de ses partisans. Divers témoignages montrent qu'à la mort d'Antiochos II, en 246 av. J.-C., ses deux veuves, Bérénice Phernéphoros et Laodice, disposaient de réseaux politiques et économiques qu'elles ont activés chacune de leur côté pour assurer la succession du roi défunt³⁹.

38. On consultera à ce sujet les réflexions sur le concept de « réseau » dans l'introduction du livre de I. Malkin, *A Small Greek World. Networks in the Ancient Mediterranean*, Oxford, Oxford University Press, 2012, et celles présentées en introduction et en conclusion par L. Capdetrey & J. Zurbach (dir.), *Mobilités grecques. Mouvements, réseaux, contacts en Méditerranée de l'époque archaïque à l'époque hellénistique*, Bordeaux, Ausonius éditions, coll. « Scripta Antiqua », n° 46, 2012.

39. Voir M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » (chap. 2).

Les dossiers relatifs aux reines hellénistiques réunis dans ce volume montrent que ces femmes disposaient de deux types de réseaux. On remarque d'une part des réseaux territoriaux, centrés autour de grandes propriétés foncières et, d'autre part, des réseaux politiques, tissés sur la base d'alliances diplomatiques ou économiques. Ces réseaux étaient tributaires de liens établis entre des hommes investis d'un pouvoir politique et militaire (rois, dynastes, officiers supérieurs) et leur ancrage territorial était plus ou moins lâche et plus ou moins étendu. Les femmes ne pouvaient s'appuyer sur des réseaux politiques que dans la mesure où elles étaient détentrices d'une autorité, notamment d'une autorité royale. On remarque toutefois une différence entre les réseaux hellénistiques créés par des hommes (et activés parfois par des femmes) et ceux mis en place par les femmes elles-mêmes : les seconds étaient apparemment de moindre envergure, moins ramifiés, moins longtemps actifs.

*

Pour le MONDE ROMAIN, les études mettent en évidence l'existence de ce que l'on pourrait appeler des « RÉSEAUX FÉMININS », c'est-à-dire des groupes activés par des femmes et dont les membres étaient des femmes. Ainsi la démarche des 1 400 matrones de 42 av. J.-C. ne pouvait être que l'œuvre d'un réseau, dont l'une des initiatrices était probablement Hortensia, la porte-parole du groupe. Dans leur chapitre, Tomaso Maria Lucchelli et Francesca Rohr Vio montrent que ce réseau féminin a agi selon une logique politique inspirée des réseaux masculins : la porte-parole avait été choisie en raison de ses liens de parenté avec les factions conservatrices romaines et avec les Césaricides ; les médiatrices contactées par Hortensia avaient été sélectionnées en raison de leurs liens avec les différentes forces politiques romaines⁴⁰. Ce réseau féminin peut donc être qualifié, selon les deux auteurs, de « groupe politique⁴¹ », en même temps qu'il représentait un groupe économique de poids

L'existence de réseaux féminins plus discrets, mais non moins efficaces, est analysée par Christiane Kunst. Ces réseaux étaient constitués à travers des liens familiaux et à travers les cultes féminins romains et, même si leurs membres étaient en principe uniquement des femmes, ils concernaient aussi des affaires masculines, dans le domaine politique ou dans le domaine judiciaire⁴². L'existence de réseaux semble avoir permis aux Romaines – grâce au poids du groupe et à l'impact de l'action collective – d'accomplir impunément des actions qui, réalisées par des femmes à titre individuel, auraient été perçues comme une grave transgression des codes genrés de la société.

*

40. Voir T. M. Lucchelli & Fr. Rohr Vio, « La ricchezza delle matrone » (chap. 7).

41. T. M. Lucchelli & Fr. Rohr Vio, « La ricchezza delle matrone », (chap. 7), p. 180 (« gruppo politico di chiara matrice conservatrice »).

42. Voir Chr. Kunst, « Formen der Intervention einflussreicher Frauen » (chap. 8).

Une différence notable entre monde hellénistique et monde romain apparaît dans la composition des réseaux : ceux de Rome respectaient de manière stricte la séparation entre les genres, ce qui ne semble pas être une caractéristique des réseaux hellénistiques. Les modalités d'action des femmes membres d'un réseau, la manière dont elles activaient et utilisaient celui-ci n'étaient pas non plus identiques dans le monde hellénistique et à Rome, parce que ces aspects étaient étroitement liés à l'exercice d'un pouvoir par les femmes, et que celui-ci n'était pas identique dans les deux cultures.

DEUXIÈME PARTIE

L'EXERCICE D'UN POUVOIR

PAR LES FEMMES

Cette deuxième partie est tournée vers les modes d'action des femmes, tels qu'ils trouvent à s'exprimer dans un certain nombre de domaines ; tous les champs d'action ne pouvant être envisagés dans ce cadre, le recours à la liste des thématiques qui ont affleuré lors de l'élaboration de ce livre (à la suite de l'introduction générale) pourra ouvrir des pistes vers d'autres domaines, de même que la synthèse générale en fin de volume.

L'étape que représente cette partie dans la réflexion commune menée ici est en quelque sorte la mise en application des atouts dont les femmes disposent ou dont elles sont les symboles, et qui ont été abordés dans la première partie : il s'agit maintenant de voir, en action, les réussites que les femmes obtiennent, tant dans le monde hellénistique que dans le monde romain, dans l'exercice de formes de pouvoirs variées.

On s'attachera ainsi à comprendre l'évolution que connaît la position institutionnelle des femmes à la période hellénistique, manifestée par leur place dans les protocoles et, par conséquent, dans l'exercice officiel, visible, du pouvoir, que ce soit aux côtés d'un homme (voire de deux, dans certains règnes conjoints) ou seule : ainsi constate-t-on que les formes d'association varient alors même que les femmes de pouvoir se signalent par leur omniprésence.

Dans le monde romain, cette présence, si elle n'est pas toujours officielle, est réelle, comme le montrent les chapitres qui s'y rapportent. Le pouvoir des femmes est ici étudié dans ses aspects économiques (à la période triumvirale) ou dans ses aspects religieux (à la période impériale) ; mais ce qui rassemble les approches scientifiques de ces deux domaines est la constatation qu'une bonne part de ces exercices du pouvoir, marqués par leur réussite et leur efficacité, échappe malgré tout à la mise en lumière pour des raisons qui sont souvent morales et de représentation. Ce point est particulièrement évident quand on examine les situations où des sœurs jouent le rôle de remplaçantes d'hommes absents ou défunts : subsidiarité et nécessité amènent souvent les sources, principalement littéraires, mais pas uniquement, à noircir le trait.

En somme, l'exercice de pouvoirs par les femmes, s'il est souvent une réussite et un accomplissement, court toujours le risque de soulever des accusations aux frontières de la morale. Et nous-mêmes, en intitulant ce livre *Femmes influentes*, ne cédon-nous pas à cette ambiguïté ?

CHAPITRE VI

DEUX FEMMES DE POUVOIR CHEZ LES LAGIDES : CLÉOPÂTRE I ET CLÉOPÂTRE II (II^e SIÈCLE AV. J.-C.)

*Anne BIELMAN SÁNCHEZ et Giuseppina LENZO,
Université de Lausanne*

Abstract

The contribution focuses on Cleopatra I, daughter of the Seleucid king Antiochos III and wife of the Lagid king Ptolemy V, and on their daughter Cleopatra II. These two queens radically transformed the relationships between women and power in Ptolemaic Egypt. In 180 BC, Cleopatra I was put at the head of a joint rule including her under-aged son, Ptolemy VI. The official protocols and the divine epithet of the young boy confirmed the preeminency of Cleopatra I: she took over the royal authority between 180 and 177. Cleopatra II was part of six joint rules between 170 and 115, with her brothers Ptolemy VI and/or Ptolemy VIII; she ruled alone over Alexandria and some other Egyptian cities during the civil war, between 132 et 127. Her place in the protocols and in the dynastic cult, as well as the titles she wore on the temples reliefs show the evolution of her institutional position and underline her legitimating capacity. She took part in the management of the kingdom, together with her co-ruler(s), or alone during the civil war. Nonetheless, the political action of these queens was largely underestimated outside the Egyptian kingdom.

INTRODUCTION

Lorsqu'on évoque le pouvoir féminin en Égypte lagide, c'est la figure de Cléopâtre VII qui s'impose à l'esprit, elle qui incarnait aux yeux des auteurs latins le symbole de l'Orient dégénéré : une jeune femme, jouissant des prérogatives royales, placée avec son petit garçon à la tête d'un immense pays et tirant parti de ses relations avec César, puis avec Marc-Antoine.

Par la place qu'elles lui confèrent, les sources antiques laissent croire que Cléopâtre VII constituait une exception.

Pourtant, l'Égypte pharaonique avait déjà donné une place importante aux reines, en tant qu'épouses de pharaons ou « Pharaons »¹. Et les reines hellénistiques ont préparé le terrain pour Cléopâtre VII : étape par étape, à partir de prémisses existant dans la monarchie macédonienne, ces souveraines ont défini les modalités de la participation féminine à l'exercice du pouvoir suprême². Grâce à l'abondance de la documentation disponible – papyrus, inscriptions et reliefs de temples –, cette évolution est particulièrement aisée à suivre dans la dynastie lagide.

Chez les Ptolémées, le couple royal – formé en principe d'un roi et de son épouse – constituait la composante essentielle de la royauté, inspirée à la fois du modèle pharaonique et du modèle macédonien. Toutefois, durant les règnes des premiers Lagides (de l'avènement de Ptolémée I à la mort de Ptolémée V, soit entre 304 et 180³), les reines avaient une position subordonnée à celle de leur époux et n'étaient pas – ou rarement – associées officiellement aux décisions prises par le roi. Des changements décisifs interviennent grâce à deux souveraines : Cléopâtre I et sa fille Cléopâtre II, entre 180 et 115.

*

Nous voudrions examiner ici les innovations apportées par ces reines, à travers deux thématiques : la position institutionnelle de ces femmes et les titres qui leur ont été conférés dans les documents officiels ; leur action en politique intérieure et extérieure.

Nous nous appuyerons dans ce chapitre sur les résultats d'études récentes que nous avons conduites sur ces figures royales⁴. Nous renvoyons à ces études pour la liste exhaustive des témoignages et nous nous contenterons de donner ici une synthèse de nos réflexions.

POSITION INSTITUTIONNELLE ET TITRES

En Égypte lagide, les documents administratifs étaient précédés d'une formule de datation indiquant le nom du roi en activité lors de la rédaction du document, sa filiation, parfois son épithète divine, et les noms des prêtres du culte dynastique qui étaient en charge à cette date. Cette formule de datation est appelée « protocole ». Dans les protocoles en grec, depuis le début de la dynastie lagide, le titre royal est indiqué par le participe présent du verbe « régner » (*βασιλεύω*), au génitif masculin singulier, la formulation

1. Voir Forgeau, 2008.

2. Pour la place et le rôle des femmes dans la monarchie macédonienne au IV^e siècle av. J.-C., voir Carney, 2010 et 2011.

3. En l'absence de précision, toutes les dates s'entendent « av. J.-C. ».

4. Bielman Sánchez & Lenzo, 2015a, 2015b. Ces études reposent sur une analyse exhaustive de la documentation contemporaine, grecque et égyptienne (démotique et hiéroglyphique).

à la voix active confirmant à la fois la position institutionnelle du roi et son action à la tête du royaume ; dans les protocoles en démotique, le nom du roi est précédé du mot « Pharaon » au masculin singulier (*Pr-ꜥ3*). Les changements institutionnels sont reportés dans les protocoles qui transmettent ainsi un reflet actualisé du pouvoir royal⁵.

Une autre image officielle de la royauté transparait sur les scènes gravées sur les parois des temples et dans lesquelles figurent les souverains : le plus souvent, ceux-ci font des offrandes aux dieux, mais il existe également quelques scènes particulières, dites « de réception de la royauté », qui montrent le couple royal en exercice recevant des années de règne de la part des dieux. Dans toutes les scènes, les figures royales sont accompagnées de légendes indiquant leur nom et parfois leurs titres ; nous les prendrons en considération ci-dessous.

Cléopâtre I

Dans les premiers siècles du règne des Lagides, jusqu'à la mort de Ptolémée V en 180, seul le roi était en principe mentionné dans les protocoles⁶. Une innovation majeure se produit en automne 180 où un protocole en grec est formulé de la manière suivante :

[βασιλε]υφ[ν]των [βασι]λισσης [Κλεοπάτρα]ς | [καὶ βασι]λέως Πτ[ολε]μαίου
το[ῦ υἱοῦ θε]ῶν | Ἐπ[ιφ]ανῶν ἔτους α.

Sous le règne conjoint de la reine Cléopâtre et du roi Ptolémée son fils, dieux Épiphanes, an 1⁷.

À travers ce document, on constate que l'on est passé d'un système royal dirigé par un seul roi à un système de règne conjoint (comme l'indique l'emploi au pluriel du participe actif du verbe « régner »), que ce règne conjoint associe deux personnes dont une femme, et que cette femme est nommée avant son partenaire, alors même que celui-ci était de sexe masculin⁸.

*

Cette cascade de modifications en regard des protocoles des règnes précédents s'explique par des circonstances historiques particulières : au début de l'automne 180, le roi Ptolémée V décède soudainement, laissant derrière lui

5. Nous n'examinerons pas ici les titres donnés à la reine dans des documents émanant de responsables de l'administration ou de l'armée, ni ceux que lui attribuent des individus dans des dédicaces ou des ex-voto.

6. Sous le règne de Ptolémée V, sur plusieurs dizaines de documents pertinents, nous avons relevé deux cas (un papyrus et une stèle hiéroglyphique) où la reine Cléopâtre I, l'épouse du roi, est mentionnée dans le protocole. Il est possible que d'autres exceptions soient apparues au cours des règnes précédents, de Ptolémée I à Ptolémée IV, mais la norme voulait que seul le roi soit mentionné dans les protocoles.

7. P. RyI. IV 589, l. 92-94.

8. La femme porte le titre de reine (*βασιλισσα*), mais il ne s'agit pas d'une innovation : plusieurs reines lagides antérieures avaient reçu ce titre.

un fils âgé d'environ six ans et son épouse Cléopâtre I, la fille du roi séleucide Antiochos III, qu'il avait épousée probablement vers 194/193. Les sources disponibles ne font état d'aucune crise de succession ni de tensions à Alexandrie ou dans la *chôra* égyptienne à la mort du roi. L'impression que l'on retire de la documentation est qu'un accord a été trouvé entre toutes les parties concernées – à savoir la cour, les fonctionnaires et les militaires, les habitants d'Alexandrie – pour instaurer un régime royal d'un nouveau type : un régime conjoint. Les Modernes ont d'ordinaire conclu que Cléopâtre I avait simplement reçu la régence sur le petit Ptolémée. Nous ne les suivons pas sur ce point en considérant que la notion de régence ne correspond guère à la conception du pouvoir royal hellénistique dans lequel un roi mineur était pourvu de tuteur(s) qui n'étai(en)t pas détenteur(s) de l'autorité royale⁹. Au contraire, dans le document précité, on note une redondance entre l'attribution du titre de « reine » à Cléopâtre I et l'emploi du participe actif du verbe « régner » au génitif pluriel (qui englobe ainsi Cléopâtre I et le jeune Ptolémée). Cela nous conduit à affirmer que Cléopâtre I a été pleinement investie du pouvoir royal, à savoir du titre et de l'autorité qui en découlait. Un autre passage de ce document le confirme en précisant que « la reine Cléopâtre et le roi Ptolémée, dieux Épiphanes, exercent [la royauté] qu'ils ont aussi reçue en héritage¹⁰ ».

*

Le règne conjoint de Cléopâtre I et de son fils est très court : commencé en automne 180, il s'achève en automne-hiver 177, au plus tard, par la mort de la reine¹¹. Durant ce règne, tous les protocoles se composent des mêmes éléments : le participe actif du verbe βασιλεύω au génitif pluriel ou le terme « Pharaons » (*Pr-ζ.ω*) au pluriel, le nom de la reine accompagné du titre de « mère » et de son épithète du culte dynastique (« déesse Épiphane » [en grec] / « La déesse qui apparaît » [en démotique]¹²), ainsi que le nom du jeune roi suivi de sa filiation paternelle. La prééminence de la reine sur son fils est démontrée par le fait que le nom de Cléopâtre I précède toujours

9. Nous discutons la notion de régence dans Bielman Sánchez & Lenzo, 2015a. Nous plaidons également dans ce cadre pour l'abandon du terme ambigu de « co-régence » au profit du terme « règne conjoint »

10. P. Ryl. IV 589, l. 108-111 : « ὧς βασιλισσα Κλεοπάτ[ρ]α καὶ βασιλεὺς [ς Π]τολεμαῖος [ὁ υ] [i] ὃς θεοῖ ἐπιφ[αν]εῖς ἀγορῶν ἐν [ῶι] καὶ τὴν βασιλείαν [π]αρ[ελ]άβουσαν ».

11. La date de la mort de Cléopâtre I est traditionnellement fixée entre le 8 avril et le 17 mai 176. Après réexamen de la documentation, nous plaçons la mort de la reine avant le 11 décembre 177 ; voir Bielman Sánchez & Lenzo, 2015a. Les années du règne conjoint de Cléopâtre I et Ptolémée VI se comptent ainsi : an 1 : automne 180 ; an 2 : 180/179 ; an 3 : 179/178 ; an 4 : 178/177, an 5 : automne-hiver 177.

12. Dans le culte dynastique lagide, sous le règne de Ptolémée V, Cléopâtre I était honorée avec son époux en tant que « dieux Épiphanes ». Dans l'unique protocole conservé de l'an 1 du règne conjoint de Cléopâtre I et de Ptolémée VI, le petit roi partage avec sa mère l'épithète « Épiphanes », et il porte également cette épithète, complétée par l'épithète « Philométr », dans un document de l'an 6 (176/175).

celui du jeune Ptolémée. Dans le culte dynastique, Ptolémée est honoré en tant que « dieu Philométor » (litt. « qui aime sa mère »), et cette épithète culturelle reflète également la subordination du jeune roi à sa mère¹³.

Malgré la brièveté de ce règne conjoint, la position institutionnelle de Cléopâtre I ne fait aucun doute : elle était considérée à l'égal d'un souverain masculin et occupait la position hiérarchiquement dominante dans le tandem royal qu'elle formait avec son fils. L'innovation que constitue une telle situation a été largement sous-estimée par les études modernes qui passent très rapidement sur la période qui sépare le règne de Ptolémée V et celui de Ptolémée VI seul. Le désintérêt des sources littéraires antiques pour cet épisode, l'absence du nom de Cléopâtre I dans la liste de souverains lagides transmise par Eusèbe, et la sérénité apparente avec laquelle l'Égypte a accepté cette situation inédite ont probablement contribué à laisser croire aux Modernes que rien d'important ne s'était produit sur le plan institutionnel en 180 dans le royaume lagide¹⁴.

Cléopâtre II

Au printemps 175, Cléopâtre II – la fille de Cléopâtre I et de Ptolémée V – épouse son frère Ptolémée VI, alors que tous deux étaient encore mineurs¹⁵. Pendant cinq ans, de 175 à 170, Cléopâtre II occupe une position comparable à celle qu'avaient eue les reines lagides jusqu'en 180, à savoir qu'elle est simplement l'épouse du roi et n'est pas mentionnée dans les protocoles.

Les choses changent en automne 170 lorsqu'est institué un règne à trois entre Ptolémée VI, désormais majeur, son frère cadet Ptolémée VIII et sa sœur Cléopâtre II¹⁶. Cette décision ouvre l'accès du trône à Cléopâtre II, un trône qu'elle ne quitte qu'à sa mort en 115, si l'on excepte une brève période d'exil consécutive à la guerre civile, entre 128/127 et 125/124.

*

Au cours de ces 55 années, Cléopâtre II participe à sept règnes différents :
1. un règne à trois avec ses frères Ptolémée VI et Ptolémée VIII, de 170 à 164¹⁷ ;

13. L'épithète apparaît dans les protocoles en grec dès l'an 3 du règne conjoint, c'est-à-dire en 179/178, et dans les protocoles en démotique dès l'an 5 (177/176), c'est-à-dire après la mort de Cléopâtre I.

14. Pour la liste des souverains lagides, établie par Porphyre et transmise par Eusèbe : Porph., *FGrH* 260, F2.

15. La date du mariage, situé entre le 5 mars et le 15 avril 175, peut être établie sur la base de sources papyrologiques. Pour la discussion, voir Bielman Sánchez & Lenzo, 2015b, chap. II.

16. Sur les raisons de cette décision prise par les tuteurs des enfants royaux, voir Hölbl, 2001, p. 144, et Huss, 2001, p. 546.

17. Ce règne peut être subdivisé puisque, durant l'année 170/169, Ptolémée VI tombe aux mains du roi séleucide Antiochos IV, dans le cadre des opérations de la Sixième Guerre de Syrie, tandis que Cléopâtre II et Ptolémée VIII demeurent seuls à Alexandrie. En automne 169, Ptolémée VI, libéré, retrouve le trône, et le règne conjoint à trois est rétabli.

2. un règne conjoint avec son frère Ptolémée VI, de 164 à 145 ;
3. un règne conjoint avec son frère Ptolémée VIII, de 145 à 140/139 ;
4. un règne à trois avec son frère Ptolémée VIII et sa propre fille Cléopâtre III – devenue l'épouse de Ptolémée VIII –, de 140/139 à 132/131 ;
5. un règne seule à Alexandrie, de 132/131 à 128/127 ;
6. un règne à trois avec Ptolémée VIII et Cléopâtre III, de 125/124 à 116 ;
7. un règne à trois avec Cléopâtre III et le fils de celle-ci, Ptolémée IX, de 116 à 115.

Durant six de ces sept règnes, Cléopâtre II apparaît systématiquement dans les protocoles à travers des formules qui présentent des variantes mais ne laissent planer aucun doute sur son association officielle au pouvoir : elle est incluse dans le participe actif au pluriel du verbe « régner », en grec (*βασιλευόντων*) ou dans le pluriel « Pharaons » (*Pr-ζ,ω*) en démotique, à moins qu'elle ne porte l'équivalent féminin du titre de « Pharaon » (*Pr-ζ,t*) ou son correspondant en grec, « reine » (*βασιλισσα*)¹⁸. Nous nous attarderons plus bas sur le règne n° 5. et sur les titres de Cléopâtre II à cette occasion.

*

L'emplacement du nom de Cléopâtre II dans le protocole établit avec précision la position institutionnelle de la souveraine. Durant le règne à trois avec ses deux frères, entre 170 et 164, Cléopâtre II est citée en queue de liste, indice de son faible poids institutionnel et politique. Dans ses règnes conjoints avec Ptolémée VI (de 164 à 145), puis avec Ptolémée VIII (de 145 à 140/139), elle figure en seconde position, juste derrière le roi. Dans les règnes à trois auxquels elle participe avec Ptolémée VIII et Cléopâtre III (l'un de 140/139 à 132/131, l'autre de 125/124 à 116), elle occupe la deuxième position du protocole, derrière le roi mais devant l'autre reine. On note ainsi que la position institutionnelle de Cléopâtre II se renforce au fil du temps. Enfin, dans le dernier règne à trois auquel appartient brièvement Cléopâtre II, en 116/115, elle occupe la première place du protocole en tant que « Pharaonne Cléopâtre », devant Cléopâtre III et Ptolémée IX¹⁹ ; c'est un signe indéniable du prestige que Cléopâtre II avait acquis tout au long de ses 55 années de

18. Vers 140, dès l'intégration de Cléopâtre III dans un règne à trois souverains avec Ptolémée VIII et Cléopâtre II, le pluriel « Pharaons » qui – depuis Cléopâtre I et Ptolémée VI – était en usage dans les protocoles en démotique pour désigner un règne conjoint est remplacé ainsi : le roi porte le titre de « Pharaon » au masculin singulier, et chacune des reines porte le titre de « Pharaon » au féminin singulier ; cela répondait sans doute à un besoin de clarifier le formulaire protocolaire. À partir de 124, date du début du second règne à trois entre Ptolémée VIII, Cléopâtre II et Cléopâtre III, dans les documents en grec, le participe présent actif du verbe « régner » au génitif pluriel est remplacé par une forme au masculin singulier pour le roi, et par le titre de « reine » (*βασιλισσα*) pour Cléopâtre II et pour Cléopâtre III ; ce changement formel, introduit par Ptolémée VIII durant la guerre civile, trahit vraisemblablement une perte du pouvoir effectif des reines au profit du roi.

19. Un seul protocole sur papyrus l'atteste ; il date du 29 octobre 116 : P. Ryl. dem. 20.

règne ; c'est aussi, indirectement, un rappel du fait qu'entre 132 et 127, elle était demeurée seule sur le trône.

Durant son bref règne sans partenaire masculin, Cléopâtre II avait fait adapter les protocoles en féminisant le participe présent actif du verbe « régner » (*βασιλευούσης*)²⁰. Dans le protocole de 116, le titre de « Pharaon » est aussi au féminin. Ainsi, durant la guerre civile entre 131 et 127, tout comme en 116-115, la place prééminente réservée à Cléopâtre II dans les protocoles atteste que cette dernière jouissait, ces années-là, de la position institutionnelle réservée à un souverain masculin. En féminisant le formulaire, Cléopâtre II a en outre affirmé la légitimité d'une reine à occuper cette position.

*

Le lien de parenté entre Cléopâtre II et le(s) roi(s) – qu'il s'agisse de Ptolémée VI, de Ptolémée VIII ou des deux à la fois – est parfois mentionné dans les protocoles en grec et en démotique de la période 170-140 à travers le titre de « sœur », mais ce n'était pas un élément obligatoire de la titulature de la reine ; souvent, cette parenté est évoquée simplement à travers l'indication de la filiation commune des souverains. Le titre d'« épouse » (du roi) apparaît également, notamment dans des documents en hiéroglyphes rattachés à un contexte religieux²¹. Peut-être était-ce une manière pour le pouvoir royal d'insister, à l'intention des sujets d'origine indigène, sur le respect de la tradition religieuse qui voulait qu'à la tête du royaume d'Égypte se trouve un couple marié, garant de la fécondité du pays. Quant au titre de « sœur » que préfèrent les protocoles en grec, il rappelait probablement aux administrés d'origine gréco-macédonienne que les unions entre Cléopâtre II et ses frères reposaient sur une stratégie politique visant à renforcer la légitimité de la famille royale.

Après le mariage entre Ptolémée VIII et Cléopâtre III, à partir de 140/139, dans les protocoles en grec et en égyptien des règnes à trois, Cléopâtre II porte systématiquement le titre de « sœur » parfois accompagné d'« épouse » et Cléopâtre III celui d'« épouse » uniquement, ce qui permet de distinguer ces deux reines qui avaient le même nom²².

*

Les souverains lagides portaient une épithète sous laquelle ils étaient honorés dans le culte dynastique. Cette épithète apparaît après le nom de Cléopâtre I dans les protocoles du règne conjoint (180-177), comme nous l'avons mentionné plus haut. En revanche, de 175 à 145, cette épithète apparaît au pluriel pour désigner le roi et la reine uniquement dans la liste des prêtrises éponymes qui étaient mentionnées à la fin des protocoles. Dès

20. Seuls deux papyrus en témoignent : l'un provient de Thèbes et date du 22 novembre 131 (UPZ II 217), l'autre provient d'Hermonthis et date du 29 octobre 130 (P. Baden II 2).

21. Les protocoles en grec ne donnent jamais le titre d'« épouse » (du roi) à Cléopâtre II.

22. Une certaine confusion dans la titulature des deux reines s'observe dans les protocoles des années 142-140. Par la suite, la distinction est systématique.

145, l'épithète cultuelle devient un élément de la titulature des souverains et est indiquée directement à la suite de leur nom, en tête des protocoles.

De 175 à 145, Cléopâtre II est vénérée dans le culte dynastique avec son frère Ptolémée VI (et, de 170 à 164, également avec son frère Ptolémée VIII) en tant que « dieux Philométors » ; « Philométor » était l'épithète de Ptolémée VI, qu'il avait reçue durant son règne conjoint avec sa mère Cléopâtre I. En 145, en changeant d'époux et en s'associant à Ptolémée VIII, Cléopâtre II change d'épithète et prend celle du nouveau roi, « Évergète » : dans les protocoles, elle est donc citée comme « déesse Évergète » ou partage avec Ptolémée VIII (puis, dès 139, avec Cléopâtre III) l'épithète de « dieux Evergètes ». L'obligation pour toutes les reines lagides d'être vénérées dans le culte dynastique sous l'épithète de leur époux trahit la dépendance des reines vis-à-vis des rois. Cléopâtre II se plie à cette dépendance durant ses règnes avec l'un ou l'autre de ses frères. Elle s'en affranchit durant la guerre civile en choisissant sa propre épithète qu'elle intègre à sa titulature dans les protocoles : « déesse Philométor Sôteira ». Par cette épithète, Cléopâtre II se rattache à la fois au fondateur de la dynastie, Ptolémée I Sôter, à son frère aîné Ptolémée VI Philométor – qui l'avait initiée à la gestion du royaume au sein d'un règne conjoint long de 18 ans – et à sa mère Cléopâtre I dont Ptolémée VI tenait son épithète et qui fut la première reine d'Égypte à participer à un règne conjoint. L'épithète retenue par Cléopâtre II entre 132/131 et 128/127 révèle donc ses ambitions politiques et les modèles auxquels elle se référait.

*

Dans les temples, sur les scènes qui montrent les souverains lagides faisant des offrandes aux dieux, Cléopâtre II porte généralement des titres traditionnels, bien attestés pour les reines lagides qui l'ont devancée. Il en est ainsi du titre de « souveraine » (*ḥq3.t*) et de « maîtresse du Double Pays » (*nb.t-t3.wy*).

En revanche, dans quelques scènes de réception de la royauté ou du culte des ancêtres, Cléopâtre II porte des titres très particuliers. Ainsi, durant son règne conjoint avec Ptolémée VI, sur une scène gravée sur la porte du deuxième pylône à Karnak, elle partage avec son royal frère le titre de « maîtres de Karnak », une dénomination à laquelle les reines lagides précédentes avaient rarement été associées. Les titres particuliers octroyés à Cléopâtre II dans les temples se multiplient dès 145, c'est-à-dire dès que Cléopâtre II partage le trône avec son frère Ptolémée VIII, puis avec sa propre fille Cléopâtre III²³. Ces titres évoquent d'une part l'ascendance de Cléopâtre II – en précisant qu'elle est « fille d'un souverain », voire « fille d'un souverain et d'une souveraine ». Ils confirment d'autre part sa

23. C'est le cas à Tôd entre 145 et 140. C'est aussi le cas à Kôm Ombo dans une partie du temple qu'il est impossible de dater précisément. C'est enfin le cas dans le pronaos d'Edfou, décoré entre 123/122 et 116, et dans le sanctuaire du mammisi d'Edfou certainement décoré après 124. Pour ces exemples, voir Bielman Sánchez & Lenzo, 2015b, chap. IX, X et XII.

présence dans une équipe royale en la faisant partager un même titre avec ses partenaires : « les deux Horus », « les deux souverains de l'Égypte » ou « les souverains de l'Égypte ». Ces titres donnent à Cléopâtre un rôle central dans le duo ou le trio au pouvoir ; ils indiquent que l'ascendance prestigieuse de la reine rendait d'autant plus légitime l'avènement sur le trône de son frère, Ptolémée VIII, puis de sa fille, Cléopâtre III. Dans le second règne du trio, de 125/124 à 116, Ptolémée VIII fait de Cléopâtre II un élément central de sa propagande dynastique²⁴. Il faut dire que pour la première fois dans l'histoire lagide, une reine en fonction (Cléopâtre II) était la grand-mère d'un héritier au trône (Ptolémée IX).

ACTION POLITIQUE

Cléopâtre I et la politique intérieure de l'Égypte

Pour juger de l'action de Cléopâtre I en politique intérieure, durant le règne conjoint, nous ne possédons que deux documents. Dans un papyrus daté de 177 av. J.-C., un prisonnier exige son élargissement en affirmant avoir été blanchi des accusations qui pesaient sur lui par une décision de justice rendue par la reine Cléopâtre I et le roi Ptolémée VI²⁵ ; nous avons ici une preuve de l'implication de la reine dans les affaires du royaume et les requêtes des sujets. Et dans une inscription de Chypre, un individu – dont l'identité demeure inconnue – est loué pour son dévouement « envers la reine Cléopâtre, déesse Épiphane, envers le roi Ptolémée et envers ses autres enfants Cléopâtre et Ptolémée²⁶ ». Cet homme était probablement un officier lagide en poste sur l'île ; l'inscription témoignerait ainsi de la loyauté de l'armée envers le nouveau tandem royal dirigé par Cléopâtre I. Notons enfin que sous le règne conjoint de Cléopâtre I et de son fils, aucun problème économique n'est signalé. L'absence de campagnes militaires durant ces quelques années a certainement contribué à assainir temporairement la situation financière de l'Égypte.

Cléopâtre I et la politique extérieure de l'Égypte

Les grandes puissances contemporaines n'entretiennent pas de rapport avec le royaume lagide dans la période 180-176 ; elles s'y intéressent à nouveau à partir du règne de Ptolémée VI seul²⁷. Tout laisse penser que l'investiture de Cléopâtre I et de son fils à la tête de l'Égypte a été perçue, à l'extérieur du royaume, comme un régime de transition dont il convenait de surveiller de

24. Voir les exemples d'Edfou indiqués à la note précédente.

25. P. Coll. Youtie I. 12, l. 13-15.

26. SEG 16, 788.

27. Ainsi, Rome envoie une ambassade à la cour d'Alexandrie pour renouveler l'amitié avec le roi en 173 : Liv., 42.6.4. Les Achéiens font de même en 170/169 : Plb., 28.12.8-9.

loin l'évolution en attendant un retour à la norme, c'est-à-dire l'avènement d'un unique souverain masculin. Si les États voisins avaient accordé à la reine une reconnaissance internationale, les historiens antiques s'en seraient fait l'écho et auraient commenté l'innovation remarquable que constituait la direction du royaume d'Égypte par une femme. Or, aucune source antique ne mentionne le fait que pour la première fois dans l'histoire hellénistique, un frère (Séleucos IV) et une sœur (Cléopâtre I) se retrouvent à la tête des deux plus grands royaumes de l'Est méditerranéen et qu'il en découle des relations pacifiques entre les deux États. Nous en déduisons que l'action de Cléopâtre I en matière de politique extérieure fut inexistante.

Cléopâtre II et la politique intérieure de l'Égypte

Cléopâtre II est mentionnée pour la première fois par les sources littéraires dans le cadre des troubles causés par la Sixième Guerre de Syrie, dans le courant de l'année 169 : elle s'associe à son frère Ptolémée VIII pour demander de l'aide au Sénat de Rome contre la menace séleucide et joue la médiatrice entre ses deux frères qui avaient été séparés par la guerre²⁸. Il s'agit d'un des rares cas où les auteurs antiques admettent l'implication d'une femme dans le champ politique et d'ailleurs, une fois la réconciliation avérée entre Ptolémée VI et Ptolémée VIII, en 168, les sources ne mentionnent généralement plus que ces deux rois jusqu'en 164²⁹.

*

Au moment de la rupture entre ses frères, en automne 164, Cléopâtre II choisit le parti de son frère aîné et époux, Ptolémée VI, et – après la partition du royaume d'Égypte et le départ de Ptolémée VIII pour la Cyrénaïque, en 163 – elle gouverne le pays de concert avec lui.

Les sources documentaires montrent qu'entre 163 et 145, le couple composé de Ptolémée VI et de Cléopâtre II a véritablement donné sens au régime du règne conjoint. Non seulement la reine est mentionnée dans les protocoles juste après le roi, mais elle participe à des voyages officiels et à des audiences publiques³⁰. Des requêtes sont adressées au couple royal (majoritairement par des individus d'origine gréco-macédonienne) et la reine est associée au roi dans les vœux de prospérité politique formulés par les pétitionnaires³¹. Les décisions de portée limitée qui font suite à ces requêtes sont prises au nom

28. Liv., 44.19.6-12 et 45.11.3.

29. Plb., 29.23.1-6, 29.24.9-13 et 29.25.1-7. Voir aussi *OGIS* 760. *A contrario*, Liv., 45.13.4, associe Cléopâtre II aux remerciements des rois d'Égypte au Sénat romain, en 168. La participation de Cléopâtre II à une audience publique à Alexandrie (29 août 168) ou à un voyage officiel à Memphis (en 164) est débattue.

30. Venue du couple royal à Memphis en 163 (*C. Ord. Ptol.*, n° 36). Participation éventuelle de la reine à un second voyage du roi à Memphis en 158 et à un voyage du roi en Thébàide en 158/157. Probable voyage du roi et de la reine à Athènes en 162/161 pour les Jeux panathénaïques.

31. Cléopâtre II est nommée dans 14 requêtes, dont quatre envoyées par deux sœurs jumelles qui officiaient dans le culte du taureau Apis au Sérapéum de Memphis, et six envoyées par

des deux souverains³². Toutefois, Ptolémée VI semble être demeuré l'unique responsable des ordonnances de portée générale³³; en outre, aucune requête des sujets ni aucune réponse des souverains ne datent de la période durant laquelle Ptolémée VI guerroyait en Syrie (147-145), ce qui pourrait signifier que l'absence du roi avait pour effet de diminuer l'activité de la chancellerie royale et que Cléopâtre II ne pouvait, à elle seule, suppléer le roi. Dans le domaine de la justice, la reine est associée à des décisions royales concernant la corruption de fonctionnaires. En ce qui concerne l'armée, des rapports militaires sont adressés conjointement au roi et à la reine, et des hauts gradés affichent leur loyauté aux deux souverains; or, A. Chaniotis a souligné le rôle des officiers supérieurs comme soutiens de l'idéologie dynastique³⁴. Il est d'ailleurs intéressant de noter que Cléopâtre II est associée au roi dans un contexte para-militaire – et donc en principe exclusivement masculin : il s'agit des gymnases, où la reine reçoit des honneurs culturels à l'égal de son époux. Enfin, la reine est nommée aux côtés du roi dans plusieurs dossiers concernant les temples égyptiens et le culte juif.

L'omniprésence de la reine dans la gestion du royaume durant son règne conjoint avec Ptolémée VI, telle qu'attestée par les sources documentaires, contraste avec le silence des sources littéraires. À l'exception de Flavius Josèphe, qui attribue à la reine une responsabilité conjointe à celle du roi dans le traitement favorable accordé aux Juifs d'Égypte, les auteurs antiques considèrent que le royaume est dirigé par le seul Ptolémée VI, de 163 à 145.

*

La mort de Ptolémée VI en été 145, lors d'affrontements en Syrie, marque une étape décisive dans la position de Cléopâtre II. L'hypothèse émise par certains Modernes que la reine aurait instauré un bref règne conjoint avec son fils cadet, né de son union avec Ptolémée VI, ne résiste pas à la démonstration de M. Chauveau et doit être abandonnée³⁵. En revanche, nous pensons trouver dans les sources antiques des indices qui montrent que Cléopâtre II a pris part à l'établissement d'un compromis avec Ptolémée VIII, qui se trouvait à Cyrène; ces indices sont ténus, car les auteurs antiques sont réticents à l'idée de reconnaître à une femme un rôle politique actif³⁶. Les termes principaux

un reclus grec du même Sérapéum de Memphis, Ptolémaïos. Les pétitionnaires souhaitent aux souverains de dominer des territoires et de gérer en paix les affaires du royaume.

32. Nous nuancions donc la position de Van 't Dack, 1973, p. 78, pour qui rien ne prouve que Cléopâtre II a été l'auteur conjoint d'ordonnances royales.

33. Pour des ordonnances générales émises par le roi seul : *C. Ord. Ptol.*, n° 33, 34 et 35.

34. Chaniotis, 2002, notamment p. 107.

35. En faveur du règne conjoint : p. ex. Will, 1982, p. 425. *Contra* Chauveau, 2000, p. 257-261.

36. Just., 38.8.2-3, indique notamment qu'une ambassade alexandrine fut chargée d'offrir à Ptolémée VIII le pouvoir royal et la reine Cléopâtre comme épouse. Sans l'accord explicite de Cléopâtre II, l'ambassade n'aurait pu présenter une telle offre à Ptolémée VIII. Cependant, les sources antiques présentent essentiellement Cléopâtre II, en 145, comme une reine passive, livrée aux ambitions et aux débordements de son frère cadet : ainsi Oros., *hist.*, 5.10.6.

du compromis sont les suivants : montée de Ptolémée VIII sur le trône et formation d'un règne conjoint avec Cléopâtre II, mariage entre les deux souverains, maintien en vie du fils cadet de Ptolémée VI et de Cléopâtre II³⁷. Ainsi, grâce à son sens du compromis et moyennant un changement de partenaire, Cléopâtre II demeure à la tête du royaume.

*

La reine pourrait avoir été associée de façon indirecte aux mesures d'amnistie prises en hiver 145 par Ptolémée VIII en faveur de la flotte lagide stationnée à Chypre³⁸. L'influence de Cléopâtre II sur son frère Ptolémée VIII se vérifie en tout cas dans la désignation au poste stratégique de gouverneur de Chypre et navarque de la flotte lagide d'un homme qui était influent à la cour sous le règne précédent de Ptolémée VI et de Cléopâtre II, un certain Séleukos³⁹ : la reine aurait ainsi fait nommer à Chypre un chef militaire dont la loyauté lui était garantie. L'implication de la reine dans des décisions royales faisant suite à des requêtes, et sa participation aux côtés du roi à des audiences publiques et à un voyage dans la *chôra*, vers 142, sont assurées. Le rôle de la reine dans la cogestion du royaume n'apparaît pas donc pas différent de celui qu'elle avait sous Ptolémée VI.

Le mariage qui se conclut en 141/140 entre Ptolémée VIII et Cléopâtre III, la fille cadette de Cléopâtre II et de Ptolémée VI, n'a pas non plus d'incidence immédiate sur la position de Cléopâtre II. Nous considérons en effet que la reine n'a pas été répudiée ni mise à l'écart, même de façon brève : les documents – notamment les protocoles – témoignent de sa présence ininterrompue sur le trône entre 142 et 139. Pourtant, il est probable que le mariage de Ptolémée VIII avec Cléopâtre III s'inscrivait dans une stratégie hostile du roi envers sa sœur. En se maintenant à la tête du royaume, Cléopâtre II confirme sa capacité à faire face aux manœuvres adverses. Sa participation à la direction du royaume se vérifie dans une circulaire de 139 adressée à tous les fonctionnaires lagides et qui est émise au nom des trois souverains, Ptolémée VIII, Cléopâtre II et Cléopâtre III, nommés dans cet ordre⁴⁰. Cependant, dans les requêtes datant de 139-132 et dans les réponses à ces dernières, Ptolémée VIII assume un rôle actif alors que ses partenaires féminines semblent faire de la figuration. La création du trio pourrait donc avoir diminué la responsabilité effective de Cléopâtre II dans la gestion du

37. Ce fils cadet est attesté comme prêtre éponyme du culte dynastique en 143/142. Nous supposons, en suivant Huss, 2002, que ce fils de Ptolémée VI a été éloigné d'Alexandrie dès 142 par Cléopâtre II qui souhaitait le protéger, et qu'il est demeuré en vie jusqu'au début de la guerre civile de 132/131 où il a été assassiné par Ptolémée VIII.

38. *C. Ord. Ptol.*, n° 43.

39. *SEG* 13, 571. Le gouvernorat de Séleukos aurait débuté vers 144 selon Mitford, 1961, qui détaille la carrière de cet homme et des membres de sa famille.

40. P. Grenf. II 15. Une lettre octroyant des privilèges au gymnase d'Omboi est également signée des trois souverains : *C. Ord. Ptol.*, n° 48-49. Les noms de Ptolémée VIII et Cléopâtre III ont été effacés par la suite, sans doute pendant la guerre civile.

royaume. En revanche, la légitimité de sa position n'est pas contestée : des fonctionnaires ou des officiers supérieurs affirment leur dévouement aux trois souverains en mentionnant Cléopâtre II à la deuxième place, juste derrière le roi.

*

La guerre civile qui se déclenche en 132/131 et qui oppose Cléopâtre II à Ptolémée VIII (et Cléopâtre III) marque un nouveau tournant dans la biographie politique de la reine. Les causes de la guerre civile sont à chercher, selon les historiens antiques, dans l'exaspération de la population alexandrine vis-à-vis des débordements de Ptolémée VIII. Cléopâtre II n'est pas soupçonnée par les auteurs littéraires d'avoir pris part à un complot visant à faire tomber son frère ni d'avoir attisé la révolte, mais il est très difficile d'avoir une vision claire de son rôle pendant ces événements. Les sources littéraires télescopent les événements de 145 et de 132, et font de Cléopâtre II une victime des machinations de Ptolémée VIII qui se réfugie à Chypre avec son épouse au début de la guerre⁴¹ ; elles laissent entendre que la reine avait le soutien des Juifs d'Alexandrie et des intellectuels, mais ne permettent pas de saisir en quoi consistaient concrètement ces appuis⁴² ; elles ne disent rien des projets politiques de Cléopâtre II qui avait probablement prévu de constituer un règne conjoint avec l'un de ses deux fils – avant qu'ils ne soient assassinés par Ptolémée VIII⁴³ – ; elles mentionnent l'appel à l'aide lancé par la reine à son beau-fils, le roi séleucide Démétrios, mais sans commenter cette initiative⁴⁴ ; elles signalent simplement qu'avant qu'Alexandrie ne retombe aux mains de Ptolémée VIII, la reine s'enfuit en Syrie auprès de sa fille Cléopâtre Théa en emmenant le trésor royal⁴⁵.

Les sources documentaires concernant l'action de Cléopâtre II durant la guerre sont assez rares. Après le départ de Ptolémée VIII pour Chypre (au printemps ou en été 131), la reine, privée de tout partenaire masculin et de soutien militaire, s'est maintenue seule sur le trône⁴⁶. Cependant, elle n'a été reconnue qu'à Alexandrie, ainsi que dans certaines villes du sud du pays en 131-130 seulement. Deux bases de statues de Philae pourraient éventuellement témoigner de la volonté de la reine d'honorer la mémoire de son frère-époux Ptolémée VI et de leur fils cadet récemment assassiné

41. Diod., 34/35.14 ; Just., 38.8.11-1 et 38.11-9.1 ; Liv., *perioch.*, 59 ; Oros., *hist.*, 5.10.6 ; Val. Max., 9.2., ext. 5.

42. Pour le soutien des intellectuels : Ath., 4.184b-c. Pour celui des Juifs : Jos., *Ap.*, 2.5.50-54.

43. L'un de ces fils est Ptolémée Memphite, né de l'union entre Cléopâtre I et Ptolémée VIII. L'autre est le fils cadet né de l'union entre Ptolémée VI et Cléopâtre II. Voir ci-dessus, note 37.

44. Voir, ci-dessus, la section « Cléopâtre II et la politique extérieure de l'Égypte ».

45. Just., 39.1.4-5.

46. Nous pensons que Ptolémée VIII a limogé dès le début de la guerre le navarque de Chypre, Théodoros, soupçonné d'être un partisan de Cléopâtre II. Voir Bielman Sánchez & Lenzo, 2015, chap. XIV.

par Ptolémée VIII⁴⁷. Dès le début du printemps 130, Ptolémée VIII, revenu en Égypte, reconquiert la *chôra* à partir de Memphis. Isolée à Alexandrie, la reine tente alors de conserver le cours normal des affaires en nommant annuellement les prêtres du culte dynastique (tandis que Ptolémée VIII en nomme d'autres de son côté) ; en revanche, elle ne semble pas frapper monnaie à son effigie. Alexandrie est reprise par Ptolémée VIII en 127.

*

Dès janvier 124, cependant, la reine est réinstallée sur le trône lagide, au sein d'un nouveau règne conjoint avec Ptolémée VIII et Cléopâtre III. Le retour de Cléopâtre II fait partie d'un marchandage entre Lagides et Séleucides, auquel la reine a dû prendre part, témoignant ainsi d'une habileté politique hors pair⁴⁸. Le document majeur du nouveau règne est le grand décret d'amnistie de 118, émis sous l'autorité des trois souverains⁴⁹. Le pardon mutuel entre membres de la famille royale est illustré par l'intégration de Ptolémée Memphite dans le culte dynastique, sous l'épithète de Néos Philopator ; l'absolution familiale s'étend implicitement aussi au geste audacieux de Cléopâtre II : avoir défié l'autorité de son frère et s'être installée seule sur le trône. En revanche, le formulaire protocolaire instauré par Ptolémée VIII pendant la guerre civile (dès 127 au moins) et maintenu après la réconciliation de 124 tend à démontrer que le poids politique de Cléopâtre II était diminué par rapport à celui qu'elle avait dans le précédent règne du trio⁵⁰.

*

La mort de Ptolémée VIII, le 28 juin 116, propulse Cléopâtre II en tête du protocole⁵¹. Pourtant, on constate que lorsque Cléopâtre II disparaît de la documentation, durant l'automne-hiver 116/115, le comput des années de règne ne se modifie pas. Cela signifie que ce comput dépendait en réalité des deux autres corégnants : Cléopâtre III et Ptolémée IX. D'ailleurs, tous les documents entérinés cette année-là sont aux noms de ces deux souverains. La place laissée à Cléopâtre II pendant quelques mois en 116 apparaît donc comme purement honorifique, alors que le pouvoir effectif était déjà aux mains de sa fille et de son petit-fils.

Cléopâtre II et la politique extérieure de l'Égypte

Si en politique intérieure le rôle de Cléopâtre II entre 163 et 115 est largement documenté, ce n'est pas le cas en politique extérieure. Seules trois actions sont à porter au crédit de la reine en matière de relations entre États.

47. Voir Carrez-Maratray, 2006, p. 245-251, mais nous restons très réservées face à son hypothèse. Pour l'identité du fils honoré, voir Bielman Sánchez & Lenzo, 2015b, chap. XI.9.

48. Voir, ci-dessous, la section « Cléopâtre II et la politique extérieure de l'Égypte ».

49. *C. Ord. Ptol.*, n° 53bis. Les souverains traitent également de façon collective des requêtes de moindre importance.

50. Voir ci-dessus, note 18.

51. Voir, ci-dessus, la section « Cléopâtre II et la politique intérieure de l'Égypte ».

La première concerne un probable voyage de Cléopâtre II et de Ptolémée VI à Athènes, pour les concours panathénaïques de 162/161 : les deux souverains sont mentionnés dans la liste des vainqueurs et on peut supposer qu'ils s'étaient déplacés en personne afin de faire connaître au monde le visage de ceux qui incarnaient désormais le régime royal lagide⁵².

La seconde action prend place dans le contexte de la guerre civile de 132-124. Privée de ses fils assassinés, Cléopâtre II se tourne vers l'époux de sa fille Cléopâtre Théa, le roi séleucide Démétrios II⁵³. Cléopâtre II promet le trône d'Égypte à son beau-fils en cas de victoire sur Ptolémée VIII, mais la campagne militaire de Démétrios tourne au désastre⁵⁴. La reine songeait probablement à instaurer un règne conjoint avec son beau-fils.

La troisième action est la fuite de Cléopâtre II en 128/127, peu avant qu'Alexandrie ne retombe aux mains de Ptolémée VIII. Cléopâtre II cherche refuge auprès de sa fille Cléopâtre Théa. Même si les sources n'en disent rien, on est en droit de supposer que Cléopâtre II a influencé les décisions de Cléopâtre Théa de rejeter Démétrios II vaincu et de constituer un règne conjoint avec l'un de ses fils⁵⁵. La présence de Cléopâtre II à la cour de Syrie pourrait-elle avoir représenté un danger pour la sécurité de l'Égypte ? Ptolémée VIII ouvre en tout cas des négociations avec Cléopâtre Théa, sans doute dès 126/125, et Cléopâtre II a certainement participé officieusement aux débats. Les négociations débouchent sur un pacte de non-agression et d'entraide militaire entre l'Égypte et la Syrie, une union matrimoniale entre les deux maisons royales, et la réintégration de Cléopâtre II sur le trône d'Égypte.

Les deux dernières actions évoquées témoignent de contacts étroits entre le royaume lagide et le royaume séleucide, à l'initiative de Cléopâtre II. Cependant, le royaume séleucide doit être considéré comme un cas particulier puisqu'une fille de Cléopâtre II se trouvait sur le trône de Syrie. Les autres États, en revanche, semblent avoir tenu la reine lagide pour quantité négligeable : ainsi, à en croire Diodore, une ambassade romaine conduite par Scipion Émilien est venue à Alexandrie en 139 mais a été reçue par le seul roi Ptolémée VIII⁵⁶.

CONCLUSION

Entre 180 et 115, c'est-à-dire entre le début du règne de Cléopâtre I et la fin de celui de Cléopâtre II, une évolution considérable s'est produite dans le statut institutionnel des reines lagides. Partant d'une situation où la reine ne figurait

52. *SEG* 41, 115 (col. III, l. 21-22 et 31-32).

53. Cléopâtre Théa était la fille aînée de Cléopâtre II et de Ptolémée VI.

54. *Just.*, 39.1.1-2.

55. Voir Will, 1982, p. 435.

56. *Diod.*, 33.28b.

pas dans les protocoles (règne de Ptolémée V), on aboutit 75 ans plus tard à la mention d'une reine en tête d'un protocole, dans un règne conjoint dont le second membre est un homme adulte (règne de Cléopâtre III et Ptolémée IX). L'ultime étape, celle qui place une reine seule à la tête de l'Égypte, a été atteinte dans l'intervalle – par Cléopâtre II entre 132 et 127 – mais s'est soldée par un constat d'échec. Cependant, le pas avait été franchi et, quelques décennies plus tard, entre 58 et 55, Bérénice IV régnera pendant une courte période seule sur l'Égypte, apparemment sans soulever de contestation.

Parallèlement à leur position institutionnelle, le rôle politique des reines se transforme. Elles deviennent des partenaires du roi, participant avec lui à la gestion des affaires du royaume. Les reines ont joui dans le royaume d'une autorité et d'un prestige incontestés, confirmés par d'innombrables marques de respect émanant de leurs sujets. Cela rend d'autant plus frappant le désintérêt que les États du bassin méditerranéen portent à ces deux souveraines : Cléopâtre I ou Cléopâtre II ne semblent pas considérées comme des interlocutrices par la Rome républicaine ; tout au plus le Sénat romain consent-il à enregistrer l'envoi d'ambassades au nom d'un roi et d'une reine lagides, en 169 et en 168. Les deux reines ne sont pas davantage reconnues par les États hellénistiques, à l'exception des dirigeants séleucides Démétrios II et son épouse Cléopâtre Théa ; cette exception s'explique aisément par l'origine familiale de Cléopâtre Théa, une fille de Cléopâtre II. Le décalage entre reconnaissance interne du statut des reines et indifférence externe à leur égard se double d'un contraste entre l'image que les sources documentaires donnent des reines et celle que livrent les sources littéraires. Les premières forgent la vision de reines omniprésentes, actives et réactives sur le plan politique, les secondes celle de figures effacées, victimes des abus et des machinations des rois. Il ne fait aucun doute que c'est aux informations des premières que nous devons nous fier en la circonstance.

Trois éléments peuvent expliquer la réussite de ces deux reines : leur ascendance et leurs relations familiales, leur réseau extra-familial et leur situation économique. Toutefois, pris isolément, chacun de ces facteurs ne signifie pas grand-chose ; seule une combinaison favorable de tous ces facteurs (et certainement d'autres plus difficilement saisissables, d'ordre psychologique) offrait à une femme, membre d'une famille régnante hellénistique, la possibilité de dépasser sa condition de fille, de sœur, d'épouse ou de mère de rois.

BIBLIOGRAPHIE

- BAGNALL Roger S., 1976, *The Administration of the Ptolemaic Possessions Outside Egypt*, Leyde, E. J. Brill.
- BIELMAN SÁNCHEZ Anne & LENZO Giuseppina, 2015a, « Réflexions à propos de la "régence" féminine hellénistique : l'exemple de Cléopâtre I », *Studi ellenistici*, n° 29, p. 1-29.

- , 2015b, *Inventer le pouvoir féminin : Cléopâtre I et Cléopâtre II, reines d'Égypte au II^e s. av. J.-C.*, Berne, P. Lang, coll. « ECHO », n° 12.
- CARNEY Elizabeth, 2010, « Putting women in their place: women in public under Philip II and Alexander III and the last Argeads », dans E. Carney & D. Ogden (dir.), *Philip II and Alexander the Great: Father and Son, Lives and Afterlives*, New York / Oxford, Oxford University Press, p. 43-53.
- CARNEY Elizabeth, 2011, « Being royal and female in the early Hellenistic period », dans A. Erskine & L. Llewellyn-Jones (dir.), *Creating a Hellenistic World*, Swansea, The Classical Press of Wales, p. 195-220.
- CARREZ-MARATRAY Jean-Yves, 2006, « I. Philae I 10 et 12 : encore la déesse Philémétor », *Chronique d'Égypte*, n° 81, p. 245-251.
- CHANOTIS Angelos, 2002, « Foreign soldiers – Native girls? Constructing and crossing boundaries in Hellenistic cities with foreign garrisons », dans A. Chaniotis & P. Ducrey (dir.), *Army and Power in the Ancient World*, Stuttgart, F. Steiner Verlag, coll. « Heidelberger althistorische Beiträge und epigraphische Studien », n° 37, p. 99-113.
- CHAUVEAU Michel, 2000, « Encore Ptolémée “VII” et le dieu Néos Philopator », *Revue d'égyptologie*, n° 51, p. 257-261.
- CLARYSSE Willy, VAN DER VEKEN Griet & VLEEMING Sven P., 1983, *The Eponymous Priests of Ptolemaic Egypt. Chronological Lists of the Priests of Alexandria and Ptolemais with a Study of the Demotic Transcriptions of Their Names (P. L. Bat 24)*, Leyde, E. J. Brill.
- FORGEAU Annie, 2008, « Les reines dans l'Égypte pharaonique : statut et représentations », dans F. Bertholet, A. Bielman Sánchez & R. Frei-Stolba (dir.), *Égypte-Grèce-Rome. Les différents visages des femmes antiques* (Travaux et colloques du séminaire d'épigraphie grecque et latine de l'IASA 2002-2006), Berne, P. Lang, coll. « ECHO », n° 7, p. 3-24.
- HAZZARD Richard A., 2000, *Imagination of a Monarchy: Studies in Ptolemaic Propaganda*, Toronto/Buffalo/Londres, University of Toronto Press, coll. « Phoenix, Supplementary Volume », n° 37.
- HÖLBL Günther, 2001, *A History of the Ptolemaic Empire*, Londres, Routledge.
- HUSS Werner, 2001, *Ägypten in hellenistischer Zeit (332-30 v. Chr.)*, Munich, C. H. Beck.
- HUSS Werner, 2002, « Noch ein Mord im Haus des Ptolemaios? », *Zeitschrift für Papyrologie und Epigraphik*, n° 140, p. 40-42.
- JOUGUET Pierre, 1936-1937, « Eulaeos et Lénaeos. Observations sur la Sixième Guerre syrienne », *Bulletin de l'Institut d'Égypte*, n° 19 p. 157-174 [voir en particulier p. 162, note 2.
- MITFORD Terence B. (1953) « Seleukus and Theodoros », *Opuscula Atheniensia*, n° 1, p. 130-171.
- NESPOULOUS PHALIPPOU Alexandra, 2012, « L'amnistie décrétée en l'an 21 de Ptolémée Épiphane (185/184 a. C.) », *ENIM*, n° 5, p. 151-165.
- NOESKE Hans-Christoph *et al.*, 2000, *Die Münzen der Ptolemäer*, Francfort-sur-le-Main, Historisches Museum, coll. « Schriften des Historischen Museums », n° 21.
- OGDEN Daniel, 1999, *Polygamy, Prostitutes and Death. The Hellenistic dynasties*, Londres, Duckworth, Swansea, The Classical Press of Wales.

- POUILLOUX Jean, ROESCH Paul & MARCILLET-JAUBERT Jean, 1987, *Salamine de Chypre*, XIII, *Testimonia Salaminia*, 2, *Corpus épigraphique*, Paris, de Boccard.
- PRÉAUX Claire, 1939, *L'économie royale des Lagides*, Bruxelles, Fondation égyptologique Reine Elisabeth.
- RICHTER, Gisela M. A., 1984, *The Portraits of the Greeks*, Oxford, Phaidon, Ithaca (NY), Cornell University Press.
- ROESCH Paul, 1967, « Théodoros gouverneur de Chypre », *Revue archéologique*, p. 225-237.
- VAN'T DACK Edmond, 1973, « Les commandants de place lagides à Théra », *Ancient Society*, n° 4, p. 71-90.
- WHITEHORNE John, 1994, *Cleopatras*, Londres, Routledge.
- WILL Édouard, 1982, *Histoire politique du monde hellénistique*, vol. 2, Nancy, Presses universitaires de Nancy.
- WONG Julia K. W., 1998, *Cleopatra I. The First Female Ptolemaic Regent: her Predecessors Policies, and Precedents*, Vancouver, University of British Columbia, thèse en ligne : <https://circle.ubc.ca/handle/2429/8370> [consulté le 27 janvier 2016].

Figure 1 : arbre généalogique des Ptolémées.

CHAPITRE VII

LA RICCHEZZA DELLE MATRONE: ORTENSIA NELLA DIALETTICA POLITICA AL TRAMONTO DELLA REPUBBLICA

*Tomaso Maria LUCHELLI et Francesca ROHR VIO,
Università Ca'Foscari, Venice*

Résumé

Cette étude porte sur un épisode connu de l'époque triumvirale, daté de 42 av. J.-C. : la protestation des matrones romaines portée par Hortensia, fille de Quintus Hortensius Hortalus, et destinée à empêcher Antoine, Octave et Lépide de prélever des fonds pour financer la campagne imminente en Orient contre les Césaricides. L'affaire est relatée par Valère Maxime, Quintilien et Appien. Cette enquête a deux buts : sont étudiés d'un côté la nature et les objectifs spécifiques de l'intervention triumvirale, d'un autre côté les modalités et les raisons de la réaction portée par les matrones. La tonalité conservatrice qui apparaît dans l'*oratio* prononcée par Hortensia, et probablement concertée avec les hommes politiques de sa famille, ses liens de parenté, l'identité des interlocutrices contactées dans un premier temps par les femmes afin de leur servir d'intermédiaires auprès des leaders césariens suggèrent l'existence d'un lien étroit entre les matrones en action et la sphère pro-républicaine, récemment visée par les triumvirs à travers l'édit de proscription. Un rapport direct entre cette mesure et l'impôt demandé aux matrones transparait également dans les arguments spécifiques utilisés par Hortensia pour obtenir l'annulation de la mesure : les matrones affirment n'avoir eu aucune part aux responsabilités pour lesquelles leurs parents ont été proscrits. L'analyse de la mesure contre laquelle Hortensia prend la parole, en lien avec d'autres mesures à caractère fiscal prises par les triumvirs à cette période, suggère par ailleurs qu'il ne s'agissait pas ici d'un prélèvement sans but mais qu'il avait au contraire pour intention d'affaiblir le parti adverse qui, bien que frappé par les confiscations dues aux proscriptions, pouvait encore compter sur d'énormes ressources matérielles demeurées précisément aux mains des membres féminins des familles optimates. S'en prendre aux patrimoines considérables des matrones, dans les mains desquelles avaient pu se concentrer des richesses énormes pendant les

guerres civiles, était par conséquent une manœuvre politique probablement inéluctable dans la lutte sans merci entre les triumvirs et les Césaricides.

Nel 42 a.C. Antonio, Lepido e il giovane Cesare emanarono un provvedimento straordinario¹ che avrebbe obbligato millequattrocento matrone a compiere una stima delle loro proprietà e, su questa base, fornire un contributo per le spese militari dei triumviri². Valutazioni mendaci della consistenza di tali patrimoni avrebbero determinato il perseguimento delle dichiaranti; si sarebbero incentivate delazioni da parte sia di liberi che di schiavi³. Per sottrarsi a tale esazione, le matrone, attraverso una politica concertata, inizialmente tentarono la via della mediazione familiare, consona alla dimensione femminile: si appellarono alle donne vicine ai triumviri perché rappresentassero le loro istanze presso figli, mariti, fratelli⁴. Furono accolte da Ottavia, sorella di Ottaviano, e da Giulia, madre di Antonio; furono invece respinte da Fulvia, moglie di quest'ultimo⁵. Tale rifiuto dovette risultare decisivo perché le matrone si risolsero a presentarsi presso il tribunale dei triumviri nel foro⁶. Portavoce fu Ortensia, figlia dell'oratore Quinto Ortensio Ortalo, che prese la parola, ottenendo che il provvedimento venisse sostituito da un nuovo intervento riferito a quattrocento matrone⁷.

1. Le p. 1-9 sono di Fr. Rohr Vio; le p. 9 (dalla frase «La natura specifica del provvedimento triumvirale...»)-18 sono di T. M. Lucchelli. La bibliografia è comune. Sulla vicenda vedi Val. Max., 8.3.3; Quint., *inst.*, 1.1.6; App., *BC*, 4.32.135-146; vedi Malcovati, 1976, p. 330-331, nr. 93. Per la cronologia al 42 a.C., Peppe, 1984, p. 17; Cantarella, 1996, p. 88; Sumi, 2004, p. 197.

2. Val. Max., 8.3.3, individua il destinatario del provvedimento nell'*ordo matronarum*, «categoria» per la quale vedi Gagé, 1963, p. 100-131; Boëls-Janssen, 1993, p. 275-281.

3. Per aspetti diversi, tra cui questo, l'iniziativa di esazione riproduce modalità adottate nell'editto di proscrizione; in proposito vedi *infra*. Schiavi e liberti costituivano il personale domestico informato sulla situazione patrimoniale delle matrone: attraverso tale disposizione i triumviri forse auspicavano di ottenere informazioni ma anche di compromettere i rapporti di fiducia che tradizionalmente intercorrevano all'interno delle *gentes* romane, destabilizzando gli equilibri sociali.

4. Per tradizione le donne assolvevano alla funzione di mediatrici presso gli uomini della loro famiglia, come attesta un'articolata casistica. Per la tarda repubblica vedi Rohr Vio, in c.d.s.

5. Cenerini, 2009, p. 66 rileva come l'indisponibilità di Fulvia si configurasse come violazione del tradizionale dovere dell'ospitalità. Sulle possibili ragioni di tale diniego vedi *infra*.

6. L'azione collettiva delle matrone in sede pubblica vantava dei precedenti, tra cui le pressioni femminili per l'abrogazione della *lex Oppia*, nel 195 a.C. Tali fatti nella descrizione di Liv., 34.1-8 palesano analogie con gli eventi del 42 a.C., forse imputabili al carattere esemplare assunto *post res* dagli eventi del 195 a.C., forse invece riconducibili a un'omologazione costruita a posteriori dalle fonti. Sull'azione corale femminile vedi Hemelrijk, 1987, p. 217-240; per la memoria di questi episodi nell'opera di Livio Mustakallio, 1999, p. 53-64. Cluett, 1998, p. 69, riconduce gli interventi femminili attestati per l'età del secondo triumvirato a tre tipologie: proteste e appelli ai triumviri; azioni di potere politico e militare; assistenza nelle negoziazioni diplomatiche.

7. App., *BC*, 4.32.146.

Appiano, la fonte più articolata sulla vicenda, riporta in forma diretta il discorso tenuto da Ortensia. È probabile che la matrona avesse letto o recitato un testo, che almeno nella sua struttura doveva essere stato precedentemente concordato e steso⁸. Non è possibile appurare con certezza se Appiano si giovasse di un riscontro autoptico di tale originale, in latino, né è dato quantificare l'interferenza dello storico nella redazione da lui attestata, in lingua greca⁹. Quintiliano testimonia che ai suoi tempi quell'*oratio* veniva ancora letta: si può quindi ipotizzare una conservazione della stessa presso le scuole di retorica, ove la memoria di Ortensio fu a lungo coltivata. Pare significativo che lo stesso Quintiliano valorizzi l'intervento della donna proprio in relazione alla fama postuma del padre, consolidata grazie al discorso della figlia¹⁰, e che Valerio Massimo, frequentatore di quegli ambienti, sulla stessa linea riconosca un legame nella circostanza tra padre e figlia, sostenendo che nel 42 a.C. Ortensia si era limitata a prestare la voce al celebre oratore defunto¹¹. Valerio Massimo, Quintiliano, Appiano, latori di testimonianze diverse, ma non confliggenti, potrebbero aver avuto accesso a materiali utilizzati nelle scuole di retorica, ove l'interesse per Ortensio si coltivava in relazione alle peculiarità stilistiche della sua oratoria, antitetica a quella di Cicerone¹². Se così fosse, il discorso

8. In merito ai possibili estensori vedi *infra*.

9. App., *BC*, 4,32.137-144. Sulla tipologia specifica di questo discorso, definito in Quint., *inst.*, 1.1.6, un'*oratio* e in Val. Max., 8,3,3, genericamente *verba*, vedi Sumi, 2004, p. 197-198. Sui discorsi nel testo appiano Gowing, 1992, p. 236, che ne rileva l'abbondanza, per l'età triumvirale, rispetto al numero ridotto in Dione, e che suggerisce, p. 245, che lo storico si sia giovato per molti di essi di un riscontro autoptico, intervenendo solo attraverso adeguamenti dello stile ai parametri delle scuole di retorica. Per il metodo di lavoro e le fonti di Appiano vedi anche Sordi, 1985, p. 301-316; Gowing, 1990, p. 158-181.

10. Quint., *inst.*, 1.1.6: «*Hortensiae Q. filiae oratio apud triumviros habita legitur non tantum in sexus honorem*» («L'orazione tenuta da Ortensia, figlia di Quinto, davanti ai triumviri si legge ancora non solo per omaggio al sesso»). Per l'approccio di Quintiliano all'oratoria vedi Glenn, 1997, p. 59-61.

11. Val. Max., 8,3,3: «*Revixit tum muliebri stirpe Q. Hortensius verbisque filiae aspiravit, cuius si virilis sexus posterì vim sequi voluissent, Hortensianae eloquentiae tanta hereditas una feminae actione abscessa non esset*» («Parve allora rivivere nella figlia Quinto Ortensio ed ispirarne le parole: del quale se i posterì di sesso maschile avessero voluto imitarne l'efficacia, la grande eredità dell'eloquenza di Ortensio non sarebbe finita con la sola orazione di una donna»). L'apprezzamento che l'autore riserva a un'iniziativa palesemente contraria alla tradizione come quella di Ortensia potrebbe ricondursi alla volontà di non denigrare la figlia di un uomo noto e apprezzato in ambienti da lui frequentati. Per l'attenzione di Valerio Massimo nei confronti dell'età triumvirale e il favore nei confronti dei proscritti vedi Cogitore, 2003, p. 355 e 361.

12. Sull'utilizzo da parte di Appiano dei materiali conservati presso le scuole di retorica vedi Gowing, 2012, p. 254. Appiano potrebbe essere venuto a conoscenza del discorso di Ortensia attraverso l'amico Frontone, che coltivava interessi di retorica e, non condividendo il gusto di Cicerone, forse, in prospettiva antitetica, poteva invece apprezzare Ortensio. Diversamente Pomeroy, 1975, p. 175, ritiene che il discorso riportato da Appiano sia l'esito di una rielaborazione retorica del II secolo d.C. che recepì i passaggi fondamentali delle parole di Ortensia. Bengtson, 1972, p. 4-6, senza tuttavia riferirsi specificamente a questo discorso, ipotizza una possibile generale dipendenza di Appiano da Asinio Pollione.

in Appiano quantomeno nella sostanza dovrebbe corrispondere alle parole di Ortensia, circostanza fondamentale per interpretare correttamente i fatti.

Alcuni aspetti della vicenda adombrano una forte connessione tra le matrone scese in piazza e la parte conservatrice della classe dirigente romana. L'episodio si configurerebbe come un tassello della contrapposizione maturata dopo la stipula del secondo triumvirato e prima di Filippi tra cesariani e filorepubblicani: in particolare, da un lato l'esazione pianificata da Antonio, Lepido e Ottaviano nei confronti delle matrone rientrebbe nella politica di annientamento da costoro orchestrata contro i loro nemici politici *in primis* attraverso l'editto proscrittorio; dall'altro l'azione di Ortensia sarebbe espressione delle diverse modalità di reazione a tali iniziative triumvirali attivate dalla parte conservatrice.

Una prima considerazione riguarda la matrice del discorso di Ortensia. Probabilmente esso venne concepito con il supporto di quegli uomini di famiglia che, nemici politici, come afferma Ortensia, non potevano ora rappresentare le matrone al cospetto dei triumviri. L'*oratio* palesa la visione conservatrice del suo estensore. La parola di una matrona in sede pubblica e su questioni politico-finanziarie rappresentava una violazione dei vincoli imposti dalla tradizione all'azione femminile, ma anch'essa poteva essere giustificata da un conservatore: come chiaramente precisa Valerio Massimo, paladino dei valori tradizionali, era stata l'assenza forzata da Roma degli uomini a indurre la matrona a operare in loro vece¹³ e, come testimonia Ortensia in Appiano, era stato il rifiuto di Fulvia di fungere da mediatrice presso il marito secondo il costume a costringere l'oratrice a percorrere opzioni *extra mores*¹⁴. Analogamente i contenuti del discorso di Ortensia si allineano a un'ideologia di ispirazione conservatrice, in primo luogo in merito al ruolo proprio delle matrone, che in tempi non eccezionali devono opportunamente venire escluse dalla dimensione pubblica, politica, istituzionale e militare. Questa doveva essere la visione di molti conservatori, componente predominante della schiera dei proscritti; proprio ai proscritti Ortensia e le matrone scese in piazza sembra fossero legate da vincoli famigliari. Tali rapporti sono suggeriti dal riferimento della matrona a genitori, figli, mariti e fratelli delle donne da lei rappresentate, accusati di aver agito contro i triumviri e per questo proscritti¹⁵. L'analisi dei rapporti di parentela

13. Val. Max., 8.3.3. È noto come il *mos maiorum* precludesse alle donne l'uso della parola a fini politici, tema su cui vedi Cantarella, 1996, p. 13-15 e 83-98. L'assenza degli uomini era conseguenza delle proscrizioni, che scardinavano gli equilibri interni alle *domus*: così Cluett, 1998, p. 71-72; nemmeno i tutori, almeno formalmente tenuti a rappresentare le donne, potevano agire in loro rappresentanza: in questi mesi si stava producendo l'epurazione di una parte politica, inibita da qualsiasi intervento pubblico.

14. App., BC, 4.32.137.

15. App., BC, 4.32.138: «ὄμεις δ' ἡμᾶς ἀφείλεσθε μὲν ἦδη γονέας τε καὶ παῖδας καὶ ἀνδρας καὶ ἀδελφοὺς ἐπικαλοῦντες, ὅτι πρὸς αὐτῶν ἠδίκησθε» («Voi ci avete già tolto genitori e figli, mariti e fratelli che incolpate di avervi fatto dei torti»); 139: «εἰ μὲν δὴ τι καὶ πρὸς ἡμῶν,

della donna conferma questa coincidenza. Alcuni tra i famigliari di Ortensia furono espressione della *factio* sillana: il padre, Quinto Ortensio Ortalo¹⁶, che probabilmente pronunciò l'orazione nel corso del funerale di Silla¹⁷; lo zio materno, Quinto Lutazio Catulo, fratello della madre di Ortensia Lutazia¹⁸, strenuo difensore delle riforme sillane e forse proponente del *iustitium* per la morte del dittatore; il probabile cognato, Lucio Licinio Lucullo, la cui moglie, Servilia, era sorella di colui che la critica identifica nel marito di Ortensia, Quinto Servilio Cepione¹⁹. Lucullo, Catulo e Ortensio, le personalità più influenti in senato tra loro legate da solide alleanze politiche, avevano rappresentato tra l'80 e il 60 a.C. una sorta di «trio sillano»²⁰. Zia di Ortensia sembra fosse Valeria Messalina, sorella di Valerio Messalla, marito dell'Ortensia sorella di Ortensio Ortalo, e ultima moglie di Silla²¹.

Se questi legami con la generazione precedente alla sua paiono connettere Ortensia alla fazione sillana, altri più genericamente la collocano nell'ambito dell'area conservatrice della classe dirigente romana. Il «patrigno» era Catone il Giovane, simbolo della difesa della causa repubblicana²². Il marito di Ortensia sembra fosse Quinto Servilio Cepione, zio nonché padre adottivo di Marco Giunio Bruto²³; potrebbe non essere estraneo alla scelta

οἶον ὑπὸ τῶν ἀνδρῶν, ἠδικῆσθαι φατε, προγράψατε καὶ ἡμᾶς ὡς ἐκείνους» («Se voi dite di essere stati trattati male da noi come dai nostri uomini, proscrivete anche noi, come loro») con il significativo utilizzo del verbo tecnico προγράψω, che si riferisce a bandi pubblici ma, nel caso specifico di questo contesto cronologico, rimanda, come comunemente accettato, alla procedura proscrizionale. Così Migliario, 2009, p. 56.

16. Su Ortensio vedi Sumner, 1973, p. 122-123; Gruen, 1974, p. 51-53; Corbier, 1991, p. 655-701.

17. Sull'identificazione alternativamente in Quinto Ortensio Ortalo, Lucio Marcio Filippo, Quinto Lutazio Catulo, tutti, comunque, in vario modo legati a Ortensia, Blasi, 2012, p. 23 e note 43 e 45 con bibliografia.

18. Lutazia era figlia di Servilia e di Quinto Lutazio Catulo (cos. 102). Su Catulo vedi Gruen, 1974, *passim*. Sul ruolo nel *iustitium* per Silla vedi Blasi, 2012, p. 14.

19. Su Lucullo vedi Keaveney, 1992; Zecchini, 1995, p. 592-607; Ash, 2006, p. 355-375 che esamina il personaggio come modello per il ritratto tacitano di Corbulone.

20. Così Gruen, 1974, p. 57.

21. Plu., *Sull.*, 35,5-10; Blasi, 2012, p. 72, nota 174; Letzner, 2000, p. 314, nota 77. Al figlio della sorella Ortensia e di Valerio Messalla Ortensio in un primo tempo destinò la sua eredità, diseredando per immoralità il figlio Quinto Ortensio Ortalo, che poi fu reintegrato ma venne proscritto (Val. Max., 5,9,2). Valeria, che nell'80 a.C. sposò Silla a 25 anni, era nata intorno al 105 a.C. Vedi Hinard, 2003, p. 22.

22. Catone era il primo marito di Marcia, seconda moglie del padre di Ortensia. Vedi Rohr Vio, in c.d.s.

23. Vedi Münzer, 1963, p. 342-347 e Syme, 1960, p. 23-24 che, sulla base di *ILS* 9460, identificano il marito di Ortensia, zio e padre adottivo di Bruto, nel Servilio Cepione morto nel 67 a.C. (Plu., *Cat. Mi.*, 11). Secondo Hinard, 1985, p. 476 e nr. 64 questa identificazione presupporrebbe una Ortensia ben più anziana. Il marito di Ortensia potrebbe essere il Servilio Cepione, fratellastro di Servilia per parte di padre, identificato da Geiger, 1973, p. 143-156 come padre adottivo (nonché zio) di Bruto, che avrebbe adottato il nipote nel 59 a.C. e sposato Ortensia all'incirca nella stessa data; vedi Corbier, 1992, p. 889-890.

da parte delle matrone proprio di Ortensia come loro portavoce tale legame parentale con il cesaricida, in questa fase in azione in Oriente per affrontare in armi proprio i cesariani che ora volevano sovvenzionare la guerra con il patrimonio delle matrone. Ortensia aveva un fratello, Quinto Ortensio Ortalo; questi diversamente da Ortensio padre, Cepione e Catulo, nel 42 a.C. era in vita. Partigiano di Cesare dal 49 a.C., aveva assunto pretura e proconsolato di Macedonia; dopo le idi di marzo nel 44 a.C. si era, tuttavia, schierato con la parte conservatrice e aveva disposto l'esecuzione di Gaio Antonio, fratello del triumviro. Era stato allora proscritto nel 43 a.C.²⁴ e dopo Filippi era stato sgozzato da Antonio sulla tomba di Gaio²⁵. Il fratellastro di Ortensia era Marco Porcio Catone, figlio dell' Uticense e della sua prima moglie Atilia. Cognato di Marco Bruto, questo Catone faceva parte della «famiglia allargata» costituita da Marcia, dal suo primo marito Catone, dal suo secondo marito Ortensio e dai figli avuti dai due uomini nel corso dei loro precedenti matrimoni. Dopo la guerra civile era stato perdonato da Cesare; in seguito probabilmente fu proscritto e morì a Filippi²⁶. Ortensia sembra, dunque, espressione di un gruppo familiare, che nella storia della tarda Repubblica assunse tuttavia anche le funzioni di gruppo politico, di chiara matrice conservatrice.

Un ulteriore elemento suggerisce un legame tra le matrone scese in piazza e l'area filorepubblicana. Secondo una pratica invalsa, la prima via esperita si sostanziò nella richiesta di mediazione formulata presso le «donne dei triumviri». Le destinatarie di tale sollecitazione furono Fulvia, moglie di Antonio; Ottavia, sorella di Ottaviano; Giulia, madre di Antonio: una sorta di «triumvirato femminile»²⁷. La reazione di costoro appare coerente con l'appartenenza delle loro interlocutrici all'area conservatrice. Il diniego di Fulvia risultò decisivo per il fallimento del tentativo delle matrone secondo il *mos*²⁸. La matrona, già partecipe della politica romana nel corso dei matrimoni con Clodio e Curione, ora era la vera «prima donna» del triumvirato, come suggeriscono il suo coinvolgimento nella gestione antoniana degli *acta Caesaris*, la sua condotta mentre rappresentava a Roma il marito impegnato

24. Probabilmente in seguito alla proscrizione la dimora di Ortensio, ereditata dal figlio, venne confiscata e rientrò nei possedimenti di Ottaviano, che vi si trasferì compiendo nel 36 a.C. interventi di ristrutturazione radicale. Tra le proprietà di cui egli entrò in possesso, solo la casa di Ortensio e quella di Catulo non vennero abbattute ma comprese in un unico complesso in cui il futuro Augusto risiedette. Vedi Corbier, 1991, p. 655-701. Vedi anche Gros, 2009, p. 172.

25. Liv., *perioch.*, 124; Vell., 2.71.2-3; Plu., *Brut.*, 28.1. Sulla morte di Quinto Ortensio Ortalo vedi anche Syme, 1960, p. 205.

26. Plu., *Cat. Mi.*, 73; *Brut.*, 49; App., *BC*, 4.135.571. Sulla probabile proscrizione vedi Hinard, 1985, nr. 109, sulla morte vedi Syme, 1960, p. 205. Sui figli di Catone vedi Flacelière, 1976, p. 293-302.

27. Su tale richiesta di mediazione vedi Boëls-Janssen, 2008, p. 258.

28. Su Fulvia, Rohr Vio, 2013.

in armi a Modena, il suo ruolo nelle proscrizioni²⁹. Ottavia e Giulia avevano, invece, dimostrato una disponibilità alla mediazione³⁰. La prima era stata coinvolta in quanto sorella di Ottaviano ma forse anche perché nipote acquisita di Marcia, matrigna di Ortensia, che era figlia di Lucio Marcio Filippo, patrigno di Ottavia³¹. Ottavia, inoltre, era sposata con Gaio Claudio Marcello³² che, pur avendo ottenuto il perdono di Cesare per le sue scelte politiche, manteneva relazioni assidue con la parte filorepubblicana. Ma forse la vera speranza di Ortensia era Giulia³³. La donna poteva rappresentare una scelta apparentemente non scontata perché Antonio doveva essere raggiunto già attraverso Fulvia; inoltre i rapporti tra il triumviro e la madre non dovevano essere eccellenti, come testimoniano ad esempio la collocazione di Giulia nel corteo del figlio, che nel 49 a.C. sfilava in Italia al fianco di Citeride e lasciava la madre in coda, e la recentissima protezione accordata da Giulia al fratello Lucio Cesare proscritto proprio da suo figlio³⁴. Proprio questi buoni rapporti con la parte repubblicana facevano presupporre una favorevole disposizione nei confronti delle matrone. Anche la scelta delle potenziali mediatrici sembra, dunque, suggerire una collocazione di Ortensia e del suo *agmen matronarum* nell'area politica dei conservatori.

Alcuni elementi interni al discorso di Ortensia sembrano anch'essi connettere le destinatarie del provvedimento fiscale dei triumviri e l'area conservatrice, suggerendo un legame stringente tra il provvedimento nei confronti delle matrone e l'editto proscrittorio, di cui Appiano riporta il testo, probabilmente da lui letto e tradotto come il discorso della matrona,

29. Cluett, 1998, p. 73, rileva come Fulvia avesse tutto il vantaggio a rinforzare il triumvirato da cui derivava il suo potere. Va rilevato, inoltre, come la presenza di Ortensia nel foro e la sua ingerenza in questioni pubbliche avrebbe aperto la strada della politica anche ad altre donne, potenziali concorrenti di Fulvia. Sulle ragioni del rifiuto di Fulvia, attiva a tutela del marito, vedi Cluett, 1998, p. 82; vedi anche Babcock, 1965, p. 4-5, e Delia, 1991, p. 197-198. L'enfaticizzazione del ruolo decisivo di Fulvia potrebbe non essere estranea all'utilizzo da parte delle fonti sulla vicenda dei materiali delle scuole di retorica, la cui prima codificazione potrebbe risalire alle fasi precedenti Azio, in cui la propaganda ottavianea stava codificando la demonizzazione di Antonio e il suo ruolo nelle proscrizioni aveva un peso particolare in tale operazione: vedi Migliario, 2009, p. 60.

30. Come attestano Plu., *Ant.*, 53, e Dio Cass., 47.7.4-5, Ottavia utilizzò il suo rapporto con Ottaviano per aiutare le mogli dei proscritti. Vedi Cluett, 1998, p. 80. Secondo Cluett, 1998, p. 74-75 Giulia e Ottavia avevano una fama di mediatrici; in realtà le decisive mediazioni di Giulia e Ottavia presero corpo in fasi successive.

31. Così, 1996, p. 255-272; Bartels, 1963, p. 14-28; Gafforini, 1994, p. 109-134; Fischer, 1999, p. 67-136.

32. Giulia aveva sposato Marcello intorno al 54 a.C. Sul matrimonio vedi Cic., *Phil.*, 3.6.17; Suet., *Iul.*, 27.1; Plu., *Ant.*, 31.2; Plu., *Marc.*, 30.6. Marcello, pretore nel 53 a.C., fu console nel 50 a.C. (App., *BC*, 2.26.100-101; Dio Cass., 40.59.4). Sul personaggio Broughton, 1952, II, p. 228 e 247; Münzer, *RE* III 2, 1899, nr. 216, cc. 2734-2736, s.v. *C. Claudius Marcellus*.

33. In merito a Giulia madre di Antonio vedi Cresci Marrone, 2013, p. 15-16.

34. Sulla vicenda Rohr Vio, 2014, p. 106-109.

ubicato proprio nella stessa sezione della sua opera³⁵. Parte della strategia di Ortensia sembra fondata sulla dimostrazione che le matrone non si erano rese responsabili di quelle specifiche azioni per le quali invece i loro uomini erano stati proscritti³⁶: il coinvolgimento a vario titolo nel cesaricidio e il ruolo nella dichiarazione di Antonio e Lepido *hostes publici*³⁷. Così Ortensia pare alludere a circostanze ben precise, e non ricordare in forma generica gli eventi tipici di una guerra civile, quando afferma:

Ma se nessuna di noi donne votò che voi foste dichiarati nemici pubblici, né si impadronì con la violenza della vostra casa, o annientò il vostro esercito o trasse a sé un altro esercito, o vi impedì di conseguire una carica pubblica o un onore qualunque, perché dobbiamo condividere le punizioni se non abbiamo collaborato a farvi dei torti³⁸?

La donna pare in primo luogo riferirsi al provvedimento con cui il 30 giugno del 43 a.C. il senato dichiarò Lepido come già Antonio nemici pubblici, dopo la sconfitta di quest'ultimo a Modena e l'alleanza tra i due in Gallia il 29 maggio³⁹; sembra poi alludere alla conseguente confisca e possibile distruzione delle loro abitazioni⁴⁰. E' significativo che Antonio in questi anni abitasse la famosa *domus rostrata* sottratta a Pompeo Magno, il cui possesso era ripetutamente rivendicato da Sesto Pompeo, partner ambito per la *factio* filorepubblicana e rifugio sicuro per i proscritti⁴¹. E non va dimenticato che mentre Antonio combatteva a Modena, Fulvia era ospitata presso Calpurnio Pisone probabilmente proprio perché la sua casa non veniva reputata sicura e nemmeno proprietà intoccabile di Antonio⁴².

35. Per la genesi del testo dell'Editto in Appiano vd. App., *BC*, 4.11.45, su cui Migliario, 2009, p. 57-58. Peppe, 1984, p. 17-18, connette la vicenda di Ortensia alle proscrizioni.

36. Sumi, 2004, p. 201 rileva che Ortensia parlava da quei Rostri presso i quali erano state esposte la testa e la mano del proscritto Cicerone.

37. Sulla dichiarazione di Lepido e Antonio *hostes publici* vedi Allély, 2008, p. 609-622.

38. App., *BC*, 4.32.139: «εἰ δὲ οὐδὲνα ὑμῶν αἱ γυναῖκες οὔτε πολέμιον ἐψηφισάμεθα οὔτε καθείλομεν οἰκίαν ἢ στρατὸν διεφθείραμεν ἢ ἐπηγάγομεν ἕτερον ἢ ἀρχῆς ἢ τιμῆς τυχεῖν ἐκωλύσαμεν, τί κοινωνοῦμεν τῶν κολάσεων αἱ τῶν ἀδικημάτων οὐ μετασχούσαι».

39. Sulla guerra di Modena vedi Manfredi, 1972, p. 126-146. Sul dibattito a Roma sulla posizione di Antonio vedi Matijević, 2006, p. 313-324. Il riferimento alla dichiarazione di Antonio e Lepido *hostes publici* nel discorso rappresenta un'ulteriore connessione tra i fatti del 42 a.C. e l'editto proscrittorio, che si configurò come vendetta nei confronti dei senatori, soprattutto consolari, responsabili della condanna dei due cesariani: vedi Bengtson, 1972, p. 19-20.

40. Al verbo *καθαίρω* si può attribuire l'accezione di «sottrarre» (*deicere, deturbare, deducere, capere*) o di «distruggere» (*destruxere, corripere*): *TGrL V*, p. 757-759. Nella tarda repubblica in altre occasioni erano state assalite e devastate abitazioni di nemici politici. Così, ad esempio, era avvenuto nel 52 a.C., in occasione dei funerali di Clodio, quando erano state attaccate le *domus* dell'*interrex* Lepido e di Milone: Ascon., *Mil.*, 5.13; in proposito Boëls-Janssen, 2008, p. 230 e nota 19; Roller, 2010, p. 117-180.

41. Vedi Guilhembet, 1992, p. 787-816.

42. Vedi Rohr Vio, 2013, p. 90-91.

Riferendo dell'annientamento dell'esercito cesariano, Ortensia sembra, poi, alludere alla disfatta di Antonio a Modena ad opera delle truppe del senato e quando menziona la « sottrazione » di eserciti da parte dei repubblicani potrebbe parimenti riferirsi ai soldati al comando di Irzio e Pansa dopo la morte dei due consoli posti dal senato sotto l'autorità non di Ottaviano bensì di Decimo Bruto oppure agli eserciti passati in Oriente agli ordini di Bruto e Cassio proprio nella prospettiva di quello scontro decisivo con i cesariani per cui ora i triumviri imponevano alle matrone tale esazione fiscale⁴³. Pare, inoltre, significativo che tra i reparti trasferiti a Bruto vi fosse una delle legioni che Cesare aveva stanziato in Macedonia, ceduta al cesaricida dal fratello di Ortensia, Quinto Ortensio Ortalo, allora governatore della Macedonia e zio adottivo di Bruto⁴⁴.

L'ultimo riferimento che sembra rinviare all'azione dei conservatori contro i cesariani è l'opposizione al conferimento di cariche pubbliche e onori: la magistratura della quale i parenti delle matrone impedirono l'acquisizione potrebbe corrispondere al governorato della Gallia Cisalpina, che Antonio si era garantito attraverso la *lex de permutatione provinciarum* cancellata poi dal senato⁴⁵; l'accento agli onori potrebbe rimandare all'atteggiamento negativo del senato dopo Modena nei confronti di Ottaviano, circostanza che concorse alla decisione di quest'ultimo di perseguire un accordo con Antonio e Lepido.

Scagionate da tali colpe, diversamente dai loro uomini, le matrone pertanto dimostravano di non meritare un provvedimento che le avrebbe private della loro stessa *dignitas*.

La natura specifica del provvedimento triumvirale contro cui le matrone romane agirono rappresentate da Ortensia non è facile da precisare, in primo luogo per la scarsità di fonti al proposito⁴⁶, in secondo luogo per la sua natura ambigua.

Per meglio definire la questione è opportuno rammentare che esso si inquadra in un contesto più ampio di misure attuate in quei mesi, tra la fine del 43 e le prime settimane del 42 a.C., che hanno avuto l'effetto (e forse anche, in parte, l'obiettivo) di provocare un eccezionale spostamento di ricchezze dei ceti superiori tra gruppi e soggetti diversi⁴⁷.

Dal momento che l'iniziativa è da datarsi con sicurezza all'inizio del 42 a.C., quindi in una fase di poco successiva ma ben distinta rispetto alla pubblicazione delle prime liste di proscrizione, che avvenne ancora nel 43 a.C., risulta evidente come il punto principale da chiarire sia proprio

43. In merito alla situazione in Oriente vedi Cic., *epist.*, 12.12.2-4; Cic., *Phil.*, 10.4.9-6 e 14; Plu., *Brut.*, 24-25; App., *BC*, 3.79.321-324 e 4.75.316-318.

44. Su tali circostanze vedi Cristofoli, Galimberti, Rohr Vio, 2014, p. 119.

45. Per la *lex de permutatione provinciarum* e la successiva guerra di Modena vedi Matijević, 2006, p. 238-272.

46. Per un elenco delle fonti vedi nota 1.

47. Canfora, 1980, p. 430.

il rapporto tra proscrizioni⁴⁸, azione anti-matronale e altri interventi di esazione fiscale di questo periodo.

La scansione dell'azione triumvirale in questo campo è ricostruibile senza troppe difficoltà in dettaglio grazie alle testimonianze di Cassio Dione e di Appiano. Sulla base della narrazione dello storico bitinico si possono isolare schematicamente due momenti. Il primo, della fine del 43 a.C., prevedeva essenzialmente a sua volta due provvedimenti: le proscrizioni con condanna a morte dei cesaricidi e dei nemici dei triumviri, che si accompagnavano tra l'altro alla confisca dei beni degli stessi⁴⁹, e l'imposizione di tassazioni straordinarie⁵⁰. Il secondo momento si data all'inizio del 42 a.C. e in apparenza consiste, a quanto si può capire da Cassio Dione⁵¹, in interventi di diversa natura: «proscrizioni» senza condanna a morte, ma con spoliazioni e acquisizione forzosa dei beni di quanti erano iscritti in liste apposite; ripristino (o proroga) di vecchie tasse; introduzione di nuove tasse che colpivano i beni immobili e gli schiavi⁵² e l'intero patrimonio, sotto forma di una decima sui beni posseduti, dei più ricchi, a prescindere dal rango e dal sesso⁵³.

Cassio Dione riporta per questi provvedimenti del 42 a.C. specificamente l'intento primario di raccogliere risorse economiche per pagare i soldati, in vista della campagna contro i cesaricidi.

La narrazione di Appiano, la nostra fonte primaria sui fatti concernenti l'azione di Ortensia, aggiunge alcuni elementi ma ne omette altri.

Per la fase delle proscrizioni della fine del 43 a.C., Appiano dichiara subito che esse comportavano, oltre che la morte, la confisca dei beni⁵⁴;

48. Sulle proscrizioni triumvirali vedi, in generale, Bengtson, 1972; Canfora, 1980; Hinard, 1985.

49. Nell'*edictum* di proscrizione così come è tramandato in Appiano (*BC*, 4.8-11 e 31-44) non era prevista esplicitamente la confisca dei beni dei proscritti, tuttavia, come nota anche Hinard, 1985, p. 255-256, essa era una conseguenza diretta delle proscrizioni stesse; d'altra parte secondo Cassio Dione (47.14.1) erano previste forme di tutela patrimoniale per i parenti dei condannati (mogli e figli, di entrambi i sessi), sebbene, come nota lo storico, tali tutele fossero ampiamente disattese.

50. Per Cassio Dione (47.14.2-3) si doveva pagare l'equivalente di un anno di affitto delle case locate da parte dei proprietari e una somma pari alla metà del valore di affitto delle case di proprietà, versando inoltre metà dei prodotti dei fondi agricoli; si imponeva anche il mantenimento diretto dei reparti militari da parte delle città dove essi stazionavano.

51. Dio Cass., 47.16.1-5.

52. In Appiano (*BC*, 5.67.282) abbiamo un accenno a questa tassa, con la cifra di 25 dracme (= 25 denari) per schiavo.

53. Si noti che la tassazione sul patrimonio, formalmente di un decimo, avveniva secondo Cassio Dione con un procedimento di autodenucia che si prestava alla contestazione da parte dei triumviri e quindi all'imposizione di forti multe che portavano nei fatti a esazioni molto più consistenti; lo storico riporta inoltre un'altra disposizione connessa ma di non facile interpretazione (si concedeva a quanti erano colpiti dall'imposizione fiscale un terzo dei beni se rinunciavano spontaneamente ai restanti due terzi) e quindi una breve analisi degli effetti sui patrimoni (Dio Cass., 47.17.1-4).

54. App., *BC*, 4.5.20.

per quanto riguarda ulteriori provvedimenti in questa fase, sia pure in una maggiore abbondanza di dettagli, tralascia di menzionare direttamente altri effetti fiscali, ma conferma in modo indiretto alcuni dei particolari riferiti da Cassio Dione quando per esempio cita la possibilità che una parte del patrimonio dei proscritti passasse alle figlie⁵⁵.

Più articolata la trattazione appiana dei provvedimenti del 42 a.C.; tralasciando per il momento la misura che colpisce in particolare le donne e che provoca la reazione delle stesse tramite Ortensia, lo storico alessandrino cita un'imposizione fiscale che coinvolge i detentori di ricchezze superiori a 100.000 dracme (= 100.000 denarii, cioè 400.000 sesterzi⁵⁶), di qualunque status giuridico (cittadini e stranieri), rango e condizione (liberti, sacerdoti), pari al *tributum* di un anno⁵⁷ e un prestito (evidentemente forzoso) pari a un cinquantesimo dell'intero patrimonio, sempre limitato a questo gruppo censitario⁵⁸. Contestuale proprio a queste esazioni sembra l'obbligo imposto a quattrocento donne di operare una stima del patrimonio, chiaramente funzionale a una qualche imposizione fiscale, che nella tradizione è visto come l'esito dell'iniziativa di Ortensia.

Appiano tuttavia aveva parlato anche, in un passo precedente in cui descriveva in generale il meccanismo delle proscrizioni⁵⁹, sia in modo indistinto di tasse (*εἰσφοράς*) che colpivano anche il popolo e le donne, sia di imposte (*τέλη*) sulle vendite e locazioni (che sono verosimilmente da attribuire a questo periodo) istituite dai triumviri, e più avanti nella sua opera⁶⁰ sembra accennare anche a una tassa sulle eredità, la cui introduzione è da collocare anch'essa in questa fase.

Questo è dunque il contesto in cui si colloca il provvedimento che colpisce le millequattrocento donne e che scatena la reazione matronale. A questo proposito si possono formulare alcune considerazioni ulteriori.

In primo luogo, si può ricordare che lo scopo dichiarato dei triumviri nella scelta di agire contro un certo gruppo di donne, secondo Appiano⁶¹, era quello di raccogliere le forti somme necessarie a regolare i rapporti con l'esercito e soprattutto a finanziare la guerra in Oriente contro i cesaricidi. La somma che mancava era ingente e ammontava a 200 milioni di dracme (cioè una cifra uguale in denari); il deficit, sembra di capire, era dovuto in

55. App., *BC*, 4.18.72, a proposito dell'episodio che coinvolge Toranio.

56. Ovvero il reddito che identificava l'ordine equestre; vedi Magnino, 1998, p. 184.

57. Su queste misure si veda Nicolet, 1976, p. 89-90; Scuderi, 1979; Woyteck, 2003, p. 405-406.

58. App., *BC*, 4.34.146.

59. App., *BC*, 4.5.19.

60. App., *BC*, 5.67.282; si veda anche Gabba, 1970, p. 113.

61. Si deve notare che nella narrazione di Appiano (*BC*, 4.32.135) è stabilito un legame logico ed esplicito tra la dichiarazione da parte dei triumviri della necessità di contribuzioni per la guerra e la pubblicazione della lista dei nomi delle millequattrocento ricche donne coinvolte nel provvedimento.

buona parte alla gestione finanziariamente fallimentare delle proscrizioni del 43 a.C., che non avevano prodotto, per una complessa serie di fattori, entrate apprezzabili o comunque sufficienti⁶².

In secondo luogo, è indicativo il meccanismo alla base dell'azione triumvirale, ricostruibile in Appiano nelle sue grandi linee senza apparente difficoltà; come già ricordato, esso prevedeva che un gruppo di donne, presumibilmente identificate nominalmente, dovesse presentare una auto-denuncia relativa all'ammontare del proprio patrimonio, perché da esso venissero tratte risorse economiche.

La critica⁶³ fino ad ora ha ritenuto che il progetto iniziale di colpire questo folto gruppo di matrone sia stato modificato in seguito all'intervento di Ortensia, riducendo semplicemente il numero delle donne coinvolte a sole quattrocento; questo passaggio da un provvedimento all'altro presenta tuttavia alcuni aspetti particolari; su di esso è perciò opportuno richiamare l'attenzione per arrivare a una diversa interpretazione dei fatti.

Innanzitutto occorre ribadire che, sebbene la veridicità della riduzione da millequattrocento a quattrocento donne coinvolte non possa essere affermata con certezza, la logica complessiva degli eventi raccontati da Appiano e anche la testimonianza offertaci dall'unico altro autore che ci trasmette qualche notizia, cioè Valerio Massimo, inducono a pensare che lo storico alessandrino (o la sua fonte), al di là degli intenti retorici, polemici e patetici che pervadono la narrazione in queste pagine, non abbia operato una manipolazione tale da falsificare totalmente la scansione e il senso degli avvenimenti e che in effetti ci sia stato un momento in cui le matrone colpite fossero un certo numero e che in un momento successivo questo numero fosse diverso e minore.

Se si analizza il testo di Appiano si deve dunque constatare che in sostanza ci siano stati due distinti interventi triumvirali riguardanti i patrimoni femminili: il primo è quello che colpisce le millequattrocento donne; il secondo, del giorno successivo al discorso di Ortensia, invece riguardava una platea più ristretta di quattrocento matrone.

A un esame attento, si deve però concludere che non può essersi trattato di un mutamento puramente quantitativo.

L'imposizione riguardante millequattrocento donne appare infatti in Appiano come una misura del tutto isolata; quella ridotta a quattrocento donne sembra invece sostanzialmente una parte di un pacchetto di provvedimenti di natura fiscale più articolato che andavano a colpire una pluralità di soggetti di ogni rango e origine; si accompagnava all'imposizione di tasse e di quello che sembra aver assunto la forma di un *tributum*, oltre che all'introduzione del prestito forzoso del 2 %.

62. Si veda App., *BC*, 4.31.134, riguardo ai proventi, deludenti, delle proscrizioni del 43 a.C.

63. Così, e. g., Pomeroy, 1975, p. 176; Scuderi, 1979, p. 360-361; Bauman, 1992, p. 82; Osgood, 2006, p. 540; Treggiari, 2007, p. 149; Cambria, 2009, p. 352; Welch, 2011, p. 312.

Questa interpretazione di un provvedimento fiscale generalizzato e in un certo senso unitario in cui era inserita in modo organico anche l'esazione a carico delle quattrocento ricche matrone sembra essere confermata da Cassio Dione, quando ricorda la «decima» sui patrimoni⁶⁴ riguardante tutti indistintamente (anche le donne), e da Appiano stesso nel passo già ricordato⁶⁵ in cui si sottolinea l'universalità della pesante tassazione triumvirale (tra cui quella a carico di donne): l'unica notizia circostanziata di tassazione diretta dei patrimoni femminili in questo momento è infatti proprio quella riportata da Appiano e concernente le quattrocento ricche matrone.

I due provvedimenti dei triumviri rivolti alle donne, prima e dopo la protesta delle matrone, senza dubbio condividevano molti elementi formali; in primo luogo sul piano della base imponibile – cioè il patrimonio immobiliare, almeno a quanto dice il testo del discorso di Ortensia –, ma anche in relazione al procedimento di autodenuncia del patrimonio e delle multe che seguivano a dichiarazioni menzognere che viene riportato nel dettaglio da Appiano per le «proscrizioni fiscali» alle millequattrocento donne (presumibilmente passato anche all'esazione a carico delle quattrocento matrone) e da Cassio Dione in modo praticamente identico per quanto riguarda la «decima» imposta a tutti.

Al di là di queste importanti somiglianze, tuttavia, vi sono alcuni particolari non irrilevanti che lasciano vedere una situazione meno omogenea tra i diversi provvedimenti di quei giorni e anche tra i due riguardanti espressamente le donne.

In primo luogo, stando al testo di Appiano, le millequattrocento destinatarie iniziali sono definite genericamente come donne che si distinguevano per la loro ricchezza⁶⁶, mentre le quattrocento coinvolte dal secondo provvedimento, se si ammette che quest'ultimo fu parte di un intervento complessivo che colpiva, come scrive Cassio Dione, i patrimoni sia di uomini che di donne⁶⁷, è plausibile che fossero state incluse sulla base degli stessi criteri censitari molto più precisi, vale a dire come le detentrici di patrimoni superiori a 400.000 sesterzi, cioè come tutti gli altri individui coinvolti.

In secondo luogo, sempre aderendo al testo appiano, per le millequattrocento donne inizialmente coinvolte non era prevista esplicitamente né una obiettiva *aestimatio* né una aliquota di tassazione ben determinata, ma una somma (o frazione del patrimonio) che ciascuna avrebbe dovuto versare decisa dai triumviri in base a principi non pubblicizzati, che sarebbero potuti quindi essere del tutto arbitrari e non uniformi⁶⁸. Se si aggiunge la

64. Dio Cass., 47.16.4.

65. App., *BC*, 4.5.19.

66. App., *BC*, 4.32.135: «γυναϊκας αι μάλιστα πλούτω διάφερον».

67. Dio Cass., 47.16.4: «ἀνδρῶν ὁμοίως καὶ γυναικῶν».

68. L'espressione usata da Appiano (*BC*, 4.32.135: «ὅσον ἐκάστην οἱ τρεῖς δοκιμάσειαν») [«ciascuna quello che i triumviri avrebbero stabilito»] suggerisce anzi un trattamento «personalizzato»; si veda al proposito anche Scuderi, 1979, p. 360.

già ricordata pericolosa clausola della persecuzione di denunce menzognere o ritenute tali, che minacciava confische pesantissime⁶⁹, si capisce bene come le millequattrocento matrone che avevano trovato il loro nome scritto sulle tavole fossero prive di ogni possibilità di tutelare i propri interessi patrimoniali nei confronti dei triumviri, anche al di là dello stato di eccezionalità del momento.

La metamorfosi sostanziale dell'azione dei triumviri nei confronti delle matrone avvenuta dopo l'intervento delle donne, nel Foro e con vie più private, appare confermata inoltre, in un certo senso, dalla tradizione stessa del «successo» di Ortensia, tradizione che non è solo appianea. Una semplice riduzione del numero delle donne colpite dall'esazione fiscale non sembra un buon motivo – tanto più che è plausibile che le quattrocento donne ancora coinvolte potessero potenzialmente essere le più influenti, vale a dire le stesse che avevano proposto e guidato l'azione di protesta – per ritenere che la vicenda avesse avuto un esito positivo; un risultato molto più significativo sarebbe stato raggiunto con il ritiro di un provvedimento chiaramente vessatorio nei confronti delle matrone e la sua riformulazione in termini più accettabili, con l'introduzione di alcune tutele formali costituite da termini precisi riguardanti i criteri della selezione dei soggetti interessati (il superamento di una soglia di censo) e l'ammontare del prelievo (pur con tutti i limiti dovuti agli abusi diffusi in quel frangente).

Sebbene ovviamente si debbano considerare da un lato molti elementi che ne potrebbero inficiare l'attendibilità e dall'altro le possibili distorsioni operate da chi compose il testo che ci è stato tramandato, sono rilevanti ai fini dell'interpretazione della natura del primo provvedimento anche alcuni passaggi del discorso di Ortensia stessa.

In particolare Ortensia, come già ricordato, enfatizza il fatto che il provvedimento dei triumviri nei confronti delle millequattrocento donne è percepito tendenzialmente come un atto punitivo; si afferma in modo molto netto che le donne in rappresentanza delle quali Ortensia parla sono sottoposte a una esazione perché ritenute responsabili di torti nei confronti dei triumviri, come i loro mariti, fratelli, padri, figli proscritti. L'idea che domina le prime righe del discorso non è pertanto la denuncia dell'imposizione di una tassazione ingiusta, ma quella di una sopraffazione ingiustificata, motivata dall'odio politico nato tra gli uomini.

Naturalmente l'assimilazione tra tassazione e proscrizioni potrebbe essere in parte strumentale, per introdurre l'idea che qualsiasi imposizione fiscale che colpisse i patrimoni femminili fosse un atto violento (e l'argomento è sviluppato in particolare nella seconda parte dell'orazione); cionondimeno

69. Si veda in particolare Dio Cass., 47.16.5, sugli effetti di questa prassi per quanto riguarda il pagamento della «decima».

essa è confermata dallo specifico uso linguistico di Appiano, ma anche di Cassio Dione⁷⁰, e può pertanto essere un elemento non privo di basi reali.

Se, come si è suggerito, il primo provvedimento nei confronti di millequattrocento ricche matrone non era configurato come una misura fiscale «normale» e presentava invece caratteri punitivi, in parte corretti dagli interventi successivi, bisogna pensare che esso non fu dettato da scelte casuali, ma che fu legato con ogni probabilità alla specifica composizione del gruppo femminile interessato, e se, come si è già sottolineato⁷¹, almeno alcune delle donne coinvolte, e Ortensia prima tra tutte, avevano dei legami famigliari molto stretti con i proscritti, è facile intuire quali considerazioni abbiano influito sulle decisioni dei triumviri in questo frangente.

Antonio, Ottaviano e Lepido avevano più di un motivo per elaborare questa azione; sicuramente rilevante doveva essere, come ci dicono le fonti, la necessità di acquisire ricchezza mobile, ma a questo elemento si doveva aggiungere l'esigenza di operare in modo da selezionare con cura i gruppi che avrebbero dovuto fornire, forzatamente, le risorse economiche indispensabili al perseguimento degli obiettivi politici triumvirali, anche con il fine di indebolire i sostenitori degli avversari politici.

Dopo la prima ondata di proscrizioni del dicembre 43 a.C. probabilmente le possibili fonti di acquisizione di ricchezze provenienti dai gruppi anticcesariani o semplicemente ottimati si erano ridotte, ma i risultati concreti delle operazioni di eliminazione fisica dei proscritti e dell'annientamento della loro base economica erano stati secondo Cassio Dione e Appiano decisamente deludenti sul piano del reperimento di fondi⁷².

Con ogni evidenza, rimaneva tuttavia, proprio concentrato in Italia, un non disprezzabile nucleo di ricchezze non ancora sfruttato dai triumviri, se non in minima parte, e di questo nucleo una porzione consistente era per di più legata ai cesaricidi e agli ottimati in genere: si trattava dei patrimoni riconducibili agli esponenti di sesso femminile delle famiglie stesse dei proscritti.

L'esistenza di cospicui patrimoni femminili non era, come è noto, un fatto recente⁷³, ma alcuni elementi suggeriscono che si sia registrata una

70. Come già rilevato, Appiano (*BC*, 4.32.135) utilizza il termine tecnico *προγράψω* (si veda Magnino, 1998, p. 182); Cassio Dione (47.16.1-4) parla di tavole (*λευκώματα*) su cui erano scritti i nomi delle persone coinvolte nelle esazioni fiscali (tra cui anche donne).

71. Si veda quanto detto sopra circa i legami tra Ortensia e molti esponenti ottimati, tra i quali alcuni di primissimo piano in quel momento, come Marco Bruto o il fratello Ortensio.

72. Cassio Dione (47.16.2) ricorda l'urgente bisogno di denaro dei triumviri in quel frangente e poco oltre (47.17.3-4) gli effetti negativi sui prezzi (e quindi sulle entrate delle aste dei beni dei proscritti) conseguenti alla grande massa di proprietà coinvolte nelle spoliazioni. Appiano (*BC*, 4.31.134) oltre a confermare questo particolare menziona la cifra esatta del deficit (200 milioni di denari).

73. Sul fenomeno della concentrazione di ricchezze in mano femminile vedi Dixon, 1983; Dixon, 1984; Cluett, 1998, p. 72.

ulteriore concentrazione di ricchezze nelle mani di alcune matrone proprio nel momento in cui la lotta politica aveva assunto modalità più violente.

L'esplosione dei conflitti civili a Roma aveva avuto infatti non solo conseguenze importanti sulla sopravvivenza di molti esponenti maschili delle *gentes* impegnate in politica, ma anche rilevanti ricadute sulla consistenza e l'esistenza stessa dei patrimoni famigliari, come effetto di condanne, confische e, soprattutto, dall'epoca sillana, proscrizioni. Alcune famiglie avevano visto, in conseguenza di atti politici ostili, annientata la loro base economica, con tutte le conseguenze sul piano politico⁷⁴.

Nell'ambito dell'aristocrazia e degli *equites* vi erano tuttavia dei patrimoni che di solito sfuggivano del tutto o quasi alle spoliazioni dovute a rivolgimenti politici, vale a dire i patrimoni detenuti dalle donne, anche quelle delle famiglie maggiormente implicate nella contesa politica; di norma le donne non erano infatti coinvolte direttamente nelle proscrizioni e i loro beni non erano quindi assoggettabili alle confische ad esse legate, se non in parte ridotta⁷⁵.

Per effetto di questa dinamica i patrimoni femminili non solo potevano incrementarsi per i più diversi motivi (acquisizioni, eredità, ecc.), ma anche, trovandosi al sicuro dalle grandi ondate di confisca come dalla gran parte degli effetti delle vendette politiche, tendevano a una stabilità sul medio-lungo periodo maggiore di molti patrimoni, anche ingenti, maschili. La separatezza sancita dalla legge tra i patrimoni dei coniugi⁷⁶ metteva in particolare al sicuro anche le mogli da confische e spoliazioni che colpivano i loro mariti.

L'esperienza delle proscrizioni sillane in particolare doveva aver reso molto chiaro che grandi patrimoni potevano passare in modo improvviso di mano (e i parenti di Ortensia ne dovevano aver fatto esperienza diretta⁷⁷) e acuito la sensibilità a questo riguardo. Ma l'epoca sillana aveva anche mostrato che queste risorse economiche, al sicuro dalle vendette politiche, potevano rappresentare un elemento non trascurabile nella lotta politica stessa; una notizia tramandata da Appiano⁷⁸ ci mostra infatti chiaramente

74. In merito a queste dinamiche, vedi Canfora, 1980.

75. La parte di patrimonio femminile che più rischiava di essere soggetta alle confische era quella costituita dalla dote, anche se non vi è consenso al proposito (vedi Dixon, 1984, p. 80-82 e nota 12).

76. Il caso dei patrimoni di Cicerone e Terenzia, su cui vedi Dixon, 1984, mostra l'importanza cruciale di questo aspetto.

77. Si ricordino i legami famigliari di Ortensia con alcuni esponenti della *factio* sillana (cui apparteneva anche il padre della matrona), primi tra tutti Lucio Licinio Lucullo e Quinto Lutazio Catulo.

78. Appiano (*BC*, 1.63.282), in riferimento agli avvenimenti seguiti all'occupazione di Roma da parte di Silla nell'88 a.C., narra come i sostenitori dei mariani esiliati, tra cui molte donne ricche («*γυναῖκα πολλὰ πολυχρήματα*»), si adoperavano per risollevere le sorti della propria *factio*, ricorrendo ai propri mezzi finanziari (su questo episodio vedi anche Welch, 2011, p. 312 e nota 9).

che in alcuni casi le ricchezze nella disponibilità femminile potevano essere usate concretamente per sostenere la lotta della parte a cui aderivano le famiglie delle donne.

In questa prospettiva, il provvedimento adottato dai triumviri all'inizio del 42 a.C. nei confronti di un nucleo consistente di donne acquista un nuovo significato. Nell'insieme, le donne delle famiglie collegate più o meno strettamente con i cesaricidi e con i loro simpatizzanti e sostenitori dovevano disporre di ingenti capitali, sotto forma di beni immobili e mobili, che rappresentavano per i triumviri da un lato una opportunità di mettere le mani sulle risorse finanziarie necessarie alla loro politica, dall'altro un pericolo reale che tali risorse servissero a sostenere la parte avversaria⁷⁹.

Nel momento in cui si apprestavano a condurre la campagna militare in Oriente, come appare chiaro anche dall'editto di proscrizione⁸⁰, essi non volevano logicamente lasciarsi alle spalle, in Italia, alcuna forza avversaria in grado di minacciare il loro potere e di risollevarne le sorti della *factio* anticesariana, tanto più che Sesto Pompeo in Sicilia non era stato sconfitto.

In questa prospettiva si capisce bene che qualsiasi ricorso alle confische e alle spoliazioni come arma politica, caratteristica importante di questi provvedimenti come è stato ben dimostrato anche recentemente⁸¹, non poteva necessariamente prescindere da un intervento duro sulla componente femminile della parte avversa, con un'azione inedita e che, per la sua *novitas*, non passò inosservata né senza reazioni, *in primis* da parte delle matrone stesse, appoggiate però, a quanto sembra, da altre componenti della società romana⁸².

La vigorosa risposta delle matrone nei confronti dei triumviri appare d'altra parte senza dubbio più motivata in termini di una replica a un atto politico ostile che a una pura imposizione fiscale sui patrimoni, benché priva di precedenti.

Per le donne coinvolte, come per la componente maschile, un forte prelievo sui beni immobili, come si legge nel discorso pronunciato da Ortensia,

79. Non si può escludere per altro, sebbene non ve ne siano prove, che prima di lasciare Roma i cesaricidi e i loro seguaci abbiano ceduto sotto varia forma (e.g. vendite concordate) parte dei loro beni immobili alle parenti che rimanevano in Italia, per metterli al sicuro dalla prevedibile reazione dei cesariani; del resto, senza prefigurare soluzioni così radicali, bisogna ricordare come non fosse inusuale che le donne della famiglia si occupassero degli affari dei mariti quando questi erano assenti o impossibilitati (per il caso di Terenzia, si veda Dixon, 1984; Treggiari, 2007).

80. Nel testo dell'editto tramandatoci da Appiano (su cui vedi nota 35) i triumviri giustificano la loro azione proscrittoria proprio dichiarando in modo esplicito che prima di intraprendere la campagna militare in Oriente non potevano non eliminare ogni sia pur minima possibilità di resistenza a Roma da parte degli avversari (App., *BC*, 4.9.38).

81. Vedi Ferriès, 2013.

82. Vedi Cluett, 1998, p. 74, che vede proprio nel supporto pubblico alle matrone il motivo del successo di Ortensia.

rappresentava comunque in sé potenzialmente un grave pericolo per la consistenza dei patrimoni nella loro interezza, vista la struttura stessa della maggior parte di essi, in cui la componente di ricchezza mobile era molto limitata e le proprietà immobiliari potevano essere gravate da debiti⁸³. Tasse sui beni immobili comportavano di fatto la necessità di venderne una parte, ma nella congiuntura specifica ogni tentativo di alienare terre o edifici si traduceva di fatto inevitabilmente in una svendita con sostanziali perdite.

Per le donne tuttavia, prive normalmente di altre fonti di reddito rispetto alle rendite, e in quel momento senza il supporto dei parenti di sesso maschile, un atto di questo genere poteva avere conseguenze distruttive, perché non avrebbe lasciato possibilità di recupero negli anni successivi, tanto più se, come sembra per le prime millequattrocento matrone, l'imposizione fosse dovuta avvenire in un quadro privo di regole certe. La riduzione drastica delle disponibilità economiche avrebbe significato infine la radicale messa in discussione del loro ruolo sociale⁸⁴.

Abbiamo solo notizie frammentarie sugli effetti dei provvedimenti fiscali triumvirali che colpivano specificamente i patrimoni femminili, così come degli altri patrimoni in questo periodo⁸⁵.

Alcune matrone, anche strettamente collegate alla parte anticesariana, e quindi potenzialmente le più esposte, continuarono a detenere ingenti ricchezze, come è il caso di Giunia Terza, moglie del cesaricida Cassio, che è ricordata da Tacito⁸⁶ in occasione del suo funerale come matrona facoltosa. In molti altri casi – e anche per quanto riguarda i beni, presumibilmente cospicui⁸⁷, di Ortensia – non sappiamo nulla; quello che appare tuttavia evidente è che i suoi parenti di sesso maschile uscirono molto danneggiati dalla stagione delle proscrizioni e delle confische, se, come sembra, alcuni discendenti dell'oratore Ortensio in epoca augustea non erano più in grado di conservare il loro rango⁸⁸.

83. Su questi aspetti vedi Ioannatou, 2006; Rollinger, 2009.

84. Sumi, 2004, p. 200.

85. Sul dissesto economico e sociale causato dalle proscrizioni triumvirali si veda Canfora, 1980, p. 435-437.

86. Tac., *ann.*, 3,76.

87. Sulle ricchezze di Quinto Ortensio Ortalo, parte delle quali forse passate alla figlia, Shatzman, 1975, p. 344-346.

88. Un Ortalo, nipote dell'oratore, secondo Svetonio (*Tib.*, 47) e Tacito (*ann.*, 2,37-38), ai tempi di Augusto e Tiberio era in condizioni economiche molto difficili, proprio perché non aveva potuto ereditare il patrimonio familiare (su questo personaggio Kadlec, *RE VIII*, 1913, nr. 12, c. 2470 s.v. *M. (Hortensius) Hortalus*; vedi anche per l'identificazione Geiger, 1970, p. 132-134; Corbier, 1991, p. 655-701; Briscoe, 1993, p. 249-250). Un altro nipote dell'oratore, Ortensio Corbione, è ricordato da Valerio Massimo (3,5.4) per la vita degradata, forse indotta dalla mancanza di mezzi (vedi Kadlec, *RE VIII*, 1913, nr. 10, c. 2469, s.v. *Hortensius Corbicus*).

BIBLIOGRAPHIE

- ALLÉLY Annie, 2008, « Le sort des enfants des *hostes publici* à Rome à la fin de la république. L'exemple des *Aemilii Lepidi* », *Athenaeum*, n° 96, p. 609-622.
- ASH Rhiannon, 2006, « Following in the footsteps of *Lucullus*? : Tacitus's Characterisation of *Corbulo* », *Arethusa*, n° 39, p. 355-375.
- BABCOCK Charles L., 1965, « The Early Career of Fulvia », *AJPh*, n° 86, p. 1-32.
- BARTELS Heinrich, 1963, *Studien zum Frauenporträt der Augusteischen Zeit. Fulvia, Octavia, Livia, Julia*, Munich, Feder Verlag.
- BAUMAN Richard, 1992, *Women and Politics in Ancient Rome*, Londres, Routledge.
- BENGTSON Hermann, 1972, *Zu den Proskriptionen der Triumvirn*, Munich, Verlag der Bayerischen Akademie der Wissenschaften.
- BLASI Massimo, 2012, *Strategie funerarie*, Rome, Sapienza Università Editrice.
- BOËLS-JANSSEN Nicole, 1993, *La Vie religieuse des matrones dans la Rome archaïque*, Rome/Paris, de Boccard.
- , 2008, « La vie des matrones romaines à la fin de l'époque républicaine », dans F. Bertholet, A. Bielman Sánchez & R. Frei-Stolba (dir.), *Égypte-Grèce-Rome. Les différents visages des femmes antiques* (Travaux et colloques du séminaire d'épigraphie grecque et latine de l'IASA 2002-2006), avant-propos de M. Corbier, Berne / Berlin / Bruxelles / Francfort-sur-le-Main / New York / Oxford / Vienne, P. Lang, p. 223-263.
- BRISCOE John, 1993, « The grandson of Hortensius », *ZPE*, n° 95, p. 249-250.
- BROUGHTON T. Robert S., 1952, *The Magistrates of the Roman Republic*, vol. II, New York, Lancaster Press.
- CAMBRIA Carla, 2009, « "*Res parva*" *magistro dicata* », dans C. Russo Ruggeri (dir.), *Studi in onore di Antonino Metro*, Milan, Dott. A. Giuffrè Editore, p. 335-354.
- CANFORA Luciano, 1980, « Proscrizioni e dissesto sociale nella repubblica Romana », *Klio*, n° 62, p. 425-437.
- CANTARELLA Eva, 1996, *Passato prossimo*, Milan, Feltrinelli.
- CENERINI Francesca, 2009 [2002], *La Donna romana*, Bologne, Il Mulino.
- CLUETT Ronald G., 1998, « Roman Women and Triumviral Politics (43-37 B.C.) », *EMC*, n° 17, p. 67-84.
- COGITORE Isabelle, 2003, « Valère Maxime : crise ou continuité, de César à Tibère ? », dans S. Franchet d'Espèrey, V. Fromentin, S. Gotteland & J.-M. Roddaz (dir.), *Fondements et crises du pouvoir*, Bordeaux, Ausonius éditions, p. 353-364.
- CORBIER Mireille, 1991, « La descendance d'*Hortensius* et de *Marcia* », *MEFRA*, n° 103, p. 655-701.
- , 1992, « De la maison d'*Hortensius* à la curia sur le Palatin », *MEFRA*, n° 104, p. 871-916.
- COSI Raffaella, 1996, « Ottavia. Dagli accordi triumvirali alla corte augustea », dans M. Pani (dir.), *Epigrafia e territorio, politica e società, Temi di antichità romane IV*, Bari, Edipuglia, p. 255-272.
- CRESCI MARRONE Giovannella, 2013, *Marco Antonio. La memoria deformata*, Naples, Edises.

- CRISTOFOLI Roberto, GALIMBERTI Alessandro & ROHR VIO Francesca, 2014, *Dalla repubblica al principato*, Rome, Carocci.
- DELIA Diana, 1991, « Fulvia reconsidered », dans S. B. Pomeroy (dir.), *Women's History and Ancient History*, Chapel Hill, University of North Carolina, p. 197-217.
- DIXON Susan, 1983, « A family business: women's role in patronage and politics at Rome (80-44 B.C.) », *C&M*, n° 34, p. 91-112.
- , 1984, « Family finances: Tullia and Terentia », *Antichthon*, n° 18, p. 78-101.
- FERRIÈS Marie-Claire, 2013, « Tourner la page des confiscations, une illusion ? Les conséquences politiques et sociales des confiscations triumvirales », dans M.-Cl. Ferriès & F. Delrieux (dir.), *Spolier et confisquer dans les mondes grec et romain*, Chambéry, Éditions de l'université de Savoie, p. 387-417.
- FISCHER Robert A., 1999, « Fulvia und Octavia », Berlin, Logos.
- FLACELIÈRE Robert A., 1976, « Caton d'Utique et les femmes », dans *L'Italie préromaine et la Rome républicaine. Mélanges offerts à J. Heurgon*, vol. I, Paris, de Boccard, p. 293-302.
- GABBA Emilio, 1970, *Appiani bellorum civilium liber quintus*, Florence, La Nuova Italia.
- GAFFORINI Claudia, 1994, « Le mogli romane di Antonio: Fulvia e Ottavia », *RIL*, n° 128, p. 109-134.
- GAGÉ Jean, 1963, *Matronalia. Essai sur les dévotions et les organisations cultuelles des femmes dans l'ancienne Rome*, Bruxelles, Berchem.
- GEIGER Joseph, 1970, « M. Hortensius M. f. Q. n. Hortalus », *CR*, n° 20, p. 132-134.
- , 1973, « The Last Servilii Caepiones of the Republic », *AncSoc*, n° 4, p. 143-156.
- GLENN Cheryl, 1997, *Rhetoric Retold: Regendering the Tradition from Antiquity through the Renaissance*, Carbondale (IL), SIU Press.
- GOWING Alan M., 1990, « Appian and Cassius's speech before Philippi (*Bella Civilia*, 4.90-100) », *Phoenix*, n° 44, p. 158-181.
- , 1992, « The triumviral narratives of Appian and Cassius Dio », Ann Arbor, University of Michigan Press.
- GROS Pierre, 2009 : « Les limites d'un compromis historique: de la domus vitruvienne à la maison augustéenne du Palatin », dans F. Hurler, B. Mineo (dir.), *Le Principat d'Auguste : réalités et représentations du pouvoir autour de la Res publica restituta* (actes du colloque de l'université de Nantes, 1^{er}-2 juin 2007), Rennes, Presses universitaires de Rennes, p. 169-185.
- GRUEN Erich S., 1974, *The Last Generation of the Roman Republic*, Berkeley / Los Angeles / Londres, University of California Press.
- GUILHEMBET Jean-Pierre, 1992, « Sur un jeu de mots de Sextus Pompée: *domus* et propagande politique lors d'un épisode des guerres civiles », *MEFRA*, n° 104, p. 787-816.
- HEMELRIJK Emily, 1987, « Women's demonstrations in Republican Rome », dans J. Blok & P. Mason (dir.), *Sexual Asymmetry: Studies in Ancient Society*, Amsterdam, J. C. Gieben Publisher, p. 217-240.
- HINARD François, 1985, *Les Proscriptions de la Rome républicaine*, Paris, de Boccard.
- , 2003 [1985], *Silla*, Milan, Mondadori.
- IOANNATOU Marina, 2006, *Affaires d'argent dans la correspondance de Cicéron : l'aristocratie sénatoriale face à ses dettes*, Paris, de Boccard.

- KADLEC Karel, 1913, dans *RE VIII, s.u. Hortensius Corbius*, 10, c. 2469.
 —, 1913, in *RE VIII, s.u. M. (Hortensius) Hortalus*, 12, c. 2470.
- KEAVENEY Arthur, 1992, *Lucullus. A Life*, Londres, Routledge.
- LETZNER Wolfram, 2000, *Lucius Cornelius Sulla*, Münster, Lit Verlag.
- MAGNINO Domenico, 1998, *Appiani Bellorum Civilium Liber Quartus*, Côme, Edizioni New Press.
- MALCOVATI Enrica, 1976 [1955], *Oratorum romanorum fragmenta liberae rei publicae*, vol. I, Turin, Paravia.
- MANFREDI Valerio M., 1972, « Le operazioni militari intorno a Modena nell'aprile del 43 a.C. », dans M. Sordi (dir.), *Contributi dell'Istituto di Storia Antica*, vol. 1, Milan, Vita e Pensiero, p. 126-145.
- MATIJEVIC Kresimir, 2006, *Marcus Antonius. Consul-Proconsul-Staatsfeind. Die Politik der Jahre 44 und 43 v.Chr.*, Osnabrück, Univ. Verl. Rasch.
- MIGLIARIO Elvira, 2009, « Le proscrizioni triumvirali fra repubblica e storiografia », dans M. T. Zambianchi (dir.), *Ricordo di Delfino Ambaglio*, Côme, New Press Edizioni.
- MÜNZER Friederich, 1899, dans *RE III 2, s.u. C. Claudius Marcellus*, 216, cc. 2734-2736.
 —, 1963 [1920], *Römische Adelsparteien und Adelsfamilien*, Stuttgart, J. B. Metzlersche Verlagsbuchhandlung.
- MUSTAKALLIO Kateriina, 1999, « Legendary women and female groups in Livy », dans P. Setälä & L. Savunen (dir.), *Female Networks and the Public Sphere in Roman Society*, Rome, Istitutum Romanum Finlandiae, p. 53-64.
- NICOLET Claude, 1976, *Tributum. Recherches sur la fiscalité directe à l'époque républicaine*, Bonn, Habelt.
- OSGOOD Josiah, 2006, « Eloquence under the triumvirs », *AJPh*, n° 127, p. 525-551.
- PEPPE Leo, 1984, *Posizione giuridica e ruolo sociale della donna romana in età repubblicana*, Milan, Dott. A. Giuffrè Editore.
- POMEROY Sarah B., 1975, *Goddesses, Whores, Wives And Slaves: Women in Classical Antiquity*, New York, Schocken Books.
- ROHR VIO Francesca, 2013, *Fulvia. Una matrona tra i « signori della guerra »*, Naples, Edises.
- , 2014, « La voce e il silenzio: il dissenso delle matrone al tramonto della Repubblica », dans R. Cristofoli, A. Galimberti & Fr. Rohr Vio (dir.), *Lo Spazio del non-allineamento a Roma fra Tarda Repubblica e Primo Principato. Forme e figure dell'opposizione politica* (Atti del Convegno, Milano 11-12 aprile 2013), Rome, L'Erma di Breitschneider, p. 95-115.
- , (à paraître), « Prestigio "al femminile" tra *novitas* e *mos maiorum* », dans R. Baudry & F. Hurllet (dir.) *Le Prestige à Rome. Autour de la hiérarchie, de la différenciation et de la reconnaissance sociales entre République et Principat*, Paris, EMAE.
- ROLLER Matthew R., 2010, « Demolished houses, monumentality, and memory in Roman culture », *CLAnt*, n° 29, p. 117-180.
- ROLLINGER Christian, 2009, *Solvendi sunt nummi. Die Schuldenkultur der späten römischen Republik im Spiegel der Schriften Ciceros*, Berlin, Verlag Antike.
- SCUDERI Rita, 1979, « Problemi fiscali a Roma in età triumvirale », *Clio*, n° 15, 1979, p. 341-369.

- SHATZMAN Israël, 1975, *Senatorial wealth and Roman politics*, Bruxelles, Latomus.
- SORDI Marta, 1985, « La guerra di Perugia e la fonte del i.V dei *Bella Civilia* di Appiano », *Latomus*, n° 44, p. 301-316 .
- SUMI Geoffrey S., 2004, « Civil war, women and spectacle in the triumviral period », *AncW*, n° 35, p. 196-206.
- SUMNER Graham V., 1973, *The Orators in Cicero's Brutus: Prosopography and Chronology*, Toronto, University of Toronto Press.
- SYME Ronald, 1960 [1939], *The Roman Revolution*, Oxford, Oxford University Press, 1939.
- TREGGIARI Susan, 2007, *Terentia, Tullia and Publilia*, Londres, Routledge.
- WELCH Kathryn, 2011, « Velleius and Livia: making a portrait », dans E. Cowan (dir.), *Velleius Paterculus: Making History*, Swansea, The Classical Press of Wales, p. 309-334.
- WOYTEK Bernhard, 2003, *Arma et nummi: Forschungen zur römischen Finanzgeschichte und Münzprägung der Jahre 49 bis 42 v.Chr.*, Vienne, Österreichische Akademie der Wissenschaften.
- ZECCHINI Giuseppe, 1995, « Sallustio, Lucullo e i tre schiavi di C. Giulio Cesare (due nuovi frammenti delle *Historiae?*) », *Latomus*, n° 54, p. 592-607.

CHAPITRE VIII

FORMEN DER INTERVENTION EINFLUSSREICHER FRAUEN

Christiane KUNST, Universität Osnabrück

Résumé

Ce chapitre analyse des cas d'interventions politiques de femmes, sous la République. Trois situations sont examinées: les interventions en faveur d'épouses d'hommes influents; les interventions en faveur d'hommes de la famille; les interventions en public.

Il apparaît que les femmes agissaient surtout dans un contexte familial et matrimonial. Cela ne veut pas dire qu'elles n'intervenaient pas dans leur propre intérêt, mais seulement que cela n'était pas considéré comme admissible et relevait plutôt de la transgression, selon la tradition littéraire antique. De multiples témoignages concernent les interventions féminines en contexte de crise, car il était considéré comme légitime que les femmes représentent les intérêts des hommes quand ceux-ci étaient dans l'impossibilité de le faire; en outre, l'intervention collective des femmes pour la cité, en temps de crise, appartient aux *exempla* transmis par les sources littéraires car la femme « agissante » constituait un élément du répertoire narratif de représentation des crises : on y recourait soit pour identifier une crise, soit pour montrer la médiocrité des hommes impliqués.

L'espace public romain n'était ouvert à une intervention féminine qu'en des temps de détresse familiale et étatique. Dans ses lettres, Cicéron montre que dans la phase finale de la République les femmes ont participé intensivement au jeu politique – mais à l'arrière-plan – et qu'elles sont même entrées en discussion avec des hommes. Les interventions féminines s'appuyaient sur des réseaux féminins et familiaux, et faisaient donc partie de ce qu'on peut appeler le « matronage » des femmes, qui avait pour but d'augmenter et de consolider le prestige personnel (*auctoritas*).

La forme la plus populaire de l'intervention féminine était celle de la *supplicatio*. Cependant, le chapitre rappelle que des Romains de haut rang ont également recouru à la *supplicatio* en diverses circonstances du jeu politique. Il est donc nécessaire de recontextualiser la supplication féminine.

EINFÜHRUNG

Im Jahr 50 v. Chr. erwähnt Cicero als Statthalter von Kilikien in einem Brief an seinen engen Freund Pomponius Atticus einen Günstling des Pompeius, P. Vedius, der ihn in Laodicea aufgesucht habe. Ciceros Meinung über Vedius fällt nicht allzu gut aus, treibt dieser junge Mann aus seiner Sicht doch einen allzu luxuriösen Aufwand. Durch einen Zufall hat Cicero davon gehört, dass Vedius in seinem Gepäck fünf kleine Porträts römischer Matronen mitgeführt habe. Nur eine von ihnen ist zu identifizieren: Iunia (Secunda), die Halbschwester des M. Brutus und Gattin des M. Lepidus. Bissig äußert Cicero,¹ dass sich Brutus mit einem Kerl wie Vedius einließe und Lepidus dies hinnehme. Diese Textstelle ist wiederholt als Hinweis auf die Promiskuität der römischen Matronen gedeutet worden.² Das überfordert jedoch den Text. Ausgerechnet Iunia scheint zudem über diesen Verdacht erhaben. Keine andere Textstelle lässt sich beibringen. Im Gegenteil: Cicero selbst nennt Iunia, Servilias Tochter, in den *Philippicae* eine *probatissima uxor*.³ 44 v. Chr., unmittelbar nach Caesars Tod, erwähnt er sie als Vertraute ihres Bruders, aber auch des Atticus.⁴ Die 30 v. Chr. gegen Iunia geführte Anklage wegen Mitwisserschaft am Komplott ihres Sohns gegen Octavian zeigt sie als loyale *mater familias*, für die sich ihr Mann, der inzwischen abgesetzte Triumvir, in vorbildlicher Weise einsetzt.⁵

Iunias Bruder Brutus war als Quästor von Ciceros Amtsvorgänger in Kilikien, App. Claudius Pulcher, der zum Zeitpunkt des Briefs noch Brutus' Schwiegervater war, in eine Reihe von Geldgeschäften verwickelt gewesen. Im oben erwähnten Brief erläutert Cicero daher, was er selbst unternommen hatte, um Brutus' finanzielle Forderungen zu befriedigen. Es kann nicht wirklich überraschen, dass ein junger Mann wie Vedius, der offenbar energisch sein Fortkommen verfolgte und dabei auch in Geldgeschäfte investierte, sich an die weiblichen Mitglieder einflussreicher Familien wandte.⁶ Der Erfolg einer solchen niederschweligen Strategie lässt sich am Fall der Martha, einer syrischen Wahrsagerin ablesen. Diese hatte sich, nachdem ihre Dienste von den Senatoren rüde abgewiesen worden waren, den Frauen einiger hochgestellter Männer angeschlossen und bei Iulia, der Gattin des Marius, einen festen Platz im Haushalt erlangt. In der Folge erhielt sie auch bei Marius eine bedeutende Rolle.⁷ Lucullus gelang es mit Hilfe der

1. Cic., *Att.*, 6.1.25.

2. Winter, 2003, 23.

3. Cic., *Phil.*, 13.8.

4. Cic., *Att.*, 14.8.1., Iunia hatte einen Brief des Brutus an Atticus überbracht. Zu Iunia vgl. Rohr Vio, 2012.

5. App., *BC*, 4.50.216-219.

6. Syme, 1961, zur Identität mit dem Augustusvertrauten P. Vedius Pollio.

7. Plu., *Mar.*, 17; der "falsche" Marius wandte sich mit seinem Anliegen auch zuerst an die Frauen des caesarischen Hauses vgl. Nic. Dam., 17.31.

Geliebten des P. Cornelius Cethegus, der in den 70er Jahren die Stimmen der *pedarii* im Senat zu manipulieren verstand, dessen Unterstützung und den Oberbefehl im 3. Mithridatischen Krieg zu gewinnen.⁸

Der Vorteil, Frauen einzubeziehen, lag freilich darin, Dinge auf einer informellen Ebene zu regeln, auf der es weder Versagen noch Gesichtsverlust gab. Ein Beispiel: die Beziehung zwischen Cicero und Clodius war nach anfänglicher Kooperation irreparabel dadurch beschädigt worden, dass Cicero im Prozess gegen Clodius anlässlich des Bona Dea Skandals 62 v. Chr. dessen Alibi durch seine Aussage erschüttert hatte. Jedoch wurde Clodius, trotz zusätzlich belastender Aussagen von Aurelia und Iulia,⁹ Mutter und Schwester des *pontifex maximus*, – wahrscheinlich unter Einsatz beträchtlicher Bestechungssummen – freigesprochen. In der Folge gab er sich Cicero gegenüber zunächst leutselig und entschuldigte dessen Illoyalität damit, dass jener auf Druck seiner Frau Terentia gehandelt habe.¹⁰ Diese soll Cicero aus Eifersucht zu seiner Aussage gegen Clodius getrieben haben.¹¹ Wie sie das gemacht hat, bleibt ungewiss. Nach Ciceros eigener Aussage nahm Terentia “an den politischen Sorgen ihres Mannes mehr Anteil, als sie ihm an den häuslichen zukommen ließ”.¹²

Terentias angebliches Verhalten wirft die Frage nach einer genaueren Analyse weiblicher Teilhabe am Geschäft der Männer auf. Wie ich bereits wiederholt ausgeführt habe, beruhen die gesellschaftlichen Handlungsspielräume und Machtchancen von Frauen auf ihren persönlichen Beziehungen zu Handlungsträgern, dynastischem Prestige sowie auf der Verfügungsmacht über materielle Ressourcen.¹³ Ein wesentlicher Baustein, um Einfluss ausüben zu können, war das Gewähren von Gefallen (*beneficia*), kurz die Protektion von Individuen und Gemeinschaften. Da die Frauen nicht in gleicher Weise agieren (können) wie Männer, ist es sinnvoll, den Begriff der Matronage statt Patronage zu verwenden, um diesen strukturellen Unterschied deutlich zu machen, aber auch die Eigenständigkeit und Dimension weiblichen Handelns zu verdeutlichen.

Es besteht wenig Zweifel daran, dass die römischen Kaiserfrauen über erhebliche Macht aufgrund erfolgreicher Matronage verfügten.¹⁴ Im Folgenden sollen jedoch die traditionellen Strukturen der Matronage

8. Plu., *Luc.*, 6,2-4.

9. Suet., *Iul.*, 74,1.

10. Plu., *Cic.*, 29,1; 30,2; Scholia Bobiensia, 19-21. Nach dem perusinischen Krieg ist Ähnliches zu beobachten. Fulvia wird hauptverantwortlich gemacht für die Eskalation der Vorgänge, was den Weg zur Versöhnung der Triumvirn im Vertrag von Brundisium ermöglichte.

11. Plu., *Cic.*, 29,2.

12. Plu., *Cic.*, 20: “ἡ δὲ Τερεντία [...] ὡς αὐτὸς φησιν ὁ Κικέρων, τῶν πολιτικῶν μεταλαμβάνουσα παρ’ ἐκείνου φροντῖδων ἢ μεταδιδοῦσα τῶν οἰκιακῶν ἐκείνῳ”.

13. Kunst, 2013; zu den Einflussmöglichkeiten in der Republik vgl. Hillard, 1989.

14. Kunst, 2010.

genauer untersucht werden. Dafür greife ich den Aspekt der Intervention heraus, gemeint ist das Eingreifen in eine politisch aufgeladene Situation. Der Untersuchungszeitraum beschränkt sich bewusst auf die Republik bis zum Ende des Triumvirats. Nicht behandeln kann ich dagegen an dieser Stelle Akte der Intervention von Frauen zur Unterstützung von Klienten und Günstlingen ohne erkennbaren direkten politischen Kontext wie etwa Caecilia Metellas Engagement für Sextus Roscius im Jahr 80 v.Chr.¹⁵

*

180 v.Chr. verurteilte man Hostilia wegen Mordes an ihrem Gatten, dem amtierenden Konsul Calpurnius Piso, der durch Q. Fulvius Flaccus, ihren Sohn aus einer früheren Ehe, ersetzt worden war. Man hielt Zeugen für glaubwürdig:

Die sagten, nachdem Albinus und Piso zu Konsuln ausgerufen worden seien – Flaccus war bei dieser Wahl durchgefallen –, seien ihm von seiner Mutter Vorwürfe gemacht worden, dass er auch bei seiner dritten Bewerbung das Konsulat nicht erreicht hätte, und sie habe auch hinzugefügt, er solle sich für eine Kandidatur bereithalten; innerhalb von zwei Monaten werde sie dafür sorgen, dass er Konsul werde.¹⁶

Die Form der Intervention ist völlig offen. Man hielt es aber offenbar für möglich, dass Hostilia in der Lage war, ein solches Versprechen einzulösen.

Die meisten überlieferten Fälle von Intervention sind, wie der Hostilias, in einen familiären/maritalen Handlungskontext eingebettet. Am häufigsten fungierten Frauen dabei als Maklerinnen für andere. Im Vordergrund steht oft die Nutzung weiblicher Netzwerke, die sich durch Familienbande und den damit verbundenen gegenseitigen Umgang,¹⁷ aber auch durch mehrmals im Jahr stattfindende kultische Zusammenkünfte unter Ausschluss der Männer konstituierten.¹⁸ 186 v.Chr. nutzte der Konsul Postumius Albinus diese Informationsmöglichkeit, als er bei der Aufdeckung des Bacchanalienskandals

15. Cic., *S. Rosc.*, 27; 147. Außerhalb der politischen Sphäre waren die weiblichen Mitglieder der Elite in der Lage, ihre Angelegenheiten auch ohne den Rückgriff auf ihre männlichen Standesgenossen zu absolvieren. Vgl. Hillard, 1992, s. 39.

16. Liv., 40.37.6: *“qui post declaratos consules Albinum et Pisonem, quibus comitiis Flaccus tulerat repulsam, et exprobratum ei a matre dicerent, quod iam ei tertium negatus consulatus petenti esset, et adiecisse, pararet se ad petendum: intra duos menses effecturam, ut consul fieret”*.

17. Zu denken ist an die große Bedeutung der Frauen bei der Stiftung von Ehen: Liv., 37.57.6-8; vgl. Gell., 12.8.2-4.

18. Es gibt Hinweise, dass die enge Verbindung von Frauen nicht immer im Interesse der männlichen Verwandten war. Cicero beklagt sich heftig über die enge Beziehung seiner Schwägerin Pomponia zu Porcia, der Frau des Domitius Ahenobarbus (Cic., *ad Q. fr.*, 3.9.9). Frauen wurde ein hoher Vernetzungsgrad zugetraut, vgl. die Episode um den Knaben Papirius (Gell., 1.23; Macr., 1.6.19-26) oder die Wertschätzung des Scipio Aemilianus durch den sozialen Austausch der Frauen (Plb., 31.26.8-10). Zu den religiösen Festen vgl. Schultz 2006, s. 139-142; Boëls-Janssen, 2008. Zu sich daraus ergebenden Vernetzungen vgl. Gagé, 1963, s. 100-101; Sirago, 1983.

seine Schwiegermutter Sulpicia um Hilfe bat, eine belastende Zeugenaussage zu verifizieren.¹⁹ Sulpicia sollte nicht nur Auskunft über den Leumund einer ihm unbekanntem römischen Matrone geben, sondern diese auch in ihr Haus einladen, um ihm die Gelegenheit einer informellen Begegnung mit der Dame zu ermöglichen.

Man nahm diese weiblichen Netzwerke durchaus ernst. Bei einem Prozess vor dem Repetundengericht 54 v.Chr. gegen M. Aemilius Scaurus unter Vorsitz von M. Porcius Cato,²⁰ machte sich die Verteidigung größte Sorgen darüber, dass der Ankläger Triarius wie auch seine Mutter eng mit Catos Schwester Servilia verbunden waren und der Prozess dadurch beeinflusst werden könnte.²¹

Die Zusammenkünfte der Frauen, wie etwa die Gelage im Anschluss an Kulthandlungen, dürften den Wert von Informationsbörsen gehabt haben. Darüber hinaus dürften die Matronen der Elite aufgrund ihrer Anwesenheit bei den verschiedensten häuslichen Anlässen wie *salutatio*, *convivium* und *consilium* gut über die politischen Entwicklungen sowie die darin verwobenen familiären Belange und Interessen informiert gewesen sein. Das von Appian imaginierte Friedensgespräch zwischen Octavian und seiner Schwester Octavia zur Vermittlung zwischen ihrem Mann Antonius und ihrem Bruder im Jahr 37 v.Chr.²² setzte erhebliche Kenntnis der Lage, wie der Handlungsmotive des Gatten und seiner Unterstützer, voraus.

INTERVENTIONEN VON FRAUEN BEI WEIBLICHEN VERWANDTEN EINFLUSSREICHER MÄNNER

Die weitaus meisten Belege finden sich für Interventionen von Frauen bei weiblichen Verwandten einflussreicher Männer. 63 v.Chr. erreichte Iulia, die Mutter des Antonius, die Herausgabe des Leichnams ihres als Verräter hingerichteten Mannes P. Lentulus Sura durch Fürsprache bei Terentia, der Gattin des Konsuls.²³ Cornelia, die Ehefrau des P. Sestius, sprach 62 v. Chr. ebenfalls bei Terentia vor, um die Abberufung des Gatten von seinem Quästorenposten aufzuschieben.²⁴ In den Monaten des Exils unterstützte Terentia ihren Mann nicht nur durch Geldzahlungen, sondern wurde bei einflussreichen Leuten vorstellig und sammelte Informationen zu seiner

19. Liv., 39.11.3ff.

20. Val. Max., 3.6.7.

21. Ascon., *Scaur.*, 19.

22. App., *BC*, 5.93.39of. Zur Vermittlung, App., *BC*, 5.93.387-398; Plu., *Ant.*, 35.2-7; Dio Cass., 48.54.1-5. Fischer, 1999, s. 91-93, mit der älteren Literatur. Zu Octavia: Cosi, 1996, s. 258-260.

23. Plu., *Ant.*, 2.2.

24. Cic., *epist. fam.*, 5.6.1.

Rückführung.²⁵ Ihr eigener Einfluss war durch das Exil des Mannes deutlich geschwächt und sie musste sich zahlreicher Anwürfe erwehren. Sehr bedrückt schreibt Cicero (Okt. 58 v. Chr.): „Ach mein Licht und meine Sehnsucht, an die sich sonst alle wandten, wenn sie Hilfe brauchten“.²⁶

Servilia, der Mutter des Brutus, gelang es, nach dem Juni 44 v. Chr. dafür zu sorgen, dass ein für ihren Sohn und Schwiegersohn nachteiliger Passus aus einem Senatsbeschluss gestrichen wurde.²⁷ Anzunehmen ist, dass sie befreundete Frauen und Familien überzeugte. Im Frühjahr 43 v. Chr. gelang es ihr dagegen nicht, Cicero durch Bitten davon abzuhalten, einen Antrag zugunsten ihres Schwiegersohns Cassius zu stellen, den sie für unklug hielt und der den Senat dann auch nicht passierte, wohl aber in der Volksversammlung angenommen wurde.²⁸ Sie kooperierte dabei vermutlich mit Cassius' Mutter, die sich ihrer Meinung angeschlossen hatte.²⁹

Anfang Januar 43 v. Chr. haben Mutter und Ehefrau des Antonius, in Begleitung seines etwa dreijährigen Sohnes, in der Nacht vor einer wichtigen Abstimmung in den Häusern einflussreicher Persönlichkeiten vorgespochen, um eine Entscheidung zugunsten des abwesenden Antonius zu erreichen.³⁰ Während der Proskriptionen der Triumvirn wandte sich die Matrone Tanusia an Octavia, um Hilfe bei der Rettung ihres proskribierten Ehemanns Titus Vinius zu erlangen. Allerdings bat Octavia ihren Bruder nicht selbst um Vinius' Leben, was dieser nur schwer hätte verweigern können, sondern verschaffte Tanusia die Gelegenheit, Octavian bei einer Theaterveranstaltung persönlich um Gnade anzuflehen.³¹

INTERVENTION VON FRAUEN BEI DEN MÄNNERN DER FAMILIE

Der erste Beleg stammt von Cornelia, der Tochter des Scipio Africanus, die 123 v. Chr. ihren Sohn zur Rücknahme eines Gesetzes bewegte. In der Volksversammlung erklärte Caius Gracchus öffentlich, „er wolle seiner Mutter Cornelia zu Gefallen (*χαρίζεσθαι*), die ihn darum gebeten hätte (*δεηθείη*),

25. Wiederholt wies sie ihn an, Dankbriefe an Freunde für geleistete *officia* zu schreiben und darin zu erwähnen, dass sie es war, die ihm davon berichtet hatte (Cic., *epist. fam.*, 14.1.5 u. 14.3.3). Zum Exil vgl. Treggiari, 2007, s. 56-70; zu den finanziellen Verbindungen vgl. Dixon, 1984.

26. Cic., *epist. fam.*, 14.2.2: „*mea lux, meum desiderium, unde omnes opem petere solebant*“.

27. Cic., *Att.*, 15.11.2. Fulvia soll sich zeitweise gegen einen Senatsbeschluss für einen Triumph zu Gunsten ihres Schwagers gestellt haben (Dio Cass., 48.4.,2). Zu Servilia vgl. Hillard, 1983.

28. Cic., *epist. fam.*, 12.7.1.

29. Cic., *epist. fam.*, 12.7.1.

30. App., *BC*, 3,51.21f. Appian zieht hier verschiedene Ereignisse zusammen; zur Datierung vgl. Matijević, 2006.

31. Dio Cass., 47.7.4-5. Vgl. Hinard, 1990.

Octavius verschonen”,³² auf den die Gesetzesinitiative offensichtlich zielte. Unklar bleibt, ob Cornelia von den Freunden oder Verwandten des Octavius zu diesem Schritt bewegt wurde, oder aus eigener Überzeugung handelte.

Eine Inschrift aus Aphrodisias in Karien belegt eine fehlgeschlagene Intervention. In der Ablehnung eines Gesuchs der Insel Samos um Abgabefreiheit (39/38 v.Chr.) erwähnt Octavian, dass sich seine Gattin bei ihm für die Samier verwendet habe. Gleichwohl kann er dem Anliegen angeblich nicht entsprechen, ohne seine eigene Politik zu gefährden: “Ich bin Euch wohl gesonnen und würde meiner Frau gerne einen Gefallen (*χαρίζεσθαι*) erweisen, die sich für Euch eifrig bemüht (*σπουδαζούση*), aber nicht unter der Bedingung, dass ich meine Gewohnheit breche”.³³ Es ist davon auszugehen, dass die Samier Livia um ihre Intervention gebeten hatten. Samos bietet eine Reihe von weiteren Belegen, die zeigen, dass Frauen römischer Würdenträger als Fürsprecherinnen der Gemeinden gewonnen wurden.³⁴ Bereits zwischen 61 und 58 v.Chr. hatten sie Pomponia, die Gattin des Statthalters von Asia, wegen der ihnen erwiesenen Wohltaten ihres Mannes Q. Cicero mit einer Statue im Heraeum geehrt.³⁵ Zwischen Januar und April 46 v.Chr. setzte Samos dann Calpurnia, der Gattin Caesars, eine Ehrenstatue, “wegen der seitens /ihres Mannes erwiesenen (Gunst) für [...]”.³⁶ Cornelia, die Gattin des Pompeius und Tochter des Metellus Scipio, war dagegen 49/48 v.Chr. für ihre eigene Wohltätigkeit von den Pergamenern geehrt worden.³⁷ Deiotarus von Kleinarmenien erlangte 44 v.Chr., nach Caesars Ermordung, mit Fulvias Hilfe von Antonius die Wiedereinsetzung in seine vollen Königsrechte.³⁸

Nach der *hostis*-Erklärung gegen Lepidus im Juni 43 v.Chr. mobilisierten Servilia und ihre Tochter Iunia Secunda, die Gattin des Lepidus, Brutus, den Onkel der Kinder, seinen Einfluss bei Cicero geltend zu machen, die dramatischen materiellen Folgen für Lepidus’ Kinder abzuwehren.³⁹

Octavia hat wiederholt verschiedenste Anliegen der Klienten ihres von Rom abwesenden Mannes vor ihren Bruder gebracht.⁴⁰ Eine wichtige politische Rolle spielte sie anlässlich der Aussöhnung von Mann und Bruder

32. Plu., *Cai. Gr.*, 25.4.3: “τὸν δ’ ἕτερον νόμον Γάιος αὐτὸς ἐπανεἰλετο, φήσας τῇ μητρὶ Κορνηλίᾳ δεηθεῖσθαι χαρίζεσθαι τὸν Οκτάβιον”. Vgl. auch Diod., 34.25.2.

33. *MAMA VIII*, 407 = *Aphrodisias and Rome*, 13: “Ἐγὼ δὲ/ ὑμῖν μὲν εὐνοῶ καὶ βουλοίμην ἂν τῇ γυναικί μου ὑπὲρ ὑμῶν σπουδαζούσῃ χαρίζεσθαι ἀλλὰ/ οὐχ ὥστε καταλύσαι τὴν συνήθειάν μου”.

34. Zu diesem Phänomen vgl. Kajava, 1990.

35. *IG XII 6*, 1.354.

36. *IG XII 6*, 1.388: “διὰ τὴν ἐκ τοῦ ἀνδρὸς / αὐτῆς γενομένην περι”.

37. *I. Pergamon*, II, 412.

38. Cic., *Att.*, 14.12.1; Cic., *Phil.*, 2.95; 5.11.

39. Cic., *Brut.*, 20.2. Cicero stellte sich zwar nicht gegen die *hostis*-Erklärung, aber bemühte sich in der Folge um Lepidus’ Kinder (*ad Brut.*, 23.13 u. 26.6). Zur Kooperation von Iunia und ihrem Bruder vgl. Harders, 2008, s. 195-198.

40. Plu., *Ant.*, 54.2.

im Jahr 37 v.Chr. beim Zustandekommen des Abkommens von Tarent.⁴¹ Antonius, der sich von Octavian brüsk abgewiesen fühlte, bediente sich seiner Ehefrau, um den Gesprächsfaden mit ihrem Bruder neu anzuknüpfen. Zusätzlich zu den Vereinbarungen der Triumvirn erbat Octavia sich von Antonius für ihren Bruder zehn Phaselen für den Seekrieg gegen Sextus Pompeius. Im Gegenzug überließ Octavian seiner Schwester eine 1.000 Mann starke Leibwache, die Antonius auswählen durfte.⁴²

Auch das Abkommen von Misenum 39 v.Chr., das den Triumvirat vorübergehend faktisch um Sextus Pompeius erweiterte, kam unter Mitwirkung von Frauen zustande. Sex. Pompeius bat Iulia, die zum ihm nach Sizilien geflohene Mutter des Antonius, darum, zu ihrem Sohn zu reisen und zwischen ihnen zu vermitteln.⁴³ Mucia, die Mutter des Pompeius, wurde von Rom aus zu ihrem Sohn entsandt, um ein Bündnis zu verhandeln. Unklar ist, ob Octavian sich ihrer bediente⁴⁴ oder ob die *plebs* Mucia um diese Intervention bat bzw. dazu zwang.⁴⁵ Mucia und ihre Schwiegertochter Scribonia bewegten Pompeius zu den Verhandlungen von Dikaiarcheia/Puteoli, die das Bündnis besiegelten.⁴⁶

Wiederholt wurden Frauen als Vermittlerinnen angegangen, um bei ihren Männern oder Brüdern die Begnadigung eines Verwandten durchzusetzen: Die *plebs* bat Sullas Frau Metella um die Verschonung der Anhänger des Marius.⁴⁷ Antonius' Mutter erwirkte bei ihrem Sohn 43 v.Chr. die Begnadigung ihres Bruders L. Caesar.⁴⁸ Mucia erreichte nach Actium von Octavian die Schonung ihres Sohns aus dritter Ehe, M. Aemilius Scaurus.⁴⁹ Ob sie sich der Vermittlung von Livia oder Octavia bediente, ist nicht bekannt.

Cicero bat im Februar 62 v.Chr. Clodia, die Gattin des Metellus Celer, und Mucia, Pompeius' Frau, eine Cousine der *Metelli* brüder, beim Volkstribunen Metellus Nepos zu erreichen, dass dieser seine Angriffe auf ihn einstelle:

41. Plu., *Ant.*, 35; D. C., 49.33.4; App., *BC*, 5.93.390-95.397. Singer, 1947/48; Fischer, 1999, s. 91-95; Harders, 2008, s. 281-288, mit Auswertung der Münzporträts, die den Anteil Octavias an den Verhandlungen ebenfalls verdeutlichen.

42. App., *BC*, 5.95.397.

43. Dio Cass., 48.15.2; 48.16.2.

44. So Dio Cass., 48.16.3.

45. So App., *BC*, 5.69.291.

46. Von Appian wird seine Gattin Iulia genannt. Richtig müsste sie Scribonia heißen, es sei denn Scribonia Iulia als Matronymikon, App., *BC*, 5.72.303: "Μουκίας δὲ αὐτὸν τῆς μητρὸς καὶ Ιουλίας τῆς γυναικὸς ἐναγουσῶν, αὐθις οἱ τρεῖς συνήλθον ἐς τὸ ἀμφικλυστον Δικαιαρχέων χῶμα, περιορμουσῶν τῶν φυλακίδων νεῶν, καὶ συνέβησαν ἐπὶ τοῖσδε".

47. Plu., *Sull.*, 6.17.

48. Plu., *Ant.*, 20; App., *BC*, 4.37.135.

49. Dio Cass., 51.2.4-5. 82 v.Chr. wurde Caesar auf Bitten der Vestalinnen und seiner Verwandten von Sulla begnadigt (Suet., *Iul.*, 1.2-3). Es ist anzunehmen, dass seine Mutter Aurelia und seine Gattin Cornelia ihre gemeinsamen Verwandten mobilisierten: Mamercus' Mutter war ebenfalls eine Cornelia und Cotta ein Verwandter der Aurelia.

Als ich erfuhr, dass er [Bruder des Adressaten Q. Metellus Celer] es bei allem, was er als Volkstribun unternahm, planmäßig auf mein Verderben abgesehen hatte, habe ich mich mit deiner Gattin Claudia und mit Eurer Cousine Mucia, von deren Interesse für mich bei meinen Beziehungen zu Cn. Pompeius ich mehrfach eine Probe erhalten hatte, in Verbindung gesetzt, sie möchten ihn von seinen üblen Machenschaften abbringen.⁵⁰

Deutlich wird hier nicht nur der Einfluss Mucias bei ihrem Gatten Pompeius Magnus, sondern auch dass Cicero sich schon häufiger mit Anliegen bei Pompeius an dessen Frau gewandt hatte. Noch 62 v.Chr. ließ sich Pompeius unmittelbar vor seiner Rückkehr aus dem Osten von Mucia scheiden, was Nepos veranlasste, ihm seine Unterstützung zu entziehen, und ein Schlaglicht auf das enge Verhältnis der Mucia zu den Metelli wirft.⁵¹ Eine Notiz bei Sueton belegt zudem, dass Mucia einen wohlgelittenen Klienten (Curtius Nicias) in Misskredit bei ihrem Mann zu bringen vermochte.⁵²

INTERVENTIONEN VON FRAUEN IN DER ÖFFENTLICHKEIT

Als dritter Punkt bleibt uns die öffentliche Intervention. Bereits 142 v. Chr. ist ein sehr spektakuläres Ereignis zu verzeichnen. Als man Appius Claudius Pulcher nach seinem Konsulat (143 v.Chr.) keinen Triumph über die Salasser zugestehen wollte, entschloss er sich zu einer privat organisierten Triumphfeier. Seine Tochter, die Vestalin Claudia, verhinderte die bereits eingeleitete Störung, indem sie zum Vater auf den Wagen sprang und ihn mit ihrer *sacrosanctitas* schützte.⁵³ Kultische Interventionen lassen sich eine ganze Reihe anführen, die man im familiären Interesse liegend interpretieren kann: Claudia Quintas Eingreifen 204 v.Chr. bei der Einholung der Magna Mater,⁵⁴ Caecilia Metellas Traum 90 v.Chr.⁵⁵ oder die Interpretation von Götterzeichen durch Terentia und die Vestalinnen im Zusammenhang mit der Catilinarischen Verschwörung.⁵⁶

50. Cic., *epist. fam.*, 5.2.6: *“Quem ego cum comperissem omnem sui tribunatus conatum in meam perniciem parare atque meditari, egi cum Claudia, uxore tua, et cum vestra sorore Mucia, cuius erga me studium pro Cn. Pompeii necessitudine multis in rebus perspexeram, ut eum ab illa iniuria detererent.”*

51. Bauman, 1992, s. 79.

52. Suet., *gramm.*, 14.1.

53. Cic., *Cael.*, 14.34; Val. Max., 5.4.6; Suet., *Tib.*, 2; Irgenshorst, 2005, s. 260–261; Flory, 1990, s. 490–491.

54. Gruen, 1990; Leach, 2007.

55. Cic., *div.*, 1.4; 1.99. Dazu Hänninen, 1999.

56. Plu., *Cic.*, 19.3. Vermutlich spielten hier Terentia und ihre Halbschwester, die Vestalin Fabia, zusammen. Dio Cass., 35.3–4, erwähnt dagegen nur das Götterzeichen ohne Mitwirkung der Frauen.

Politische Interventionen in der Öffentlichkeit muss man dagegen als Krisenphänomen und *ultima ratio* wahrnehmen.⁵⁷ Zunächst sind zwei Fälle von erfolgreicher Intervention zu betrachten, die im eigenen Interesse eingeleitet wurden: Die Aufhebung der *lex Oppia* 195 v.Chr. und die Abänderung einer namentlich nicht näher bekannten *lex* zur Sonderbesteuerung reicher Matronen im Jahr 42 v.Chr.⁵⁸ In beiden Fällen waren die Belange einer größeren Gruppe von Frauen betroffen, die man der gesellschaftlichen bzw. wirtschaftlichen Elite zurechnen kann. Während bei der *lex Oppia* nicht die Schmälerung des Vermögens von Frauen im Vordergrund stand, sondern lediglich die Gelegenheit beschnitten wurde, daraus persönliches Prestige zu ziehen, zielte die triumvirale *lex* auf die materielle Basis reicher Matronen: 1.400 Frauen sollten mit einer Vermögenssteuer das Defizit der Kriegsfinanzierung von 200 Millionen Denaren ausgleichen und so den Krieg der Triumvirn finanzieren.⁵⁹

Im Jahr 195 v.Chr. war die römische Gesellschaft über die Aufhebung der *lex Oppia*⁶⁰ zutiefst gespalten. Die Frage lautete, ob die *lex Oppia* dauerhaft anzuwenden war oder nur eine Art Notverordnung darstellte, die man nach Beendigung des Krieges aufheben konnte. Zwei Volkstribunen hatten das Gesetz zur Aufhebung eingebracht, aber zwei Amtskollegen standen in offener Opposition. Gespalten war auch die Meinung der Konsuln, die jeweils verschiedene Seiten unterstützten, obwohl sie sonst für ihre enge Kooperation bekannt waren.⁶¹ In diese tagelang anhaltende Diskussion griffen die betroffenen Matronen schließlich selbst ein,⁶² indem sie „alle Straßen der Stadt und die Zugänge zum Forum belagerten und die Männer, die zum Forum hinabstiegen, baten [...] zuzulassen, dass auch den Frauen ihre frühere Ausstattung zurückgegeben werde“.⁶³ Zwar lässt sich keine Organisation der Proteste erkennen, wohl aber versammelten sich immer mehr Frauen in der Stadt: „Schon wagten sie sogar, an die Konsuln und Prätores und die anderen Beamten heranzutreten und sie zu bitten“.⁶⁴ Da sich unter den Matronen auch vornehmste Damen befanden, wagte man nicht gegen sie vorzugehen. In der von Livius dem opponierenden Konsul Cato zugeschriebenen Rede spricht jener von einer *seditio* in der Tradition der Ständekämpfe. Aus seiner

57. Dettenhofer, 1994.

58. Hemelrijk, 1987.

59. App., *BC*, 4.31. Zur anschließenden Kompensation durch höhere Besteuerung von männlichen Vermögen über 100.000 Sesterzen vgl. Val. Max., 8.3.

60. Valentini 2012, s. 8-10.

61. Liv., 34.1.

62. Liv., 34.1.5: „*matronae nulla nec auctoritate nec uerecundia nec imperio uirorum contineri limine poterant*“ („die Matronen ließen sich weder von Ansehen, Anstand noch dem Befehl der Männer im Hause halten“).

63. Liv., 34.1.5: „*omnes uias urbis aditusque in forum obsidebant, uiros descendentes ad forum orantes ut [...] matronis quoque pristinum ornatum reddi paterentur*“.

64. Liv., 34.1.7: „*iam et consules praetoresque et alios magistratus adire et rogare audebant*“.

Sicht wäre es die Pflicht der Frauen gewesen, den üblichen Weg einzuschlagen und die eigenen Männer zu bitten.⁶⁵ Während Cato die Bitten der Frauen mit dem auch staatsrechtlich belegten Terminus *rogare* umschreibt, benutzt Lucius Valerius, der die Legitimität des Anliegens der Frauen unterstreicht, den religiös konnotierten Begriff der *preces* (fromme Bitten).⁶⁶ In beiden Fällen wird die Zulässigkeit des Bittens nicht in Frage gestellt, sondern lediglich ein Dissens über die Form zum Ausdruck gebracht. Valerius Maximus stellt klar, die Frauen hätten das Haus der Bruti, also der beiden oppositionellen Volkstribunen, belagert.⁶⁷ Das bedeutet, dass die Frauen sehr gezielt gerade diese Magistrate um Unterstützung gebeten haben.

Im Fall der Intervention 42 v.Chr. hatten die betroffenen Matronen zunächst den traditionellen Weg eingeschlagen und sich mit Bitten an die weiblichen Verwandten der Triumvirn gewandt: an die Schwester des Octavian, an die Mutter und Ehefrau des Antonius,⁶⁸ und vermutlich auch an die Ehefrau des Lepidus. Während Octavia und Iulia sich den Bitten nicht verschlossen, war Fulvia nicht einmal bereit gewesen, die Frauen überhaupt anzuhören. Nach diesem Zusammenbruch der üblichen Kommunikation bestimmten die Matronen eine vornehme Sprecherin (Hortensia), deren Bruder zudem im Lager der Caesarmörder stand, und wandten sich direkt an die Triumvirn auf dem Forum. Unter massivem Druck der Straße milderten diese das Gesetz ab, hielten im Grundsatz aber daran fest: Statt 1.400 Frauen sollten nur noch 400 Frauen die geforderte Sondersteuer entrichten.⁶⁹

Zwei weitere Interventionen sind als Gnadengesuche zu beschreiben: Fulvia und ihre Schwiegermutter Iulia verhinderten wahrscheinlich im Februar/März 44 v.Chr.⁷⁰ eine *hostis*-Erklärung⁷¹ gegen Antonius, indem

65. Liv., 34.2.10 : *“istud ipsum suos quaeque domi rogare non potuistis?”*.

66. Liv., 34.5.13. An anderer Stelle hält auch Cato *preces* für legitim.

67. Val. Max., 9.1.3 : *“quo tempore matronae Brutorum domum ausae sunt obsidere”*.

68. App., *BC*, 4.32.136. Val. Max., 8.3.3, betont, dass kein Mann es wagte, sich vor die Frauen zu stellen.

69. App., *BC*, 4.34.146. Vgl. Boatwright, 2011; Hemelrijk, 1987, s. 224; Sumi, 2005, s. 191-192.

70. Cicero spricht in der Anfang März gehaltenen 12. Philippischen Rede (12.2) von den Tränen der Fulvia und der Trauer im Haus des Antonius. Sie wohnte mit ihren Kindern im Haus des Piso (Cic., *Phil.*, 12.1).

71. Appian (*BC*, 3.61.249) sagt ausdrücklich: “Auf diese Weise verteidigte Piso den Antonius, tadelte und beunruhigte zugleich (seine Widersacher) und bewirkte dadurch offensichtlich, dass er nicht zum Landesfeind erklärt wurde” (“Ὡδὲ μὲν ὁ Πείσιων ἀπελογεῖτο καὶ ὠνεῖδιζεν ὁμοῦ καὶ ἐφόβει καὶ σαφῶς αἴτιος ἐγένετο μὴ ψηφισθῆναι πολέμιον Ἀντωνίων”). Appian zieht zwei Interventionen der Frauen in der Öffentlichkeit zusammen (vgl. Anm. 30), aber sowohl die Zeitangabe bei Cicero (vgl. Anm. 70) als auch die Vehemenz des Auftritts passen nicht zum Januartermin, als es nur um eine Gesandtschaft an Antonius ging. Möglicherweise bezieht sich Fulvias zweiter Auftritt auf die Sitzung vom 26.4., als Antonius tatsächlich zum *hostis* erklärt wurde. Dann wäre sie, anders als von Appian behauptet, nicht erfolgreich gewesen sein. Es ist daher wohl davon auszugehen, dass die Waffe der *supplicatio* im April bereits stumpf geworden war.

sie sich am Morgen der Abstimmung den zur Kurie eilenden Senatoren in den Weg stellten: “Dabei warfen sie sich ihnen unter Klagen und Weherufen und in schwarzer Trauerkleidung zu Füßen und Ließen an den Toren laute Jammerrufe erschallen”.⁷² Während der Proskriptionen der Triumvirn beschritten mehrere Frauen denselben Weg und baten für ihre Verwandten um Gnade.⁷³ Iulia, die Mutter des Antonius, soll dagegen die Rettung ihres Bruders offen verlangt haben.⁷⁴ “Turia” hatte sich 42 v.Chr. dem Triumvirn Lepidus in Rom zu Füßen geworfen, um Gnade für den proskribierten Ehemann zu erwirken.⁷⁵ Allerdings scheiterte sie mit ihrer Geste:

Würdest du nicht vom Boden aufgehoben, sondern der Verhöhnung preisgegeben und auf entwürdigende Weise fortgezerrt, den Körper voll blauer Flecken, erinnerst du ihn [Lepidus] mit beharrlichem Mut an Caesars Gnadenerlass mitsamt seinem Glückwunsch zur Wiederherstellung meiner Rechte, und als du daraufhin sogar demütigende Beschimpfungen vernahmst und rohe Schläge empfangst, beschwertest du dich öffentlich, damit bekannt würde, wer meine Gefahren zu verantworten hatte.⁷⁶

Aus der Retrospektive des Principats erscheint Lepidus’ Verhalten im hohen Maße ungebührlich.

Eine Frau, die unsere literarischen Quellen wiederholt im öffentlichen oder semi-öffentlichen Raum handelnd darstellen, ist Fulvia.⁷⁷ Nach dem gewaltsamen Tod ihres ersten Mannes Clodius stellte sie 52 v.Chr. im Atrium ihres Hauses auf dem Palatin die Wunden des Getöteten unter Wehklagen zur Schau und trug so wesentlich zur Eskalation der Situation bei.⁷⁸ Als “hilfflos” trauernde Frau bewegte sie die Anhänger und Freunde des Clodius dazu, den Mörder Milo mit allen Mitteln zu verfolgen. Unter Tränen traten Fulvia und ihre Mutter Sempronia auch bei der anschließenden

72. App. BC, 3, 51.: “καὶ μεθ’ ἡμέραν ἐς τὸ βουλευτήριον ἰόντας ἠνώχλουν, ῥιπτούμενοι τε πρὸ ποδῶν σὺν οἰμωγῇ καὶ ὀλολυγαῖς καὶ μελαίνῃ στολῇ παρὰ θύραις ἐκβοῶντες”.

73. Vgl. Tanusia (wie Anm. 31).

74. Beide Versionen (wie Anm. 46) stimmen darin überein, dass Iulia nicht um Gnade flehte, sondern ihren Bruder zunächst durch Aufnahme in ihr Haus schützt, bei seiner Verhaftung aber offen seine Verschonung verlangte, gestützt auf die Tatsache, dass sie die Mutter des Antonius war. Appian gibt ihr einen dramatischen Auftritt auf dem Forum, bei dem sie ihren Sohn öffentlich zur Rede stellt. Diese Darstellung dient in erster Linie als erzählerisches Moment, um Antonius zu charakterisieren. Zur narrativen Funktion der Proskriptionsdarstellungen vgl. Lejeune, 2012, S. 102f.

75. *Laud. Turiae*, II, 13-14. Vgl. Hemelrijk, 2004.

76. *Laud. Turiae*, II, 14-18: “*n[on] modo non adlevata sed tra[ducta et indignum in] / modum rapsata livori[bus] orporis repleta firmissimo [animo eum admone] / res edicti Caesaris cum g[r]atulatione restitutionis me[ae] atque vocibus eti[am] contumeliosis et cr[ud]elibus exceptis vulneribus pa[lam] conquereris / ut auctor meorum peric[ul]orum notesceret”.* Vgl. Osgood, 2014, S. 56f.

77. Zu den Bedingungen der negativen Charakterisierung Fulvias bes. Hemelrijk 2004, S. 192-193; speziell zu Fulvias Darstellung im 4. Buch der Bürgerkriege vgl. Schnegg, 2010, S. 56ff.

78. Ascon., *Scaur.*, 32-33; Welch, 1995; Sumi, 1997.

Verhandlung gegen Milo auf⁷⁹ und erzielten große Sympathien, die bei dessen anschließender Verurteilung (mit 38 zu 13 Stimmen) eine wichtige Rolle gespielt haben dürften.⁸⁰

Nach Caesars Tod fiel Fulvia als Frau des Antonius eine öffentlichere Rolle zu. Im Jahr 41 v. Chr., am Vorabend des perusinischen Krieges, trat sie zusammen mit ihren Kindern vor die zur Ansiedlung vorgesehenen Veteranen des Antonius: “So führten sie nun Fulvia und die Kinder des Antonius vor die Soldaten hin und flehten sie mit gar aufreizenden Worten an, es nicht geschehen zu lassen, dass Antonius seines Ruhmes beraubt werde und keinen Dank für die ihnen geleisteten Dienste erhalte”.⁸¹ Die Szene läßt eine gewisse Ambivalenz zu, auch wenn sie durchweg von der Forschung auf das politische Konto Fulvias verbucht wurde.⁸² Selbst wenn Fulvia die geniale Strategin hinter den Ereignissen war,⁸³ so belegt Appian, dass der öffentliche Auftritt in der *contio militaris* in der Tradition der Indienstnahme von Frauen zur Unterstützung männlicher Angelegenheiten vor Gericht⁸⁴ orchestriert wurde. In der zivilen stadtrömischen *contio* waren Frauen in der Vergangenheit aufgerufen worden zu erscheinen oder waren öffentlich erwähnt worden, um einer Angelegenheit Nachdruck zu verschaffen.⁸⁵

DIE BEDEUTUNG DER BITTE

Gleich welcher Art der Intervention sich die Matronen bedienten, ob sie sich an einen Angehörigen wandten, an die Verwandte eines mächtigen Mannes oder selbst in der Öffentlichkeit auftreten, in allen drei Fällen stand die Bitte im Vordergrund.

Die Bitte ist allerdings eine gängige Form der politischen Intervention. Im *SC de Pisone Patre* 20 n. Chr. heißt es, dass der Princeps Tiberius “mehrmals

79. Ascon., *Scaur.*, 35f.

80. Dio Cass., 40.54.3-4, vgl. Ascon., *Scaur.*, 48.

81. App., *BC*, 5.4.56: “καὶ ἐς τὸν στρατὸν αὐτοὶ τὴν τε Φουλβίαν παράγοντες καὶ τὰ παῖδια τὰ Ἀντωνίου, μᾶλλον ἐπιφθόνως ἰκέτευον μὴ περιθεῖν Ἀντώνιον ἢ δόξης ἢ χάριτος τῆς ἐς αὐτοὺς ὑπηρεσίας ἀφαιρούμενον”. App., 5.19.76, beschreibt Fulvia als Agierende.

82. Fischer, 1999, 43, bewertet die Szene “als durchgängige politische Methode Fulvias”.

83. Den höchsten politischen Kredit gibt ihr Bauman, 1992, s. 83ff.

84. Z.B. Auftritte von trauernden flehenden Frauen und Kindern, um einen Angeklagten zu entlasten (Cic., *Flacc.*, 90-92; *Verr.*, 2.1.129) oder der Verweis vor Gericht auf die Liebe und Fürsorge des Ehegatten und Vaters (Cic., *Sest.*, 6-7). Zur Zeugnisfähigkeit der Frauen vor Gericht vgl. Steck, 2009, s. 133ff; Frauen vor Gericht: Herrmann, 1964; Marshall, 1989.

85. Hierher gehört das Erscheinen der Sempronia, der Schwester der Gracchen, die von einem Volkstribunen vor die *contio* geladen wurde, um eine Identitätsanmaßung zu bestätigen (Val. Max. 3.8.6; *Vir. ill.*, 73.3-4); vgl. Harders, 2008, s. 135f. Der Konsul Pansa erklärte 43 v. Chr. vor der *contio*, die Mutter des Cassius Longinus wie auch sein Bruder seien gegen den Antrag, Cassius als Statthalter von Syrien anzuerkennen und mit dem Oberkommando der Provinzen Asia, Bithynia und Pontos auszustatten (Cic., *epist. fam.*, 12.7.1).

ganz gezielt den Senat darum gebeten habe”,⁸⁶ sich mit der Bestrafung des Piso *pater* zufrieden zu geben und ausdrücklich für Plancina “auf Bitte seiner Mutter Nachsicht erbeten habe”.⁸⁷ Tacitus formuliert sarkastisch: “*matris preces obtendens*”.⁸⁸ Livia bat den Kaiser um Verschonung ihrer Freundin, und der Princeps erbat ebendies vom Senat. Dennoch wurde die Bitte im Fall der Plancina zusammen mit Gründen von Seiten der Augusta vorgetragen, denen sich der Princeps nicht entziehen konnte.⁸⁹ Auch Hortensia, die Sprecherin vor den Triumvirn, verband ihre Bitte mit sachlichen Argumenten.⁹⁰ Im öffentlichen Verkehr gehörten Bitten zur politischen Kultur. Üblicherweise wird ein Antrag an die Volksversammlung vom Magistraten in Form einer *rogatio* (einer Bitte) vorgetragen. Konflikte unter Magistraten versuchte man durch Bitten bis hin zu Bittflehen zu beseitigen wie im Fall der Gracchen.⁹¹ Vor allem aber baten die Kandidaten bei den Wahlen das Volk um seine Stimme, die als *beneficium* aufgefasst wurde.⁹² In Gesten, Worten und Erscheinung haben sich die künftigen Magistrate demütig zu verhalten. Cicero verwendet dafür die Termini *rogari* und *supplicari*.⁹³

Das Bittflehen (*supplicatio*) hat auch vor den Magistraten seinen festen Platz. Zwei Konsulare, Manlius und Fulvius, warfen sich vor dem *tribunum plebis* Tib. Gracchus nieder, ergriffen seine Hände und baten ihn unter Tränen, sein Gesetz nicht einzubringen. Gracchus ließ sich daraufhin überreden, den Vorschlag zuerst im Senat diskutieren zu lassen.⁹⁴ Einer solchen Geste konnte man sich ohne einen erheblichen Gesichtsverlust schwer entziehen,⁹⁵ dennoch waren Gesten des flehenden Bittens nicht notwendigerweise von Erfolg gekrönt. Vergeblich versuchten die Bürger (Männer und Frauen), den Freikauf römischer Kriegsgefangener von Hannibal durch flehendes Bitten vom Senat zu erreichen.⁹⁶ Die kultische *supplicatio* im

86. *SC de Cn. Pisone patre*, Z. 111: “*accurateq(ue) ab eo ordine petierit...*” (Edition: Eck, Caballos & Fernández, 1996).

87. *SC de Cn. Pisone patre*, Z. 113: “*rogatu matris suae deprecatus <it>*”.

88. Tac., *ann.*, 3.17.1: “die Bitten der Mutter vorschützend”.

89. *SC de Cn. Pisone patre*, Z. 114: “*quam ob rem id mater sua inpetrari vellet, iustissimas ab ea causas sibi expositas acceperitquam ob rem id mater sua inpetravi*” (“weil er von ihr ihm gegenüber dargelegte, höchst gerechte Gründe erfahren habe, weshalb seine Mutter wolle, dass dies erreicht werde”).

90. App., *BC*, 4.32.

91. Vgl. Anm. 94.

92. Plu., *Cor.*, 14.1; Plu., *quaest. Rom.*, 49; Cic., *Planc.*, 12-13; vgl. auch die diversen Wahlschriften aus Pompeii, in denen um einen Kandidaten gebeten wird.

93. Cic., *Planc.*, 12.50.

94. Plu., *Tib. Gr.*, 11. Tiberius Gracchus bat seinerseits Octavius, sein Veto zurückzunehmen (App., *BC*, 1.12.52-53). Zur fast analogen Bitte um Gnade vgl. Cic., *Lig.*, 13; Plu., *Cat. Mi.*, 66.

95. Flaig, 2004, S. 99ff.

96. Liv., 22.60.1. Tib. Gracchus scheiterte 133 v. Chr. an Octavius (vgl. Anm. 94). 100 v. Chr. warf sich Metellus (Pius) dem Volkstribunen P. Furius vergeblich weinend zu Füßen, damit jener seine Interzession gegen einen Antrag zur Rückberufung von Metellus' Vater

Namen der Gesamtpolis gehört zum festen Bestandteil der Kommunikation mit den Göttern.⁹⁷ Gesten der *supplicatio*, das Niederknien und Berühren des Knies, werden im politischen Kontext der traditionellen *exempla* als gängige Interventionsformen der Frauen tradiert.⁹⁸ Dazu gehören das Eingreifen der Frauen im sabinisch-römischen Konflikt,⁹⁹ was zur Aussöhnung zwischen den Kriegsparteien führte, und die Abwehr des vor Rom stehenden Coriolanus¹⁰⁰ durch die Bitten seiner Mutter und Ehefrau zusammen mit anderen Matronen.¹⁰¹ Eine zweifellos fiktive Episode gehört ins Jahr 167 v. Chr.: Fälschlicherweise nahmen *matres familias* an, im Senat stände ein Antrag zur Abstimmung, Männern eine zweite Ehefrau zu gestatten. Sie bedrängten die Senatoren am Eingang der Kurie als Bittflehende unter Tränen, den fraglichen Beschluss nicht zu fassen.¹⁰²

Cicero äußert sich im Juni 44 v. Chr. zum Verhältnis von Iunius Brutus und seiner Mutter Servilia: „er lässt sich von seiner Mutter beraten, wohl gar durch ihre Bitten bestimmen“ (*“matris consilio cum utatur vel etiam precibus“*).¹⁰³ Die Bewertung der Situation zeigt deutlich, dass die Bitte nicht notwendigerweise ein asymmetrisches Verhältnis beschreibt, sondern ebenso den Charakter der Aufforderung haben kann.

ERGEBNISSE

Politische Interventionen werden – kodiert als Bitten – für Frauen als legitime Form der gesellschaftlichen Teilhabe angesehen. Im Kontext der *domus* sehen wir sie auf diese Weise beträchtlichen persönlichen Einfluss

Numidicus aus der Verbannung fallen ließ (App., *BC*, 1.33.147). Cicero scheiterte während des gegen ihn von Clodius angestregten Prozesses 58 v. Chr., als er sich auf den Straßen Roms vor die Bürger hinwarf (App., *BC*, 3.15.55). Sein Schwiegersohn Piso fiel vergebens Konsul Calpurnius Piso Caesonianus (58 v. Chr.) zu Füßen (Cic., *Sest.*, 54) und auch Quintus Cicero bediente sich vergeblich dieser Geste, um dem Bruder zu helfen (Cic., *Sest.*, 154).
97. Šterbenc Erker, 2009, S. 152-154.

98. Dazu Šterbenc Erker, 2013.

99. Liv., 1.13.1-2; D. H., 2.45.5; Plu., *Rom.*, 19.1.

100. Liv., 2.40.12; D. H., 8.55-56; Plu., *Cor.*, 37; Val. Max., 5.2.1.

101. Diese Matronen hatten zuvor Veturia und Volumnia durch Bitten zur Teilnahme an dem Bittgang bewegt (Liv., 2.40.2).

102. Gell., 1.23.10-11. Noch in der Kaiserzeit wird die *supplicatio* als angemessene Geste von Frauen sowohl gegenüber dem Kaiser wie der Kaiserin gesehen: Ov., *Pont.*, 3.1.149-150. Fabia soll Livia mit dieser Geste um die Rückholung aus der Verbannung bitten); Philostrate., *VS*, 2.1.11 (= 560); Faustina und ihre Tochter bitten den Kaiser auf diese Weise für die Athener Partei zu ergreifen. Aber auch Männer wie Haterius können in dieser Weise um Rettung bei der Augusta bitten (Tac., *ann.*, 1.13.6). Galla, die Schwester des toten Gratian, bewegt durch eine *supplicatio* Theodosius dazu den Kampf gegen den Usurpator Maximus aufzunehmen (Zos., 4.44.4).

103. Cic., *Att.*, 15.10.

ausüben, der sich auf ein familiäres Netzwerk einerseits und ein weibliches andererseits stützt. Frauen konnten eigene Familienmitglieder um Gefallen bitten oder aber weibliche Angehörige anderer Häuser. Wir dürfen wohl davon ausgehen, dass es sich um einen engen Kreis von persönlich miteinander aufs Beste bekannten Damen handelt, die in die Geschicke des Staates eingreifen konnten. Je politisch bedeutender insbesondere Ehemann, Sohn oder Bruder waren, umso wirkungsvoller konnten sie Matronage betreiben und persönliche *auctoritas* gewinnen. Dazu gehört es auch, eigene materielle Vorteile durch die Gewährung von Gefallen zu generieren, die zum Aufbau einer persönlichen Klientel wichtig waren. Clodia hatte M. Caelius durch die Gewährung eines Kredits an sich gebunden.¹⁰⁴ Frauen wie Caecilia Metella oder Sulpicia waren im Stande, Männern wie Frauen Hilfe und Schutz anzubieten. Selbst im Fall der Verbannung oder Ächtung des Ehemanns waren die Frauen der Elite zumeist in der Lage, ökonomische wie soziale Ressourcen zu mobilisieren, um den Gatten wirkungsvoll zu unterstützen (Terentia/Turia). Fulvia, die nach der Ächtung des Antonius im Mai 44 schlimmsten persönlichen Repressalien ausgesetzt war¹⁰⁵, gelang es, wenn auch mit Mühen, ihr persönliches Vermögen zu sichern.

Für uns bleibt die konkrete Reichweite des jeweiligen politischen Einflusses schwer abzuschätzen. Aus Ciceros Briefen wissen wir, wie engmaschig das Netz der persönlichen Gefallen geknüpft war. Frauen werden immer wieder in ihrer familiären Rolle sichtbar. Es sieht so aus, als habe man es als legitim empfunden, wenn die Frau Anteil an der *dignitas* des Gatten hatte, zumal man ihr während seiner Abwesenheit auch Sachwalterfunktionen zubilligte.¹⁰⁶ Während es üblich war, die Frauen bedeutender Männer zu hofieren, wird es immer wieder als anstößig hingestellt, bei ihren Geliebten oder anderen Vertrauten zu antichambrieren. Dennoch zeigen prominente Fälle, dass dies ebenfalls eine gängige Praxis war.¹⁰⁷ Allerdings gibt es einen entscheidenden Unterschied. Die legitimen Ehefrauen, Mütter und Schwestern verfügen eben nicht nur situativ über das Ohr eines bedeutenden Mannes oder aufgrund eines großen persönlichen Vermögens. Sie waren in der Lage, über mehrere Generationen wie auch über die weiblichen Beziehungsgeflechte dauerhaft

104. Cic., *Cael.*, 36; Geschenke waren üblich, um Gefallen zu honorieren, und wie die Diffamierung Fulvias durch Cicero zeigt, war der Grad hier schmal. Lucullus warb um die Gunst der Geliebten des Cethegus ebenfalls mit Geschenken (Plu., *Luc.*, 6.2-4).

105. Nep., *Att.*, 9.

106. Ehefrauen hatten in der Spätantike Anteil am Rang des Gatten (Ulp., *dig.*, 1.9.8: "*feminis enim dignitatem clarissimam mariti tribuunt*"), vgl. Schlinckert, 1996, s. 89f. In der Kaiserzeit wurde diskutiert, wie weit dies in Protokollfragen ging, vgl. Ulp., *dig.*, 1.9.1. Vgl. Raepsaet-Charlier, 2005; Rangfragen von Frauen in republikanischer Zeit müssten noch stärker geklärt werden. Protokollarisch scheint eine Ehefrau vor einer Mutter zu stehen, vgl. Cic., *Phil.*, 2.58.

107. Hillard, 1992, s. 42-46. Vgl. auch Octavian, der als Neffe Caesars um Fürsprache gebeten wird, vgl. Nic. Dam., 7.16; 8.18.

persönlichen Einfluss auszuüben. Ihr Eingreifen galt aufgrund ihrer dynastischen Zugehörigkeit als legitim, solange sie damit die familiären Interessen wahrten.¹⁰⁸ Das Verhalten von Atia, Octavians Mutter, unmittelbar nach Caesars Tod indiziert, dass sie keineswegs die Interessen ihres Mannes Philippus vertrat, sondern sich denen ihres Sohnes verschrieb.¹⁰⁹ Die Statuen aus Asia für die Gattinnen römischer Würdenträger wiederum zeugen von der Möglichkeit, im Windschatten der Männer eigene Klienteln aufbauen zu können.

Für die Männer kann der Rückgriff auf die Frauen entlastend sein. So kann Gaius Gracchus den Verzicht auf Rache, die er der *memoria* des Bruders schuldet, als Akt der *pietas* gegenüber der gemeinsamen Mutter darstellen. Octavian kann mit seinem Verweis auf Livia die Zurückweisung der Samier abschwächen. Er versichert den Samiern sein Wohlwollen und macht deutlich, dass sie in Livia eine engagierte Sachwalterin in seinem Haus haben. Beide öffentlichen Äußerungen stärken somit das Prestige der genannten Frauen.

BIBLIOGRAPHIE

- BAUMAN Richard A., 1992, *Women and Politics in Ancient Rome*, Londres, Routledge.
- BOATWRIGHT Mary, 2011, « Women and gender in the Forum Romanum », *TAPhA*, n° 114, p. 105-141.
- BOËLS-JANSSEN Nicole, 2008, « La vie religieuse des matrones romaines à la fin de l'époque républicaine », dans F. Bertholet, A. Bielman Sánchez & R. Freistolba (dir.), *Égypte-Grèce-Rome. Les différents visages des femmes antiques* (Travaux et colloques du séminaire d'épigraphie grecque et latine de l'IASA 2002-2006), avant-propos de M. Corbier, Berne, P. Lang, 2008, p. 223-263.
- COSI, Raffaella, « Ottavia : dagli accordi triumvirali alla corte augustea », dans M. Pani (dir.), *Epigrafia e territorio. Politica e società. Temi di antichità romane*, vol. 4, Bari, Edipuglia, 1996, p. 255-272.
- DETTENHOFER Maria H., 1994, « Frauen in politischen Krisen. Zwischen Republik und Prinzipat », dans M. H. Dettenhofer (dir.), *Reine Männersache? Frauen in Männerdomänen der antiken Welt*, Cologne/Weimar/Vienne, Böhlau Verlag, p. 133-157.
- DIXON Suzanne, 1983, « A family business: women's role in patronage and politics at Rome (80-44 B.C.) », *C&M*, n° 34, p. 91-112.
- , 1984, « Family finances: Tullia and Terentia », *Antichthon*, n° 18, p. 78-107 (réédition dans B. Rawson (dir.), 1985, *The Family in Ancient Rome*, Londres/Sydney, Croom Helm, p. 93-120).

108. Dixon, 1983; Dettenhofer, 1994, s. 148, zeigt, dass "Familieninteressen" mitunter sehr komplex und auch konträr waren, so dass Frauen wie Servilia sehr wohl einen eigenen politischen Standpunkt bezogen.

109. Nic. Dam., 18,51-54.

- ECK Werner, CABALLOS Antonio & FERNÁNDEZ Fernando (dir.), 1996, *Das senatus consultum de Cn. Pisone patre*, Munich, C. H. Beck, coll. « Vestigia », n° 48.
- FISCHER Robert A., 1999, *Fulvia und Octavia. Die beiden Ehefrauen des Marcus Antonius in den politischen Kämpfen der Umbruchszeit zwischen Republik und Principat*, Berlin, Logos.
- FLAIG Egon, 2004, *Ritualisierte Politik. Zeichen, Gesten und Herrschaft im Alten Rom*, 2 vol., Göttingen, Vandenhoeck & Ruprecht.
- FLORY Marleen B., 1990, « The integration of women into the Roman triumph », *Historia*, n° 47, p. 489-494.
- GAGÉ Jean, 1963, *Matronalia. Essai sur les dévotions et les organisations culturelles des femmes dans l'ancienne Rome*, Bruxelles, Latomus.
- GRUEN Erich S., 1990, « The advent of the Magna Mater », dans E. S. Gruen, *Studies in Greek Culture and Roman Policy*, coll. « Cincinnati Classical Studies. New Series », n° 7, Leyde et al., E. J. Brill, p. 5-33.
- HÄNNINEN Marja-Leena, 1999, « The dream of Caecilia Metella. Aspects of inspiration and authority in late Republican Roman religion », dans P. Setälä & L. Savunen (dir.), *Female Networks and the Public Sphere in Roman Society*, Rome, Institutum Romanum Finlandiae, coll. « Acta Instituti Romani Finlandiae », n° 22, p. 29-38.
- HARDERS Ann-Cathrin, 2008, *Suavissima Soror. Untersuchungen zu den Bruder-Schwester-Beziehungen in der römischen Republik*, Munich, C. H. Beck, coll. « Vestigia », n° 60.
- HEMELRIJK Emily, 1987, « Women's demonstrations in Republican Rome », dans J. Blok & P. Mason (dir.), *Sexual Asymmetry. Studies in Ancient Society*, Amsterdam, J. C. Gieben, p. 217-240.
- , 2004, « Masculinity and femininity in the Laudatio Turiae », *CQ*, n° 54, p. 185-197.
- HERRMANN Claudine, 1964, *Le rôle judiciaire et politique des femmes sous la République romaine*, Bruxelles, Latomus.
- HILLARD Tom W., 1983, « Materna auctoritas. The political influence of Roman matronae », *Classicum*, vol. 11, n° 1, p. 6-9 et 28.
- , 1989, « Republican politics, women and the evidence », *Helios*, n° 16, p. 165-182.
- , 1992, « On the stage, behind the curtain: images of politically active women in the late Roman Republic », dans B. Garlick, S. Dixon & P. Allen (dir.), *Stereotypes of Women in Power: Historical Perspectives and Revisionist Views*, Westport (CT), Greenwood Press, p. 37-64.
- HINARD François, 1990, « Solidarités familiales et ruptures à l'époque des guerres civiles et de la proscription », dans J. Andreau & H. Bruhns (dir.), *Parenté et stratégies familiales dans l'Antiquité romaine*, Rome, École française de Rome, n° 129, p. 555-570.
- ITGENSHORST Tanja, 2005, *Tota illa pompa. Der Triumph in der römischen Republik*, Göttingen, Vandenhoeck & Ruprecht.
- KAJAVA Mika, 1990, « Roman senatorial women and the Greek East. Epigraphic evidence from the Republican and Augustan period », dans H. Solin & M. Kajava (dir.), *Commentationes humanarum litterarum*, n° 91, *Roman Eastern*

- Policy and Other Studies in Roman History* (Proceedings of a Colloquium at Tjärminne 2-3 october 1987), p. 59-124.
- KUNST Christiane, 2010, « Patronage/Matronage der Augustae », dans A. Kolb (dir.), *Augustae. Machtbewusste Frauen am römischen Kaiserhof? Herrschaftsstrukturen und Herrschaftspraxis* (II. Akten der Tagung in Zürich 18.-20.9.2008), Berlin, Akademie Verlag, p. 145-161.
- , 2013, « Matronage von Herrscherfrauen. Eine Einführung », dans Chr. Kunst (dir.), *Matronage. Handlungsstrategien und soziale Netzwerke antiker Herrscherfrauen*, Rahden, Verlag Marie Leidorf, coll. « Osnabrücker Forschungen zu Altertum und Antike-Rezeption », n° 20, p. 7-18.
- LEACH Eleanor W., 2007, « Claudia Quinta (Pro Caelio 34) and an altar to Magna Mater », *Dictynna*, n° 4, p. 1-12.
- LEJEUNE Fany S., 2012, « Les interventions des femmes de l'entourage des *imperatores* dans la sphère publique, de la mort de César aux accords de Misène », dans R. Baudry & S. Destephen (dir.), *La société romaine et ses élites. Hommage à Élisabeth Deniaux*, Paris, Picard, p. 99-108.
- MARSHALL A. J., 1989, « Ladies at law. The role of women in the Roman civil courts », dans C. Deroux (dir.), *Studies in Latin Literature and Roman History*, Bruxelles, Latomus, p. 35-54.
- MATIJEVIĆ Krešimir, 2006, *Marcus Antonius. Consul-Proconsul-Staatsfeind. Die Politik der Jahre 44 und 43 v.Chr.*, Rahden, Verlag Marie Leidorf, coll. « Osnabrücker Forschungen zu Altertum und Antike-Rezeption », n° 11.
- OSGOOD Josiah, 2014, *Turia, a Roman Woman's Civil War*, New York, Oxford University Press.
- PANI Mario (dir.), 1996, *Epigrafia e territorio. Politica e società. Temi di antichità romane*, vol. 4, Bari, Edipuglia.
- RAEPSAET-CHARLIER Marie-Thérèse, 2005, « Les activités publiques des femmes sénatoriales et équestres sous le Haut-Empire romain », dans W. Eck & M. Heil (dir.), *Senatores populi Romani. Realität und mediale Präsentation einer Führungsschicht* (Kolloquium der Prosopographia Imperii Romani vom 11.-13. Juni 2004), Stuttgart, Franz Steiner Verlag, p. 169-212.
- ROHR VIO Francesca, 2012, « Iunia Secunda : une femme sur la scène politique lors des derniers feux de la République romaine », dans R. Baudry & S. Destephen (dir.), *La société romaine et ses élites. Hommage à Élisabeth Deniaux*, Paris, Picard, p. 109-119.
- SCHLINCKERT Dirk, 1996, *Ordo senatorius und Nobilitas. Die Konstitution des Senatsadels in der Spätantike*, Stuttgart, Franz Steiner Verlag, coll. « Hermes Einzelschriften », n° 72.
- SCHNEGG Kordula, 2010, *Geschlechtervorstellungen und soziale Differenzierung bei Apian aus Alexandrien*, Wiesbaden, Harrassowitz Verlag.
- SCHULTZ Celia, 2006, *Women's Religious Activity in the Roman Republic*, Chapel Hill, The University of North Carolina Press.
- SINGER Mary W., 1947-1948, « Octavia's mediation at Tarentum », *CJ*, n° 43, p. 173-177.
- SIRAGO Vito A., 1983, « Potere religioso », dans *Femminismo a Roma*, Soveria Mannelli, Rubbettino Editore, p. 83-102.

- STECK Ulrike, 2009, *Der Zeugenbeweis in den Gerichtsreden Ciceros*, Francfort-sur-le-Main, P. Lang.
- ŠTERBENC ERKER Darja, 2009, « Women's tears in ancient Roman ritual », dans T. Fögen (dir.), *Tears in the Graeco-Roman World*, Berlin / New York, De Gruyter, p. 135-160 (édition originale : « Die Bedeutung weiblicher Tränen in antiken römischen Ritualen », *Zeitschrift für Semiotik*, vol. 28, n° 2-4, 2006, p. 215-239).
- , 2013, « Handlungsstrategien mythischer Herrscherfrauen », dans Chr. Kunst (dir.), *Matronage. Handlungsstrategien und soziale Netzwerke antiker Herrscherfrauen*, Rahden, Verlag Marie Leidorf, coll. « Osnabrücker Forschungen zu Altertum und Antike-Rezeption », n° 20, p. 79-87.
- SUMI Geoffrey S., 1997, « Power and ritual: the crowd at Clodius' funeral », *Historia*, n° 46, p. 80-102.
- , 2005, *Ceremony and Power. Performing Politics in Rome between Republic and Empire*, Ann Arbor, University of Michigan Press.
- SYME Ronald, 1961, « Who was Vedius Pollio? », *JRS*, n° 51, p. 23-30.
- TREGGIARI Susan, 2007, *Terentia, Tullia and Publilia: The Women of Cicero's Family*, Londres, Routledge.
- VALENTINI Alessandra, 2012, *Matronae tra novitas e mos maiorum*, Venise, Istituto Veneto di Scienze Lettere ed Arti.
- WELCH Kathryn E., 1995, « Antony, Fulvia, and the Ghost of Clodius in 47 B.C. », *G&R*, n° 42, p. 182-201.
- WINTER Bruce W., 2003, *Roman Wives, Roman Widows: The Appearance of New Women and the Pauline Communities*, Grand Rapids (MI) / Cambridge, W. B. Eerdmans.

CHAPITRE IX

DIE SCHWESTER POTENTIELL
EINFLUSSREICHER MÄNNER: EINIGE
EXEMPLA AUS DEM RÖMISCHEN REICH
IN DER KAISERZEIT

Leonhard BURCKHARDT, Université de Bâle

Résumé

La thèse de Ann-Cathrin Harders selon laquelle les mariages effectifs ou potentiels des sœurs constituaient la clé des relations entre frères et sœurs à Rome est confirmée par cette étude portant sur des témoignages d'époque impériale. Grâce à des mariages soigneusement calculés, les sœurs pouvaient accomplir des missions dans lesquelles d'autres membres de la famille auraient échoué ou n'auraient pas été adéquats. Elles remplissaient des rôles subsidiaires dans les devoirs funèbres, les représentations officielles, la perpétuation de la famille ou l'éducation des enfants. Octavia minor, la sœur d'Auguste, en offre l'exemple le plus frappant pour les familles de l'élite. De leur côté, les textes épigraphiques attestent la validité de cette thèse au sein des autres couches de la population.

Si le comportement d'un frère et d'une sœur ne correspondait pas au code moral imposé par la société ou éveillait simplement un soupçon en la matière, on risquait de se voir accusé d'inceste. Ce reproche fut certainement renforcé par la tendance de l'historiographie romaine à politiser le privé et à accentuer ce qui touchait au domaine de la sexualité. Les sources littéraires ont fait montre à ce sujet d'un intérêt tout particulier pour Caligula et ses sœurs. Pour le reste, l'historiographie examine sous un angle d'approche analogue les femmes en général et les tandems frère-sœur – spécialement lorsqu'une femme était mise en évidence en tant que sœur : les femmes (et les sœurs) étaient jugées compétentes pour la sauvegarde de la moralité et des normes, le maintien de la famille et de sa descendance. De ce fait, on pouvait mettre en lumière de façon exemplaire à travers elles la décadence à laquelle conduisait la rupture avec les valeurs stabilisatrices de la société.

Le cas de la reine de Judée Bérénice pourrait, en revanche, conduire à des considérations légèrement différentes, mais il convient d'étayer ce constat par une analyse plus approfondie.

EINLEITUNG

Die Schwestern mächtiger Männer während der römischen Kaiserzeit zum Gegenstand eines Aufsatzes zu machen, mag vermessen erscheinen, liegt zur Thematik Schwestern in der römischen Gesellschaft doch die ausgezeichnete, fundierte und in vieler Beziehung erschöpfende Dissertation von Ann-Cathrin Harders vor, in welcher die wichtigsten Aspekte der Bruder-Schwester-Beziehung in Rom behandelt werden – eine Neubearbeitung drängt sich gewiss (noch) nicht auf.¹ Immerhin konzentriert sich Harders in ihrem Werk im wesentlichen auf die Republik, es bietet sich also die Möglichkeit, Harders' Geschichte in die Kaiserzeit hinein ein wenig fortzusetzen und das Publikum mit saftigen Hofintrigen, verwickelten Familiengeschichten oder edlen Frauenfiguren zu konfrontieren. Allein eine etwas gründlichere Durchsicht des Quellenmaterials zur iulisch-claudischen Epoche zeigt, dass es damals gar nicht besonders viele Bruder-Schwester-Verhältnisse gab oder jedenfalls nicht viele davon sichtbar werden, die für Verteilung, Lagerung und Einsatz politischer Macht eine bedeutende Rolle spielten: Ein Beziehung etwa ähnlich derjenigen, wie sie von Cesare und Lucretia Borgia erzählt wird, bietet Tacitus als wichtigster Historiograph der frühen Kaiserzeit nicht; auch andere Autoren bergen keine größeren oder gar unentdeckten Schätze, die sich für diese Thematik heben ließen.

Unbestreitbar ist dabei, und Harders macht das ausreichend deutlich, dass das römische Geschwisterverhältnis viele Dimensionen aufwies: Rechtliche, emotionale, kulturelle, politische und wirtschaftliche zumindest, ihre Erforschung verlangt nach einem sorgfältigen und kritischen Umgang mit den literarischen und anderen Quellentexten und der Schreibmotivation ihrer Autoren, weil sich zeigt, dass das Auftreten von Schwestern meistens in Funktion zur Schilderung bestimmter Persönlichkeiten oder Ereignisse steht, diese selber in der Darstellung selten im Vordergrund stehen und kaum Eigengewicht bekommen – sie agieren nicht oder nur in Ausnahmefällen. Tacitus, Sueton und Cassius Dio oder auch Plutarch und Appian, um nur die wichtigsten Autoren zur Problematik zu nennen, verfolgen in ihren Geschichtswerken andere Interessen als Schwestern mächtiger Männer zu ihrem Recht kommen zu lassen.

Ich werde im folgenden daher mehr oder weniger willkürlich einige wenige Beispiele herausgreifen, um mich der Thematik wenigstens anzunähern. Das ist ein eklektisches Vorgehen, das die Sache natürlich in keiner Weise auszuschöpfen und auch nicht zu einer These zu verdichten vermag, vielleicht aber ein paar Schlaglichter auf relevante Punkte zur Stellung von Schwestern nicht nur im engsten Zirkel der Macht werfen kann, sondern etwas allgemeiner die gegenseitige Beziehung von Schwestern zu Brüdern

1. Harders, 2008.

erhellen sollte. Zunächst möchte ich anhand zweier völlig zufällig ausgewählter Inschriften elementare Möglichkeiten des Verständnisses eines Geschwisterverhältnisses darlegen, danach auf eine Musterschwester im Kaiserhaus, nämlich Octavia, Schwester des Augustus, eingehen, ferner die eigenartige und wechselvolle Beziehung, die Caligula zu seinen Schwestern pflegte, diskutieren und schließlich auf den Inzest als eine mögliche Form eingehen, welche ein Schwester-Bruder-Verhältnis tatsächlich oder angeblich einnehmen konnte. Am Ende möchte ich Sie noch kurz in den Orient entführen, um einen kleinen Vergleich anzustellen.

EINIGE HARMLOSE BEISPIELE EINES BRUDER-SCHWESTER-VERHÄLTNISSES

Die zuerst besprochene Inschrift ist an sich relativ banal: Sie ist das Dokument einer Grablegung, die eine Schwester für ihren Bruder hat vornehmen lassen. Der Text sagt :

*D(is) / M(anibus) / P(ublio) Aulio Memuso / Prittusa Liberi (coniunx) / fratris
pientis / sino p(onendum) c(uravit)* (auf deutsch nach Walsers Übersetzung):
Den Manen. Dem Publius Aulius Memosus hat Prittusa, die Gattin des Liber,
ihrem lieben Bruder [diesen Stein] setzen lassen).

Der Stein wurde in Augst, also dem ehemaligen Augusta Raurica gefunden und befindet sich heute im Historischen Museum in Basel.² Das Grab ist recht einfach gehalten: Schrift und Grabschmuck geben keinen soliden Anhaltspunkt für eine genauere Datierung als kaiserzeitlich. Die Namen Prittusa und Memusus sind gemäß Staehelin, dem Walser folgt, keltisch.³ Gerade die Schlichtheit des Grabes, die Fremdheit der Namen und die Parallelität zu anderen Gräbern zeigen aber doch wohl, dass man mit diesem Text in eine Normenwelt eintaucht, die für viele Bewohnerinnen und Bewohner von Augst und anderen römisch organisierten Städten selbstverständlich geworden war. Wir haben es mit Aufsteigern zu tun, die ihre keltische Herkunft zumindest zum Teil hinter sich gelassen und sich der römischen Welt angepasst und sich in diese mindestens partiell integriert haben. Für uns ist nun interessant, dass sich in diesem Fall eine Schwester verpflichtet fühlte, ihrem vielleicht unverheirateten, jedenfalls ohne Nachkommen verstorbenen Bruder die letzte Ehre zukommen zu lassen. Normalerweise besorgen dies je nach Umständen die Ehegatten, die Kinder oder andere Erben, die Freigelassenen oder die *patroni*, manchmal auch die Eltern. Dieses Dokument habe ich sehr zufällig ausgewählt, unter den Inschriften aus dem Schweizer Gebiet habe ich freilich keine weitere Schwester gefunden, die ihrem Bruder diesen Dienst erwiesen hätte. Dennoch

2. *CIL* XIII, 5280; Walser, Bd. 2, Nr. 215.

3. Staehelin, 1948, s. 496.

wirkt der Text formelhaft und vertraut. Die Schwester springt in diesem Fall in die Lücke, die der Mangel an näher stehenden bzw. dem Toten stärker verpflichteten Verwandten hinterlassen hat. Die persönlichen Verhältnisse der Betroffenen sind uns natürlich unbekannt; ob die Prittusa ihrem Bruder in besonderer Weise angehangen hat, ist unklar, ob sich dieser ihr gegenüber besonders zuvorkommend verhalten hat, ebenfalls. Es ist aber zu vermuten, dass Prittusa als verheiratete Frau nicht oder nicht mehr unter der Tutel ihres Bruders stand und dass sie mithin auch versorgt, also wirtschaftlich nicht auf ihn angewiesen war. Die Charakterisierung des Toten als *pietissimus* ist gängig; sie kommt über das Reich hinweg sehr oft vor.

Ich neige zu der Annahme, dass Prittusa hier – bewegt von welchen Gefühlen auch immer – einer familiären Pflicht nachkommt, die außer ihr offenbar niemand erfüllen kann, dass sie sich dabei einer in der römischen Welt gängigen Weise der Totenehrung befleißigt und sich keinerlei Originalität erlaubt. Die Schwester sorgt für die notwendigen Riten des Gedenkens an ihren vermutlich agnatischen Bruder und damit für die Überlieferung des Namens und die fortdauernde erinnernde Präsenz ihrer Herkunftsfamilie. Sie handelt zu Gunsten ihres Bruders als vielleicht letzte, einzige oder jedenfalls nächste Vertreterin ihrer Familie; sie übernimmt Aufgaben, die normalerweise Männern oblagen, ist aber als Schwester in diesem Fall voll handlungsberechtigt, handlungsfähig und auch handlungswillig. Ich vermute weiter, dass dies auf Akzeptanz stieß, dass die gesellschaftliche Umwelt der romanisierten Prittusa in dieser Grabsetzung nichts Anstößiges sah.

Ich komme zu einem zweiten, ebenfalls völlig willkürlich gewählten Text, der das Bruder-Schwester-Verhältnis auch auf kaum verfangliche Weise beleuchtet. Der Text stammt aus Aquileia, ist wie der eben Besprochene sicher kaiserzeitlich, lässt sich chronologisch aber auch nicht weiter eingrenzen. Er lautet:⁴

Arkaia Tertia, Tochter des Gaius, die Gattin. Maxuma, die Tochter des Lucius, die Mutter. Statia Alfia, die Tochter des Lucius, die Schwester. Secunda Caesia, die Tochter des Marcus, die Schwester. Gallia Caesia, die Tochter des Marcus, die Schwester. Lucius Alfius Staius, der Sohn des Lucius, (hat dieses Grabmal) für sich, die Seinen und die Freigelassenen (errichtet), als er noch lebte. Der Ort hat in der Breite 16, in der Tiefe 20 Fuß. Dieses Grabmonument geht nicht an den Erben über.⁵

Hier wird eine Großfamilie sichtbar, die wahrscheinlich von der Bautätigkeit des Lucius Staius Alfius lebte. Die abgebildeten Werkzeuge legen

4. Brusin I, 732: "Col. 1: *Arkaia C. f. / Tertia uxor*; Col. 2: *Maxuma L. f. / mater*; Col. 3: *L. Alfius L. f. / Staius v(ivus) / sibi et suis lib(ertis) libertabus*; Col. 1 & 2: *Statia Alfia L. f. soror / Secunda Caesia M. f. soror / Gallia Caesia M. f. soror*; Auf der Basis: *Loc(us) in fr(onte) p(edes) XVI, in agr(o) p(edes) XX. H(oc) m(onumentum) h(eredem) n(on) s(equetur)*".

5. Vgl. noch Brusin I, 913a. Die auf der Inschrift gezeigten Instrumente: Zirkel (*circinmus*), Waage (*libra*), Maßstab (*regula*), Meißel (*scalprum*), Lot (*perpendiculara*), Hammer (*malleus*).

jedenfalls einen solchen Beruf nahe.⁶ Der Clanchef sorgt für das Begräbnis seiner gesamten Familie: Seine Mutter und seine Gattin werden mit ihm begraben, aber auch seine drei Schwestern kommen offensichtlich in dasselbe Grabmal. Bemerkenswert ist dabei, dass deren zwei – vermutlich die jüngeren⁷ – von einem anderen Vater abstammten als er selbst und auch als die erstgenannte Statia Alfa, die gemäß der Namensgebung denselben Vater hatte wie der Grabherr. Ihr Vater hieß vermutlich Lucius Stadius Alfius, während die beiden anderen Schwestern die Mutter Maxuma zwar mit ihnen gemeinsam hatten, doch deren Vater war, mutmaßlich ein Marcus Caesius, wenn wir den Usancen römischer Namensgebung vertrauen dürfen. Wieso die Mutter zwei Ehemänner hatte, bleibt ganz unklar. Von weiteren Verwandten wissen wir nichts und können aus dem Text auch keine weiteren Rückschlüsse dazu ziehen: Wer die vom Grab ausgeschlossenen Erben waren, lässt sich nicht ermitteln; das können Kinder, Neffen, Nichten des Stadius oder Nachkommen der im Text ebenfalls erwähnten Freigelassenen oder ganz andere Leute gewesen sein. Plausibel, wenngleich nicht zu beweisen ist immerhin, dass die Schwestern des Alfius ledig (*célibataire*) blieben; vielleicht war er ihr Tutor. Er fühlte sich durch seine familiäre Nähe jedenfalls veranlasst, für ein angemessenes Begräbnis nicht nur seiner selbst sowie seiner Gattin und Mutter, wozu er ohnehin verpflichtet gewesen sein dürfte, sondern auch seiner nahen und möglicherweise sonst unbetreuten Schwestern zu sorgen. Dabei ist kaum ein Unterschied zwischen der Statia Alfa, seiner ‚vollen‘ Schwester und seinen Halbschwestern zu spüren. Allenfalls der Umstand, dass erstere vor den beiden anderen aufgeführt wird, zeigt eine leise Hierarchisierung, aber das kann auch mit Alter der Betroffenen zusammenhängen. Der Hauptverantwortliche für das Grab legt freilich ein gewisses Gewicht auf die Kennzeichnung des verwandtschaftlichen Verhältnisses, das die hier mit ihm Beerdigten zum ihm hatten: die *sorores* standen deutlich unter der *uxor* und der *mater*. Die Fürsorgepflicht, *cura*, erstreckte sich möglicherweise nicht nur auf die Grabbesorgung, sondern auch auf den Lebensunterhalt der drei Damen. Stadius Alfius war wohlhabend, das kann zumindest der schönen Ausarbeitung und der Dimension des Grabsteins entnommen werden; als Bauunternehmer konnte man vermutlich schon in römischer Zeit gutes Geld verdienen.

Was zeigen uns die beiden Inschriften, die durchaus durch weitere, wenn auch nicht sehr zahlreich, ergänzt werden könnten? Zunächst scheint es eine gegenseitige Erwartung gegeben zu haben, dass sich Brüder und Schwestern

6. Donderer, 1996, nimmt Alfius Stadius korrekterweise nicht unter seine Zusammenstellung von Architekten der späten Republik und der Kaiserzeit auf, da eine explizite Berufsbezeichnung fehlt, doch lassen es die Werkzeuge zumindest als möglich erscheinen, dass er zu dieser Berufsgattung zählte.

7. Brusin, I, 732, meint zwar, dass Maxuma Stadius Alfius erst nach der Ehe mit einem anderen Mann geheiratet habe.

bei der Totenehrung unterstützten. Dies galt aber informell und subsidiär, also für den Fall, wenn näher stehende Erben ausfielen; man dient – drastisch gesagt – als Lückenbüsser. Man hält sich dabei wie selbstverständlich an die üblichen Rituale, Formen und Formeln, weist sich als *frater* bzw. *soror* aus. Inwieweit dabei affektive Bindungen im Spiel sind, lässt sich nicht sagen. Wir finden im Wesentlichen einen kulturellen Horizont und Werte bestätigt, die auch für Grablegungen unter anderen verwandtschaftlichen Voraussetzungen zum Tragen kommen. Im Ganzen bildet dieses normengeleitete Verhalten eine Folie für das, was ich im Folgenden zu historisch prominenteren Geschwisterpaaren sagen kann.

OCTAVIA, SCHWESTER EINES TRIUMVIRN UND DES ERSTEN KAISERS: DIE MUSTERSCHWESTER?

In unserer Betrachtung von Schwestern mächtiger Herren darf Octavia, die Schwester Octavians bzw. des Augustus nicht fehlen, selbst wenn sie eine der meist betrachteten und bestbekanntesten Schwestern der römischen Geschichte überhaupt gewesen sein dürfte und deswegen viel Originelles zu ihr kaum zu Tage gefördert werden kann. Sie tritt in der historiographischen Literatur im Wesentlichen als Produkt der brüderlichen Propaganda in Erscheinung.⁸ Dabei sind zwei Phasen zu unterscheiden: zum einen die Zeit des Triumvirats bis zur Schlacht von Actium, als es für den jungen Caesar bzw. Octavian um die Durchsetzung gegen mehrere innere Rivalen ging, zum anderen die Zeit des beginnenden Prinzipats, als die militärisch errungene Macht politisch behauptet werden musste. In beiden Phasen wies die Politik des Caesarerben durchaus eine dynastische Komponente auf, in der seine Familie und von dieser gerade seine Schwester Octavia minor (die bei Sueton Aug., 3.4, erwähnte Halbschwester Octavia maior scheint später kaum eine Rolle gespielt zu haben) wichtige Funktionen zukamen. Die etwa um 69 v.Chr. geborene Octavia wurde zunächst, wohl 54 v.Chr., mit einem Mitglied der Nobilität, C. Claudius Marcellus, Cos. 50 und Pompeianer, verheiratet; für ihren Bruder war daran später hauptsächlich die der Ehe entsprossene Nachkommenschaft interessant. Zwei Episoden während der Bürgerkriegszeit können bezeugen, dass Octavia für ihren Bruder wohl damals schon keine unwichtige Bezugsperson war:⁹ Zunächst scheint der Senat im Sommer 43 angesichts der drohenden Haltung Octavians gegen die republikanischen Instanzen gedroht zu haben, Octavia zusammen mit ihrer Mutter als Geisel zu nehmen; dies misslang, veranlasste den Bruder laut Appian aber zu noch rascherem Handeln als ohnehin vorgesehen. Octavian

8. Eine Literaturliste: Fischer, 1999; Fischer, 2000; Barrett, 2002, s. 30-35; Harders, 2008, s. 269-311; Burckhardt, 2010, s. 76-77.

9. Harders, 2008, s. 273-274 mit den Quellen.

wollte und konnte nicht riskieren, dass die beiden Damen ihn erpressbar machten: Inwieweit allerdings mehr als politische Notwendigkeit hinter seinem Verhalten steckte, lässt sich nicht ermessen.

Octavia wurde dann in der Proskriptionszeit gemäß Appian¹⁰ Ansprechperson für Bittstellerinnen, die die exorbitante Steuerlast, welche die Triumvirn der Bevölkerung auferlegten, lindern wollten. Wenn wir Cassius Dio¹¹ glauben wollen, verschaffte überdies sie einer gewissen Tanusia, deren Gatte Titus Vinus proskribiert war, Zugang zu Octavian, damit diese ihre Bitte um Begnadigung vorbringen konnte, womit sie schließlich Erfolg hatte. Die Schilderungen beider Episoden dienen, auch wenn sie von zwei verschiedenen Autoren stammten, dazu, Octavian von den beiden anderen Triumvirn als weniger grausam und fairer abzuheben. Sie dokumentieren freilich auch eine Überlieferung, welche Octavia Einfluss auf ihren Bruder zutraut: Octavia wird in diesen beiden Fällen als aktiv Handelnde, die mit ihrem Vorgehen etwas bewirkt, und nicht einfach als Funktionsträgerin im Interesse ihres Bruders dargestellt. Sie ist eine Person im engeren Umfeld eines Mächtigen, die diese Beziehung für einen, wie es sich für Frauen geziemt, schonungsvolleren, – wenn Sie wollen – weicheren Umgangs mit Menschen in Bedrängnis nutzte. Das Ziel ihres Tuns kann damit wohl als normengerecht bezeichnet werden.

Im weiteren Verlauf der politischen Auseinandersetzung bis Actium diente Octavia ihrem zunächst noch sehr jungen und damit (zumindest bis 39 v.Chr.) kinderlosen Bruder als Bindeglied zum wichtigsten Partner oder Kontrahenten in den Machtkämpfen, die noch durchaus zwischen untereinander gleichzeitig verhandelten wie verfeindeten Häusern ausgetragen wurden. Auf, wie es scheint, vielfältigen Druck wurde Octavia im Jahre 40 mit Antonius verheiratet, nachdem ihr erster Mann Marcellus praktischerweise soeben verstorben war. Diese Ehe sollte die Aussöhnung der beiden Machthaber besiegeln und ihre immer etwas prekäre Beziehung stabilisieren. Die Verbindung wurde dementsprechend propagandistisch ausgewertet. Das beste Zeugnis hierfür sind die Münzserien, die Antonius in den Jahren 39 und 38 im Ostteil des Reiches prägen ließ. Es seien nur ein paar wenige Beispiele dafür erwähnt. Ein besonders charakteristischer Aureus zeigt auf dem Avers jeweils Antonius mit Titulatur und auf der Rückseite ebenfalls im Profil seine Gattin Octavia, deren Name freilich nicht genannt wird. Es handelt sich um eines der frühesten Frauenporträts auf Münzen überhaupt, vermutlich verfolgte der Prägeherr Antonius damit durchaus auch dynastische Absichten; zweifellos aber wurde die Harmonie zwischen den Eheleuten und damit auch zwischen den Häusern unterstrichen, denen sie angehörten. Die politische Botschaft war eindeutig und dürfte dem Zielpublikum, höheren Offizieren in den Heeren, Adligen, städtischen

10. App., *BC*, 4.29.

11. Dio Cass., 47.7.4.

Eliten¹² durchaus willkommen gewesen sein: Die wichtigsten Machthaber handelten nach dem eben beendeten Perusinischen Krieg im Einklang und waren bereit, etwaige Differenzen auf gewaltfreiem Weg zu lösen. Die öffentliche Darstellung reagierte vielleicht auch darauf, dass die Ehe laut Cassius Dio¹³ nicht einfach in privaten Rahmen ausgehandelt worden sei, sondern von breiten Kreisen, insbesondere der stadtrömischen Bevölkerung gefordert und begrüßt worden war. Man konnte folglich sozusagen die Erfüllung des Verlangten dokumentieren.¹⁴

Diese Harmonie scheint eine Zeitlang in der Tat zwischen Antonius und Octavia geherrscht zu haben, jedenfalls wissen die Geschichtsschreiber, allerdings ohne auf viele Details einzugehen, von einem Leben in Eintracht, das in Athen geführt worden sei.¹⁵ Dennoch verhinderte dies nicht, dass neue Konflikte aufbrachen. Das Zustandekommen des Vertrags von Tarent zeigt Octavia aktiv in der Funktion der Brückenbauerin, die ihr durch die Eheschließung mindestens symbolisch zugedacht worden war. Laut der Überlieferung war sie maßgeblich an den Verhandlungen beteiligt und soll am Ende noch für Nachbesserungen, die den beiden Kontrahenten je dienlich waren, gesorgt haben.¹⁶ Sie wird als Dame gezeigt, die es fertig bringt, sowohl im Interesse des Bruders auch des Ehemannes zu handeln. Über Einzelheiten müssen wir hier nicht sprechen. Doch wie entscheidend ihre Rolle tatsächlich war, ist fraglich. Die Interessenlagen sowohl Octavians auch des Antonius legten ihnen nahe, sich noch einmal zu verbünden, hatten sie doch beide in ihren jeweiligen Machtbereichen dringende Aufgaben zu erledigen, die eine direkte Konfrontation verboten: Octavian hatte nach wie vor Sextus Pompeius im Nacken, Antonius suchte Ruhm im Krieg gegen die Parther. Octavia hat womöglich nur eine ohnehin in den Umständen angelegte Disposition verstärkt, quasi Geburtshelferin gespielt. Die außergewöhnliche Rolle einer Frau in wichtigen politischen Geschehnissen war hingegen für die Historiographie – und vielleicht vorgängig schon für die augusteische Propaganda – eine willkommene und attraktive Geschichte, die entsprechend gesteigert wurde.

Spätestens jetzt wurde Octavia zum Gegenstand octavianischer oder augusteischer, jedenfalls brüderlicher Propaganda. Die von Plutarch bis Cassius Dio mehr oder weniger antoniuskritische Überlieferung zeigt nämlich einen Antonius, der Octavia in Italien zurückließ und sich Kleopatra in die Arme warf, obwohl jene, wie Plutarch in seiner Antonius Biographie¹⁷ betont, laut Augenzeugen der ägyptischen Königen an Jugend und Schönheit in nichts

12. Nur besser gestellte Kreise hatten Zugang zu Aurei, den Goldmünzen.

13. Dio Cass., 48,31,3.

14. Zu dieser Ehe auch: Liv., *perioch.*, 172,2; App., *BC*, 5,64; Plu., *Ant.*, 31, mit Harders, 2008, s. 275-280.

15. App., *BC*, 5,76; Plu., *Ant.*, 33.

16. Bes. Plu., *Ant.*, 35; Dio Cass., 48,54; vgl. auch App., *BC*, 5,93.

17. Plu., *Ant.*, 57.

nachstand. Während sich also Roms höchster Beauftragter im Reichsosten in Ägypten unziemlich vergnügt haben soll, führte seine Gattin in Rom das Leben einer mustergültigen Ehefrau, die vorbildlich zu den gemeinsamen (und weiteren) Kindern schaut und den Hausstand in Ordnung hält. Das änderte sich auch nicht, als Octavia im Jahre 35 Antonius Truppen zuführte, die ihn in einem erneuten Partherkrieg zu Dienste sein sollten. Sie wurde nämlich geheißt, ihm die Truppen und sonstige Ressourcen zu schicken, selber aber in Athen zu bleiben.¹⁸ Ob Octavia in eigener Initiative und eigener Agenda, aber mit Billigung des Bruders handelte oder ob dieser sie mit einer eher bescheidenen Truppenzahl zu Antonius schickte, weil er dessen Reaktion voraussah oder gar provozieren wollte, ist in der Forschung umstritten; man zweifelt aber nicht an ihrer Bereitschaft, erneut eine Versöhnung zwischen Bruder und Gatten zu suchen. In Rom zurück wohnte sie weiterhin in Antonius' Haus und weigerte sich sogar, dort auszuziehen, als Octavian sie dazu aufforderte. Gemäß Plutarch nahm sie in Rom Interessen ihres Gatten wahr, empfing dessen Gäste und „unterstützte sie bei Octavian“¹⁹ Sie gab also nach wie vor die pflichtbewusste Ehefrau, selbst wenn sie dafür einen Konflikt mit ihrem Bruder riskierte. Das hinderte diesen freilich nicht daran, Octavia zusammen mit seiner Ehefrau Livia die *sacrosancitas* zu verleihen, ihnen Standbilder zu geben und sie für *sui iuris* zu erklären.²⁰ Das ist Ausfluss einer dynastischen Politik, die die wichtigsten weiblichen Personen im Umfeld des Triumvirn mit für Frauen außergewöhnlichen, aber aus der römischen Tradition herauswachsenden Privilegien versieht, indessen – im Falle der Schwester – auch hervorheben kann, dass der Bruder Octavia wesentlich besser behandelte als der eigentlich verantwortliche Gatte. Nach Plutarch (*Ant.*, 54) verlor letzterer wegen seines schnöden Verhaltens ihr gegenüber viel Popularität bei der römischen Bevölkerung.²¹

Den Scheidebrief des Antonius, das ist von der Forschung hinreichend geklärt, erhielt Octavia aber erst, nachdem die Auseinandersetzung zwischen Gatten und Bruder unausweichlich schien. Weder sie noch Kleopatra waren der eigentliche Grund für den wieder aufflammenden Bürgerkrieg, sondern sie waren lediglich von der einseitig überlieferten Propaganda vereinnahmte Symbole der Auseinandersetzung, die für den selbst stilisierten Traditionalisten Octavian einem Gegensatz zwischen römischer Gradlinigkeit und orientalischer Dekadenz entsprang.

Nach der Installierung des Prinzipats war Octavia für den kaiserlichen Bruder in zweierlei Hinsicht interessant. Sie war die Mutter des zunächst einzigen blutsverwandten und deswegen naheliegenden Nachfolgekandidaten Marcellus und sie konnte als Mitglied der führenden Familie zu deren

18. Dio Cass., 49.33; vgl. App., *BC*, 5.95.

19. Plu., *Ant.*, 54.

20. Dio Cass., 49.38.1.

21. Vgl. Liv., *perioch.*, 132.2.

Imagesteigerung Einiges beitragen. Die Quellen, die über Octavia nach 31 merklich weniger zu berichten wissen als bis zu diesem Zeitpunkt, insinieren, dass sie das ruhige Leben einer gut gestellten Mutter geführt und sich der Kindererziehung und wohl auch den Künsten gewidmet hat. Mehrere Bauten soll sie gestiftet und damit zur Repräsentation des brüderlichen Regimes in der Stadt und im Reich beigetragen haben; auf Einzelheiten kann ich nicht eingehen. Nach ihrem Tod im Jahre 11 oder 10 v.Chr. hielt der Princeps persönlich die Leichenrede und nahm damit die gerade in der iulischen Familie gepflegte Praxis wieder auf, wonach auch bedeutende Frauen von ebensolchen Nachkommen im Leichenbegängnis gewürdigt wurden. Bestattet wurde sie im *Mausoleum Augusti* neben ihrem Sohn und erhielt eine einfache Grabinschrift, die sie als Schwester *Augusti Caesaris* kennzeichnet.²²

In der Tat ist von den Rollen, die Octavia in ihrem Leben einnahm, nämlich Großnichte (des alten Caesar), zweifache Ehefrau, fünffache Mutter, Stiefmutter, Vermittlerin in *politicis* und Schwester, die letzte diejenige, die in den Quellen bei weitem dominiert. Octavia wird in Literatur, aber auch in den Inschriften praktisch ausschließlich aus der Perspektive des Triumvirs und Princeps beleuchtet. Sie ist deswegen auch überwiegend in Funktion von dessen Interessen gesehen, zum Beispiel bei der Heirat mit Antonius, bei der Verleihung von Ehrungen, bei der Nachfolgeregelung, simpel gesagt, bei der triumviralen und imperialen Familienpropaganda. Wenn Augustus ein Leben lang ein Schauspiel bestritten hat,²³ ist mit Octavia (fast mehr noch als mit der Livia) die Rolle der Mustermatrona besetzt worden. Dennoch scheint sie nicht bloßes Verschiebeobjekt ihres Bruders gewesen zu sein: Sie riskierte einen Konflikt mit ihrem Bruder, versuchte mehrfach – davon mindestens einmal erfolgreich – zwischen den beiden wichtigsten Männern in ihrem Leben zu vermitteln und hatte sich namentlich während der frühen Proskriptionszeit bei Octavian auch für Anliegen anderer Oberschichtsangehöriger eingesetzt. In diesen Fällen wird sie als selbständig handelnde Figur gezeigt, doch ihr Kontext zeigt, dass das Risiko, die politische Agenda des Bruders ernsthaft zu gefährden, gering war. Es ging darum ihre Ehe zu retten, wie es sich für eine standfeste Römerin gehörte, oder sie betrieb eine schonungsvollere Behandlung politischer Kontrahenten, wie es einer Frau eher zustand als einem Mann. Die Überlieferung präsentiert sie also als durchwegs positive Persönlichkeit, die im Wesentlichen im Interesse altrömischer Werte agiert; damit passt sie natürlich bruchlos in das Programm ihres kaiserlichen Bruders.

22. *AE* 1928, Nr. 88 = Fischer, 1999, 124: "*Marcellus C. f./ gener/ [Augu]sti Caesaris/ Octavia/ soror / Aug[usti Caesaris]*". Vgl. zum Tod der Octavia Liv., *perioch.*, 140.2.

23. Suet., *Aug.*, 99.

CALIGULA UND SEINE SCHWESTERN

Man kann schlicht deswegen nicht umhin von Octavia zu sprechen, weil sie nämlich eine der wenigen Kaiserschwestern war, die es in iulisch-claudischer Zeit überhaupt gab: Tiberius und Nero hatten keine agnatische Schwester, Claudius' Schwester Livilla wird lediglich erwähnt, um ihren Bruder schlecht zu machen²⁴ und war während dessen Regierungszeit schon mehrere Jahre nicht mehr am Leben. Lediglich Caligula hatte Schwestern, die in der Öffentlichkeit als solche in Erscheinung traten. Davon ist jetzt kurz zu sprechen.²⁵

Gaius Caligula war der jüngste Sohn des Germanicus und der Agrippina maior. Seine beiden älteren Brüder, Nero und Drusus, kamen während der Regierungszeit des Tiberius ums Leben, seine Schwestern waren Drusilla, Iulia Livilla und Agrippina minor. Ich beschränke mich darauf, die Phase während seines kurzen Kaisertums zu betrachten, unter anderen weil aus der Zeit vorher kaum etwas über das Verhältnis Caligulas zu seinen Schwestern bekannt ist.²⁶

Bald nach Herrschaftsantritt erließ Caligula mehrere Ehrungen für Familienmitglieder, unter anderem erhielten die drei Schwestern die Rechte von Vestalinnen, durften zukünftig die Spiele aus der Loge des Kaisers verfolgen und wurden in Gebeten und Huldigungseiden an den Kaiser erwähnt.²⁷ Die Vestalin war *sui iuris* und hatte Zeugnisrecht vor Gericht, war aber hauptsächlich ein Symbol für die Sittlichkeit; inwieweit Caligula mit dieser Auszeichnung der Großmutter Antonia und der Schwestern darauf abheben wollte, können wir nicht wissen, es ging wohl eher um eine generelle Hervorhebung und Sichtbarmachung der kaiserlichen Damen vor den übrigen Römerinnen. Ausdrucksstarkes Zeugnis der Bedeutung, die der junge Kaiser seinen Verwandten verlieh, sind einige Sesterzen aus den Jahren 37 oder 38, die neben Gaius selber auf der Vorderseite auch Agrippina minor, Drusilla und Iulia Livilla auf der Rückseite zeigt. Ihre Prägung erfolgte auf der Basis eines *senatus consultum*, wurde aber zweifelsohne nach dem Willen des Kaisers gestaltet. Die Schwestern werden namentlich

24. Suet., *Claud.*, 3.2.

25. Es mag kein Zufall sein, dass die Beziehungen zwischen Brüdern und Schwestern im bezüglich geschlechtergeschichtlichen Fragen im Werk des Tacitus nach wie vor maßgeblichen Buch von Späth (1994) kaum zum Thema werden: Zwar spricht Tacitus an einigen Stellen von Brüdern und Schwestern (zB. *Tac., ann.*, 3.22; 3.69.6; 4.31; 12.7), quantitativ tritt dies in den *Annalen* aber hinter anderen inner- und intergeschlechtlichen Relationen (Ehen, Väter-Söhne, Väter-Töchter, Brüder untereinander und weiteren) deutlich zurück.

26. Zu Caligula: Barrett, 1990; Eck, 2002, s. 106-116; Winterling, 2003, zu Agrippina auch Barrett, 1996, s. 40-70, zu Drusilla und der Vergöttlichung nach ihrem Tod Herz, 1981.

27. Dio Cass., 59.3.3; Suet., *Cal.*, 15.3; Zusatz zu Eidesformeln: "*quid bonum felixque sit C. Caesaris sororisque suis*", vgl. Suet., *Iul.*, 80.2; *Aug.*, 58.2; *Tib.*, 51.1; Dio Cass., 58.2.8.

genannt und sie haben göttliche Attribute: Die Agrippina verkörpert die *securitas*, Drusilla die *concordia* und Iulia Livilla schließlich die *fortuna*. Die Überhöhung der Schwestern dient hier politischer Programmatik, welche die Sorge des Kaisers für das Wohl seiner Untertanen betonen soll, und gleichzeitig der Verankerung der Angehörigen der Dynastie in deren Köpfen der Reichsbevölkerung. Frauen auf Münzen waren damals nichts Neues, wie gerade das eben besprochene Beispiel der Octavia zeigen kann. Bislang waren es allerdings neben Göttinnen vornehmlich Mütter oder Ehefrauen, die von den jeweiligen Prägeherren porträtiert wurden. Wenn Caligula seine Schwestern so prominent hervorhob, dürfte er damit auf den Umstand reagiert haben, dass er selbst unmittelbar nach Herrschaftsantritt noch keine Nachkommen hatte: Sie waren also seine nächsten und vertrautesten Verwandten, auf die er vorderhand zurückgreifen musste, wenn er die imperiale Macht in seiner cognatischen Verwandtschaft halten wollte. Ob er wirklich daran geglaubt hat, seine älteste und – wie gewisse Autoren meinen – liebste Schwester Drusilla zusammen mit ihrem Gatten Lepidus als seine Nachfolger beliebt machen zu können, lasse ich offen. In Caligulas Fall hatten jedenfalls die Schwestern eine überragende dynastische Bedeutung, schlicht weil sie – vorderhand jedenfalls – alternativlos waren. Nur mit ihnen konnte er Familienpolitik betreiben und Kontinuität versprechen. Dass er sich mit der anfangs pfleglichen Behandlung seiner Schwestern wie auch seiner übrigen Verwandten positiv von dem unzugänglichen, unbeliebten und als grausam verschrienen Vorgänger Tiberius abgrenzen konnte, war gewiss nicht unerwünscht. Dieses Vorgehen, die Einspannung der Schwester in eine dynastische Politik, hatte durchaus rationale Gründe, wenn die Festigung der eigenen Herrschaft und der Kontinuität des iulisch-claudischen Hauses ein Ziel war; daran ist aus meiner Sicht (noch) nichts Überspanntes festzustellen.²⁸

Doch die Sache war ambivalent: Bis zum frühen Tode der Drusilla im Jahre 38 n. Chr. lief die Propagierung der Familie wie geplant. Nach Cassius Dio (59.11.1f.) wurde die Bestattung der Drusilla gar zu einem Höhepunkt der brüderlichen Exaltation: Die Verstorbene bekam ein Staatsbegräbnis, der Gatte Lepidus und der Kaiser selbst hielten Leichenreden, sie wurde unter die Göttinnen versetzt, wurde mit Tempel, Priesterschaft, Standbild und Festen gewürdigt, in der Kurie wurde eine goldene Statue von ihr aufgestellt und einiges mehr: Die Bedeutung dieser Schwester und damit der imperialen Familie wurde bis ins Unerträgliche zelebriert. Allein: der innerfamiliäre Friede hielt nicht lange an: Der Ehemann der Drusilla, M. Aemilius Lepidus, dessen Familie mit dem Kaiserhaus mehrfach matrimonial verbunden war, wurde 39 n. Chr. beschuldigt, sich gegen Caligula verschworen und mit beiden Schwägerinnen, also Iulia Livilla und Agrippina, verkehrt zu haben.

28. Zu weiteren Ehrungen von Drusilla und Agrippina minor s. Hahn, 1994, s. 151-168; 186-187.

Er wurde hingerichtet und die beiden Damen wurden auf die Pontianischen Inseln verbannt.²⁹ Ich kann auch hier nicht auf die Einzelheiten eingehen. Wichtig ist, dass Lepidus zuvor eng mit Caligula befreundet gewesen war; ihm war anscheinend dessen Nachfolge versprochen worden. Er soll sogar – nicht anders als seine Gemahlin – Geliebter des Kaisers gewesen sein. Dass er sich mit beiden Kaiserschwestern eingelassen hat, war daher nicht nur für ihn selber, sondern auch für den Princeps äußerst gefährlich: Eine nicht autorisierte Beziehung seiner nächsten Verwandten mit einem potentiellen Prätendenten war für den Kaiser potentiell explosiv, konnten diese doch etwaige Ansprüche dynastisch legitimieren. Agrippina und Livilla waren so gesehen auch eine Gefahrenquelle für den Princeps, wie jede andere Kaiserschwester, die allzu selbständig zu handeln unternahm, auch. Der Kaiser musste sie also an die kurze Leine zu nehmen versuchen und sich jedenfalls ihrer Loyalität versichern. Ob er allerdings wirklich Grund gehabt hatte, seinen beiden überlebenden Schwestern zu misstrauen, oder ob er völlig willkürlich handelte, ist in unserem Zusammenhang zweitrangig. Die Geschichte zeigt, dass Schwestern auch zu einer Art Schwachstelle eines Régimes werden konnten, wenn die innerfamiliäre und die politische Autorität des Oberhauptes nicht mehr uneingeschränkt anerkannt und der Zusammenhalt der Familie gefährdet war. Es ist allerdings dazu auch zu sagen, dass von den Kaiserschwestern keine direkte Gefährdung des Imperators ausgehen konnte, weil sie ja selber nicht herrschen konnten: Sprengkraft gewann ihre Position, wenn sich mit einem plausiblen Kandidaten zusammensetzten wie in es in diesem Fall von Agrippina und Lepidus gesagt wird. Trifft der Verschwörungsvorwurf historisch zu, hat Caligula im Übrigen auch in diesem Fall im Interesse seiner Herrschaft logisch gehandelt: Der Prätendent wurde hingerichtet, die Schwestern isoliert, so dass sie keine Verbindungen mehr nach Rom knüpfen konnten und sie also keine Gefahr mehr bildeten.

Der Ende der Beziehung Caligulas zu seinen überlebenden Schwestern ist von Sueton (*Cal.*, 59) dann merkwürdig versöhnlich dargestellt: Nach dem Tode des Caligula übernahmen sie – zurückgekehrt in Rom – die Pflicht, die Überreste ihres Bruders ordnungsgemäß zu bestatten. Sie handeln damit pflichttreu und traditionskonform und bestätigen den römischen Wertehaushalt, wie es gerade Frauen häufig obliegt.

DER INZESTVORWURF

Bemerkenswert an der Beziehung Caligulas zu seinen Schwestern ist freilich noch etwas Weiteres: er wird nämlich in der Geschichtsschreibung, etwa von Sueton (*Cal.*, 24) oder Cassius Dio (59.3-4), bezichtigt, mit allen drei Schwestern Geschlechtsverkehr gehabt, also inzestuöse Beziehungen

29. Dio Cass., 59.22.6.

aufgenommen zu haben. Natürlich dient dieser Vorwurf zunächst der Betonung der hemmungslosen sexuellen Gier, der Caligula nachgelebt habe, und damit auch der Bestätigung der grenzenlosen Normenverletzungen, die er sich hat zuschulden kommen lassen. Er ist in gewissem Sinne topisch, wie mehrere weitere Vorfälle in der Überlieferung zeigen.

Es gibt, wie gesagt, nicht allzu viele Geschwisterpaare, die in der historiographischen Literatur zur frühen Kaiserzeit erwähnt werden. Inzest ist freilich bei einem nicht zu vernachlässigenden Anteil davon ein Thema.³⁰ Neben Caligula werden Iunius Silanus und seiner Schwester Iunia Calvina blutschänderische Beziehungen nachgesagt,³¹ ebenso Domitius, dem Vater des Kaisers Nero, mit seiner Schwester Lepida.³² Neben tabuisierten Geschwisterbindungen kommen angebliche weitere unerlaubte Beziehungen zwischen Verwandten in den Fokus, darunter diejenige Kaiser Claudius' mit seiner Nichte Agrippina der Jüngeren oder Lepidas mit ihrem Neffen Silanus, den Nero vernichten wollte.³³ Außer im Falle des Claudius geht es bei den Anschuldigungen, die in den Werken verschiedener Autoren greifbar sind, nicht um die juristische Übertretung eines Eheverbots, sondern um Blutschande, also die Missachtung eines sexuellen Tabus, was natürlich eng zusammenhängt, aber dennoch nicht ganz dasselbe ist. Sie werden auch kaum je isoliert vorgebracht, sondern stehen im Kontext weiterer recht unterschiedlicher Anklagen, die nach dem Bericht der diversen hier einschlägigen Historiker laut wurden, um die betroffenen Menschen zu diskreditieren und zu vernichten.

Bei der Analyse dieser hier nur sehr knapp angetönten Inzestbeziehungen ist zwischen drei Ebenen zu unterscheiden: zunächst der Überlieferungsebene, also dem, was die Geschichtsschreibung darüber erzählt, dann dem, was in der berichteten Zeit an Gerüchten, Verleumdungen und Behauptungen in einem mehr oder weniger großen Kreis der Gesellschaft kursierte, und schließlich dem, was allenfalls tatsächlich vorgefallen ist. Ich kann hier nur kurze Andeutungen der Interpretation geben.

Ich behaupte, dass wir zur letztgenannten Ebene so gut wie nichts sagen können. Es mag allenfalls sein, dass sich Caligula und Drusilla sehr nahe kamen, jedenfalls soll der kaiserliche Bruder sich laut Cassius Dio³⁴ zum Iuppiter stilisiert und daraus das Recht abgeleitet haben, mit seinen

30. Allgemein zum Inzest in römischer Zeit: Ebner, 1998; Kaser, 1971, s. 75; 316; Guarino, 1943; Schumacher, 1982, s. 13-39; 175-180. Harders, 2008, s. 18-20; 23 zum Inzestverbot. Als Inzest galt ursprünglich die "Verletzung des Keuschheitsgebots durch eine Vestalin" (Ebner, 963) s. Liv., 22.57.3; Plin., *epist.*, 4.11. Zur rechtlichen Situation in der frühen Kaiserzeit: Paul. *dig.*, 23.2.39.1; Gaius, *inst.*, 1.59.6.4; Marcian., *dig.*, 48.18.5; Bonte, 1994, für einen allgemeinen interkulturellen Hintergrund.

31. Unter Claudius: Tac., *hist.*, 12.4; 12.8.

32. Suet., *Nero*, 5.2.

33. Tac., *ann.*, 16.8.

34. Dio Cass., 59.26.5 (= Xiphilinos, 168.6).

Schwestern zu schlafen, sich also selbst der Sache gerühmt haben. Dieser Text ist aber spät und, soweit ich sehe, ohne Parallele und verdächtig, zu den Abrechnungen zu gehören, denen Caligula nach seiner Ermordung und *damnatio memoriae* unterworfen war. In den übrigen Fällen haben wir keine Möglichkeit, die Inzestvorwürfe konkret zu überprüfen, da die betreffenden Äußerungen meist nur von einem Autor stammen, damit vereinzelt dastehen (die Ausnahme ist wiederum Caligula) und also keine unabhängige Überlieferung vorhanden ist.

Dass es aber solche Bezichtigungen gegeben hat, diese also nicht einfach eine Erfindung oder Konstruktion der Geschichtsschreibung sind, scheint mir freilich plausibel. Im kaiserzeitlichen Rom war es schwierig und riskant, eine offene politische Debatte zu führen, Gegner wurden eher mittels Verleumdungen, Andeutungen, Gerüchten oder Intrigen bekämpft. Vermeintlich deviantes sexuelles Verhalten, das leicht anzuschwärzen, aber schwer zu belegen war, konnte durchaus eines der Mittel sein, einen Kontrahenten in Misskredit zu bringen. Die Politik war personalisiert, die Trennung zwischen privatem und politischem Bereich war im aristokratisch geprägten Rom ohnehin nicht sehr ausgeprägt. Für den Fall, dass sich Verwandte, in unserem Zusammenhang also Schwester und Bruder, erkennbar zugeneigt waren, lag es also nicht fern, ihnen, wenn man sie denn angreifen wollte, unerlaubte sexuelle Beziehungen nachzusagen. Das hatte den Vorteil, auf allgemeine Neugier stoßen zu können, auf Abweichungen von Moralvorstellungen zu zielen, wogegen eine Verteidigung anspruchsvoll war, und in einen Bereich vorzudringen, der für die öffentliche Einschätzung einer Person zwar als enorm relevant betrachtet wurde, der aber schwer einsehbar und gerade deswegen offen für allerlei "böse" Vermutungen war. Im Verein mit weiteren Anschuldigungen wurde Persönlichkeiten mit Hinweis auf ungebührliches privates und hier speziell sexuelles Benehmen angreifbar gemacht. Enge Schwester-Bruder-Beziehungen, gleichgültig welcher Art sie waren, konnten also vor diesem Hintergrund für hochgestellte Persönlichkeiten ein Risiko enthalten; wie groß dieses war, lässt sich schwer abschätzen, da, wie eingangs gesagt, Schwestern historiographisch nur selten erscheinen, die Datenbasis folglich nur schmal ist. Die antiken Historiker werden primär spektakuläre Fälle und solche, die Kaiser betreffen, aufgegriffen haben; repräsentativ sind sie auch in diesem Punkt gewiss nicht.

Die römische Geschichtsschreibung moralisiert bekanntlich: Für sie ist deswegen eine Sexualisierung ihres Gegenstands von Interesse, weil sie daran, wie es besonders Tacitus anstrebt, die Verkommenheit der Verhältnisse, d. h. für unser Thema: der Monarchie bzw. einzelner Herrscher zeigen kann. Inzestuöse Beziehungen sind, wenn sich aus der Überlieferung eine entsprechende Konstellation ergibt, dafür gewiss besonders ergiebig. Die Schwestern, die wir bisher größtenteils als familienstützend und normenwährend vorgestellt bekommen haben, sind in solchen Fällen als familienzersetzend und normentransgredierend dargestellt.

EIN ORIENTALISCHES GEGENBILD?
BERENIKE, SCHWESTER VON HERODES AGRIPPA II.

Auf eine weitere angeblich inzestuöse Beziehung macht uns von römischer Seite her die 6. Satire Iuvenals aufmerksam. Er nennt in Vs. 158 eine gewisse Berenike (bei ihm Beronice) die *incesta soror* des *barbarus* Agrippa.³⁵ Diese Berenike war den Römern als Geliebte des späteren Kaisers Titus bekannt;³⁶ sie war Jüdin, Tochter des Agrippa I., Sohn des Aristobulos, der seinerseits von Herodes und Mariamme entstammte, und damit war sie eine Urenkelin des Herodes d. Gr. Sie scheint zunächst Marcus, den Bruder von Tiberius Alexander, und dann ihren Onkel Herodes, König von Chalkis, geheiratet zu haben. Nach dessen Tod im Jahre 50 trat ihr Bruder seine Nachfolge an, wurde aber später König von Gebieten in Syrien, dem Libanon und Galiläa. Ihm oblag es auch, den Hohepriester in Jerusalem zu ernennen. Bei mehreren Gelegenheiten sehen wir das Geschwisterpaar gemeinsam auftreten, unter anderem beim Verhör des Apostels Paulus in Jerusalem vor dem römischen Statthalter.³⁷ Überdies bemühten sich beide im Vorfeld des jüdischen Aufstandes von 66-70 n. Chr. mäßigend auf den römischen Statthalter Florus³⁸ und beschwichtigend auf die jüdische Bevölkerung in Jerusalem einzuwirken.³⁹ Dort besaßen sie gemeinsam ein Haus oder einen Palast, und auch in Galiläa hatten sie zusammen Eigentum, das von einem gewissen Ptolemaios als Verwalter betreut wurde.⁴⁰ Sie sind auf einer Dankinschrift der Kolonie Berytus als Nachfahren des Herodes hervorgehoben,⁴¹ ferner ist eine Weihung für Agrippa II. (Μάρκου Ιουλιου Αγριππας κυριου βασιλέως) und seine Schwester (κυρίας βασιλίσσης Βερενίκης) aus dem heutigen Qalaat Farqa nordöstlich von Berytus bezeugt,⁴² schließlich existiert nach Vasta eine Weihinschrift für Berenike aus Athen.⁴³ Sie trat offenbar so prominent an der Seite ihres königlichen Bruders in Erscheinung, dass dem Paar gegenüber

35. "[...] *deinde adamas notissimus et Beronices / in digito factus pretiosior. Hunc dedit olim / barbarus incestae gestare Agrippa sorori*" (Iuv., sat., 6.156-158).

36. Castritius, 2002, s. 166-168.

37. *Act. Ap.*, 25.13-15.; 26.30-31.

38. Jos., *BJ*, 2.309-310.

39. Jos., *BJ*, 2.344-346.

40. Jos., *BJ*, 2.595.

41. *AE* 1928, Nr. 82; Michel & Bauernfeind, 1, s. 445, Anm. 163 zu Berenike. Zur Inschrift bes. Haensch, 2006: Er schlägt überzeugend eine Neulesung der Inschrift vor, die den königlichen Bruder vor seiner Schwester genannt sieht. Bislang ging man aufgrund der frühen Publikation Cagnats (1928) davon aus, dass die Schwester dem Bruder in dem aus sechs Bronzetafeln zusammengesetzten, nur fragmentarisch erhaltenen Text voranging, was ohnehin unwahrscheinlich und epigraphisch laut Haensch auch gar nicht geboten ist.

42. *SEG* 49, 2011, dort allerdings irrtümlich dem Agrippa I. zugeschrieben, s. *SEG* 50, 1398; 52, 1585.

43. *OGIS* 428 = *IG* III, 556 = *CIG* 361.

schon zu Lebzeiten Inzestvorwürfe laut wurden.⁴⁴ Nach längerer Witwenschaft heiratete sie zu einem nicht genau datierbaren Zeitpunkt Polemon, der von Josephus als König von Kilikien bezeichnet wird;⁴⁵ gemäß Josephus ging sie diese Verbindung ein, um besagten Vorwürfen zu entgehen. Die Ehe hielt allerdings nicht lange; Berenike war 67 jedenfalls frei, eine Liebschaft mit Titus einzugehen.⁴⁶ Sie soll im Übrigen Vespasian neben vielen anderen Herrschern aus dem Orient bei seiner Usurpation tatkräftig unterstützt haben.⁴⁷

Nach den Quellen glänzte Berenike durch Schönheit, Reichtum und Einfluss. Auch wenn sie oft gemeinsam mit ihrem Bruder in Erscheinung trat, wirkt sie gerade bei Josephus mehrfach auch als aktiv Handelnde, die – besonders nach dem Tod ihres zweiten Ehemanns – durchaus eine eigene Agenda verfolgte; zumindest im Umgang mit den Flaviern hat sie in der Literatur den prominenteren Platz als ihr Bruder. Ohne das genauer verfolgt zu haben, fühlte ich mich zunächst ein wenig an die Machtentfaltung hellenistischer Herrscherinnen erinnert. Ein zweiter Blick zeigt aber, dass auch sie politische Anliegen nur in Abhängigkeit von Männern, hauptsächlich ihrem Bruder, durchsetzen konnte. Das Beispiel der Begnadigung des Justus von Tiberias⁴⁸ ist dafür besonders charakteristisch: Nur durch eindringliches Bitten bei Agrippa konnte sie das Leben dieses schon verurteilten Gegners von Josephus retten, in eigener Person hatte sie die Kompetenz dafür nicht. Darin ist sie römischen adeligen Damen ganz ähnlich, obschon ich ihr im übrigen im Vergleich zu Rom eher größere Handlungsfreiheit und Einflussmöglichkeiten zumessen möchte.

Aus welchen Gründen Herodes Agrippa II. und Berenike so auffällig als Paar erscheinen und auch so wahrgenommen werden, wird nirgends direkt gesagt und kann nur erschlossen werden. Die jüdische Tradition scheint einer selbständigen politischen Rolle von Frauen eher entgegenzustehen, selbst wenn wir mit Salome Alexandra zwischen 76 und 67 v. Chr. eine Königin auf dem Hasmonäerthron finden. Zu vermuten ist, dass die stark hellenisierten Herodes Abkömmlinge gemeinsame politische und finanzielle Interessen hatten, die besser verfolgt und gewahrt werden konnten, wenn man sich innerfamiliär nicht aufspaltete. Berenike war – spätestens wohl

44. Vgl. zum Inzestvorwurf Jos., *AJ*, 20.145f.; Iuv., *sat.*, 6.156-158.; Michel & Bauernfeind, 1, s. 445, Anm. 163. Vgl. Suet., *Tit.*, 7.1: Berenike als Geliebte des Titus, der sie als Kaiser allerdings aus Rom verbannte. Weiter zu Berenike, insbesondere auch an der Seite ihres Bruders Herodes Agrippa II.: *Act. Ap.*, 25.23; 26.30; Jos., *BJ*, 2.310-314; (*Tac., hist.*, 2.2; 2.81: B. als Geliebte des Titus). Lit. zu Berenike: Wilcken, 1897; Macurdy, 1935; Castritius, 2002, s. 166-169; Wesch-Klein, 2005, s. 163-173; Haensch, 2006 mit weiterer Literatur; Vasta, 2007; Strothmann, 2014.

45. Jos., *AJ*, 20.145-146.

46. Diese bei mehreren Autoren bezeugt: *Tac., hist.*, 2.2; Suet., *Tit.*, 7.1f.; Dio Cass., 66.15.4; 66.18.1 (= Xiphilinos, 211.12).

47. *Tac., hist.*, 2.81.

48. Jos., *Vita*, 343; 355.

nach dem Tode ihres zweiten Gatten Herodes, des Königs von Chalkis – äußerst begütert und nur schon deswegen dem Bruder eine potentielle Hilfe im Ringen um Machterhalt und Einfluss. Ob eine besondere emotionale Bindung dazukam, lässt sich den Quellen nicht entnehmen.

SEHR PROVISORISCHE SCHLUSSFOLGERUNGEN

Ich komme zu ein paar wenigen knappen Schlussfolgerungen: Ann-Cathrin Harders nennt die Ehen oder Heiratsmöglichkeiten der Schwester das Schlüsselfeld der gegenseitigen Beziehungen der Geschwister in Rom. Das ist durch die hier betrachteten Fälle gewiss bestätigt. Es zeigt sich aber auch, dass von Schwestern mehr erwartet werden konnte, als dass sie die Interessen ihrer Familie durch angemessene Eheschließungen förderten. Insbesondere übernahmen sie dort Pflichten, wo andere Familienangehörige fehlten oder ausfielen. Sie hatten subsidiäre Rollen bei Grablegungen, öffentlicher Repräsentation, in der Reproduktion der Familie sowie bei der Kindererziehung.

Eine zu enge Beziehung der Geschwister konnte freilich auch ambivalent sein: Sie lief Gefahr, als normenverletzend ausgelegt zu werden. Entsprechend das Verhalten von Bruder und Schwester nicht den gesellschaftlichen Moralvorstellungen oder erweckte es auch nur einen solchen Anschein, riskierte man, des Inzests bezichtigt zu werden. Dieser Vorwurf wurde freilich durch die Neigung der Historiographie, Privates zu politisieren und Sexuelles zu betonen, verstärkt. Im Übrigen scheint mir die Geschichtsschreibung bei der Betrachtung von Geschwisterverhältnissen und speziell, wenn eine Frau als Schwester in den Fokus kommt, ähnliche Gegenstände abzuhandeln wie bei den Frauen sonst. Diese sind zuständig für den die Wahrung von Moral und Normen und den Erhalt der Familie sowie deren Reproduktion. Gerade deswegen kann an ihnen besonders drastisch die Dekadenz gezeigt werden, der man durch den Bruch von gesellschaftstabilisierenden Werten verfallen konnte.

Der Blick auf Berenike zeigt ferner, dass in der hellenistischen Welt die Akzente vielleicht ein wenig anders gesetzt sein konnten. Ob dies wirklich so war, kann allerdings nur eine vertiefte Diskussion zeigen.

BIBLIOGRAPHIE

- BARRETT Anthony A., 1990, *Caligula. The Corruption of Power*, New Haven / Londres, Yale University Press.
 —, 1996, *Agrippina. Mother of Nero*, Londres, Routledge Chapman Hall.
 —, 2002, *Livia: First Lady of Imperial Rome*, New Haven / Londres, Yale University Press.

- BONTE Pierre (dir.), 1994, *Épouser au plus proche. Inceste, prohibitions et stratégies matrimoniales autour de la Méditerranée*, Paris, Éditions de l'EHESS.
- BRUSIN Giovanni B., 1991, *Inscriptiones Aquileiae*, vol. 1, Udine, Deputazione di storia patria per il Friuli.
- BURCKHARDT Leonhard, 2010, « Republikanische Exempla für die Augustae? Zur politischen Sozialisation der frühen römischen Kaiserinnen », dans A. Kolb (dir.), *Augustae. Machtbewusste Frauen am römischen Kaiserhof? Herrschaftsstrukturen und Herrschaftspraxis* (II. Akten der Tagung in Zürich 18.-20.9.2008), Berlin, Akademie Verlag, p. 75-88.
- CAGNAT René, 1928, « Une inscription relative à la reine Bérénice », *Le Musée belge*, n° 32, p. 157-160.
- CASTRITUS Helmut, 2002, « Die flavische Familie. Frauen neben Vespasian, Titus und Domitian », dans H. Temporini-Gräfin Vitzthum (dir.), *Die Kaiserinnen Roms. Von Livia bis Theodora*, Munich, C. H. Beck, p. 164-186.
- DONDERER Michael, 1996, *Die Architekten der späten römischen Republik und der Kaiserzeit: Epigraphische Zeugnisse*, Erlangen, Universität.
- EBNER Constanze, 1998, « Incestus », *DNP*, n° 5, p. 963-964.
- ECK Werner, 2002, « Die iulisch-claudische Familie: Frauen neben Caligula, Claudius und Nero », dans H. Temporini-Gräfin Vitzthum (dir.), *Die Kaiserinnen Roms. Von Livia bis Theodora*, Munich, C. H. Beck, p. 103-163.
- FISCHER Robert A., 1999, *Fulvia und Octavia. Die beiden Ehefrauen des Marcus Antonius in den politischen Kämpfen der Umbruchszeit zwischen Republik und Principat*, Berlin, Logos.
- , 2000, « Octavia 2 », *DNP*, n° 8, p. 1095.
- GUARINO Antonio, 1943, « Studi sull' "incestum" », *ZRG*, n° 63, p. 175-267.
- HAENSCH Rudolf, 2006, « Die deplazierte Königin. Zur Inschrift AE 1928, 82 aus Berytus », *Chiron*, n° 36, p. 141-149.
- HARDERS Ann-Cathrin, 2008, *Suavissima Soror. Untersuchungen zu den Bruder-Schwester-Beziehungen in der römischen Republik*, Munich, C. H. Beck, coll. « Vestigia », n° 60.
- HAHN Ulrike, 1994, *Die Frauen des römischen Kaiserhaus und ihre Ehrungen im griechischen Osten anhand epigraphischer und numismatischer Zeugnisse von Livia bis Sabina*, Sarrebruck, Saarbrücker Druckerei und Verlag.
- HERZ Peter, « Diva Drusilla », *Historia*, n° 30, p. 324-336.
- HOFFMANN Wilhelm, 1952, « Polemon 3 », *RE*, vol. 21, n° 2, p. 1285-1287.
- KASER Max, 1971, *Das römische Privatrecht*, Munich, C. H. Beck, coll. « HdAW », n° 3.3.1.
- KRIEGER Klaus-Stefan, 1997, « Berenike, die Schwester König Agrippas II., bei Flavius Josephus », *JSJ*, n° 28, p. 1-11.
- MACURDY Grace H., 1935, « Julia Berenice », *AJPhil*, vol. 56, n° 3, p. 246-253.
- MICHEL Otto & BAUERNFEIND Otto, 1959-1969, *Flavius Josephus: De Bello Judaico - Der Jüdische Krieg*, 4 vol., Darmstadt, Wissenschaftliche Buchgesellschaft.
- MOMMSEN Theodor, 1990 [1899], *Römisches Strafrecht*, Aalen, Scientia Verlag.
- SCHUMACHER Leonhard, 1982, *Servus index. Sklavenverhör und Sklavenanzeige im republikanischen und kaiserzeitlichen Rom*, Wiesbaden, Steiner.

- SPÄTH Thomas, 1994, *Männlichkeit und Weiblichkeit bei Tacitus. Zur Konstruktion der Geschlechter in der römischen Kaiserzeit*, Frankfurt, Campus Verlag
- STAEHELIN Felix, 1948, *Die Schweiz in römischer Zeit*, 3 vol., Bâle, Benno Schwabe.
- STROTHMANN Meret, 2014, « Julia Berenike », dans *Brill's New Pauly*, n° 7b, en ligne : <http://referenceworks.brillonline.com/entries/brill-s-new-pauly/berenice-e215400#e215410>.
- TEMPORINI-GRÄFIN VITZTHUM Hildegard, 2002, « Die iulisch-claudische Familie: Frauen neben Augustus und Tiberius », dans H. Temporini-Gräfin Vitzthum (dir.), *Die Kaiserinnen Roms. Von Livia bis Theodora*, Munich, C. H. Beck, p. 20-102.
- VASTA Michael S., 2007, « Titus and the queen: Julia Berenice and the opposition to Titus' succession », *Greek and Roman Studies*, en ligne : http://digitalcommons.iwu.edu/grs_honproj/1/ [consulté le 10 mars 2016].
- WALSER Gerold, 1980, *Römische Inschriften der Schweiz*, vol. 2, Berne, P. Haupt.
- WESCH-KLEIN Gabriele, 2005, « Titus und Berenike: Lächerliche Leidenschaft oder weltgeschichtliches Liebesverhältnis? », dans W. Spickermann *et al.* (dir.), *Rom, Germanien und das Reich. Festschrift zu Ehren von Rainer Wiegels anlässlich seines 65. Geburtstages*, St. Katharinen, Scripta Mercaturae, p. 163-173.
- WILCKEN Ulrich, 1897, « Berenike 15 », *RE*, vol. 3, n° 1, p. 287-289.
- WINTERLING Aloys, 2003, *Caligula: Eine Biographie*, Munich, C. H. Beck.

SYNTHESIS PART II

Anne KOLB, Universität Zürich

The second part deals with the question of actual power of women: Did they actively exercise political power or influence political decisions and debates? Which role did they play? And to what extent did their role empower them? And last but not least: What was the basis for their actions?

Generally the principles of our discussion are well known: the exercise of power and sovereignty was no preserve of women. The prevalent definition of gender in antiquity dictated differing roles for the sexes. As a rule, politics and public life were reserved for men and were thus defined and perceived as male spheres.¹

However, women are occasionally portrayed as agents by our sources. To some extent they thus serve as a projection surface of male interests and as a means of display of male attributes. In this way the women's active exercise of power constitutes a transgression of their natural role models. The sources portray them as overstepping the boundary to the male domain. This reflects badly on their spouses (or sons or brothers), who in turn are depicted as weak and not in control of their women and their political affairs.

Nevertheless, we can still track these women's pursuit of autonomous activities and purposes, most notably in the Hellenistic and Roman (aristocratic and imperial) dynasties. They occupied influential positions at the side of their men – be it as spouse, mother or sister – which enabled them to influence or even precipitate political decisions. Some even exercised power in lieu of their under-age sons or deceased husbands.

Besides their proximity to important men, other resources gave women the chance to exercise of power and political influence in a wider sense, i.e. apart from state leadership: Family relationships and influential affiliations within the aristocracy, abundant economic resources or high social renown of their own enabled a few women to attain ample opportunities to far reaching political influence.

1. E.g. for Rome states Gell., 5.19.10: "*Cum feminis nulla comitiorum communio est*"; see further Saxonhouse, 1985; Wagner-Hasel, 1988; Saxonhouse, 1992; Späth, 1994; Wagner-Hasel, 2000.

The contributions of this second part reflect on these principles and bases of the exercise of power. Their focus lies on certain women's autonomous courses of action as they approach different issues.

Firstly and mainly, it is their active political role or their exertion of influence in different matters: Women's measures in this domain range from representing the head of state (in Hellenistic dynasties)² through to amending laws and decrees of the senate.³ Often combined with this active role are the women's public appearances and utterances.⁴

Most important is their role as arbiters and intermediaries primarily in order to further the political goals of men or, to a lesser extent, of their own⁵. Therefore they sometimes seem to establish a connection to the army. Yet, family relationships and the women's fortunes are their main instruments of power.

With reference to these broad outlines, the individual chapters will be characterized in greater detail.

To the Hellenistic world belong the Ptolemaic queens, whose activities have been studied by A. BIELMAN SÁNCHEZ and G. LENZO. Using the examples of Cleopatra I (queen between 194/3? - 177/6 B.C.) and Cleopatra II (queen between 175-115 B.C.) they show that in this epoch the Egyptian state was, as a novelty, headed by women who were themselves, in their role as queens, fully capable of acting. Thus, Cleopatra I governed from 180 to autumn/winter 177 as coregent together with her under-age son Ptolemy VI. Her title and epithet found in the official minutes disclose her status as queen. Cleopatra II, her daughter, governed Egypt together with her brothers Ptolemy VI and Ptolemy VIII from 170 to 115. She even ruled with absolute power during the civil wars from 132 to 127 – a rule that was recognised in Alexandria and several other cities. Her active policies are primarily attested by the so-called “ordonnances”, official answers to enquiries from the public and the administration she issued together with the king. The power base of the queens can be

2. See A. Bielman Sánchez & G. Lenzo « Deux femmes de pouvoir chez les Lagides : Cléopâtre I et Cléopâtre II (II^e siècle av. J.-C.) » (chap. 6); see also in part I: M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » (chap. 2).

3. Examples by Chr. Kunst, « Formen der Intervention einflussreicher Frauen » (chap. 8).

4. See A. Bielman Sánchez & G. Lenzo, « Deux femmes de pouvoir chez les Lagides : Cléopâtre I et Cléopâtre II (II^e siècle av. J.-C.) » (chap. 6); T. M. Luchelli & Fr. Rohr Vio, « La ricchezza delle matrone: Ortensia nella dialettica politica al tramonto della repubblica » (chap. 7); see also in part I: M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » (chap. 2).

5. Examples by Chr. Kunst, « Formen der Intervention einflussreicher Frauen » (chap. 8), and L. Burckhard, « Die Schwester potentiell einflussreicher Männer » (chap. 9); see also in part I: J. Bartels, « The king's daughters: Justin's story » (chap. 3), and Fr. Cenerini, « Il matrimonio con un'Augusta: forma di legittimazione? » (chap. 5).

identified with their familial and extra-familial relationships as well as their fortunes. Appearances and utterances of queens mainly took place in the royal palace in front of officials of the court and chancery. They were also present at public audiences. Nevertheless, statements of queens are attested only indirectly, while their broader public context cannot be reconstructed.

Despite her active politics, Cleopatra is thus only presented in a passive role. Her connection to the army, the power base of the Ptolemies, can be deduced only indirectly on the basis of honours awarded besides the king in the gymnasium as well as her exertion of influence on occasion of the institution of a new governor of Cyprus.

Late republican Rome is the setting for a political move by the aristocrat Hortensia, daughter of the famous rhetor Q. Hortensius Hortalus, who spearheaded the protest of the matrons against a special tax (on fortunes of rich ladies) imposed by the Triumviri. T. M. LUCHELLI and Fr. ROHR VIO on the one hand examine the objectives of the Triumviri in their fight against the murderers of Caesar and the exact political background of their measures taken.

On the other hand they discuss the actions of the matrons, who pooled considerable assets during the years of the civil wars and who subsequently tried to preserve their families' means of existence. Actions and demeanour of the leading women were characterised by their familial relationships and consequent political ties. Especially the women of noble families were in possession of great riches. As a result, they were included in the struggle against Caesar's murderers.

Roman women of republican and imperial times repeatedly and significantly impinged upon politics by actively pursuing protective measures, which Chr. KUNST has elsewhere tellingly termed "matronage". The contribution at hand examines the structures of this phenomenon in detail. Kunst shows that women acting as advocates had their own political agenda to some extent, yet got more often involved in politics by their men. Informal arrangements through pleading or advocacy of women averted failure on the men's part and provided relief.

Political interventions in the form of pleas were thus legitimised and made female participation in politics and social life possible. Cicero's letters impressively illustrate the close-meshed network of personal favours common in Roman politics. Female *rogationes* were utilised as means of interaction on different relationship levels throughout the *domus* according to importance and urgency. Best known are such interactions towards female relations; attestations of petitions to male relatives are more rare. On the one hand this shows the exploitation of the family network. On the other hand the women's actions in a web of female relationships extending beyond strictly familial ties become apparent. Such female clientele originated in part on the basis of the husband's standing.

Whenever a female intervention took place in public, it obviously represented a last resort to influence. It can thus be identified as a sign of crisis. As a result, public appearances of women, especially with the army (Fulvia), are reserved for exceptional circumstances. Men utilised any woman they knew as advocate and arbiter, their concubines and other intimates included. Yet, due to their dynastic position, only their legitimate wives, mothers, and sisters possessed the lasting potential to further the interests of the family.

Sisters of powerful men are at the centre of attention of L. BURCKHARDT's contribution. As the author plausibly demonstrates, they generally played a subsidiary role by assuming functions and duties of absent male family members. This is illustrated by our sources for the areas of parenting and reproduction but also for public representation or funerals. Inscriptions shed light on this role even for the lower stratum of society.

Octavia minor, the sister of Augustus, is the best-known and most important example from a leading family of late Republican and early imperial times. As spouse of Mark Anthony, she constituted a stabilising link between her husband and her brother during the triumvirate. The sources credit her with the role of a mediator as well as with having dynastic value. At the same time she is used to bolster the positive portrayal of her brother. She allegedly played an active political part in the negotiations of the treaty of Taranto. As Burckhardt argues, this may be questioned and unmasked as a stylistic device of ancient historiography. In the final phase of the Republic Octavia eventually became a device in her brother's dynastic propaganda.

Quite differently, the later example of Caligula and his sisters shows that a close and in an excessive way publicly celebrated relationship among siblings was bound to provoke an accusation of incest. As women were regarded as guarantors of family and morale, this reproach was naturally exploited by ancient historiography. L. Burckhardt eventually illustrates a markedly more powerful and publicly accepted role for Berenice, the sister of Herodes Agrippa II. She apparently oriented herself towards Hellenistic role models who openly displayed their status and power.⁶

As a whole, the contributions of this chapter bring to light distinct principles, methods, and effects of female intervention. The active political role and influence of women was primarily based on familial and other social relations, economic resources as well as their own personal prestige. Our sources paint an articulate picture of influential women's roles as supporters and arbiters of male purposes. Public appearance and utterance of women seem to have been well accepted in the Hellenistic world. Nevertheless, they still constituted an exception to the rule and have to be read as signs of crises.

6. Apart from A. Bielman Sánchez & G. Lenzo, « Deux femmes de pouvoir chez les Lagides : Cléopâtre I et Cléopâtre II (II^e siècle av. J.-C.) » (chap. 6), and M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » (chap. 2), see broader Van Minnen, 2010.

An interesting aspect regarding female influence and action is their intellectual and rhetorical skills. They not only enabled the women to regnal positions but also constituted the basis for their important arbitral and intermediary functions, which required knowledge about the law, the workings of political institutions and current political events and strategies.⁷ Interestingly enough, ancient writers mostly fail to mention female intellect and education. Even in the famous case of Hortensia we rely rather on conjecture than actual testimony. Yet, it seems unquestionable that a prominent man had a well-educated woman at his side; male and female members of the upper classes seem to have possessed an excellent education.

Due to the scope of the present contributions the *Augustae* of imperial times went unheeded. As a matter of fact, they might well have surpassed their Hellenistic predecessors in political power and influence.⁸

BIBLIOGRAPHIE

- KOLB Anne (dir.), 2010, *Augustae. Machtbewusste Frauen am römischen Kaiserhof? Herrschaftsstrukturen und Herrschaftspraxis* (II. Akten der Tagung in Zürich 18.-20.9.2008), Berlin, Akademie Verlag.
- KUNST Christiane & RIEMER Ulrike (dir.), 2000, *Grenzen der Macht. Zur Rolle der römischen Kaiserfrauen*, Stuttgart, Steiner.
- SAXONHOUSE Arlene, 1985, *Women in the History of Political Thought: Ancient Greece to Machiavelli*, New York, Praeger.
- , 1992, « Introduction – Public and private: The paradigm's power », dans B. Garlick, S. Dixon & P. Allen (dir.), *Stereotypes of Women in Power: Historical Perspectives and Revisionist Views*, New York, Praeger, p. 1-12.
- SPÄTH Thomas, 1994, « "Frauenmacht" in der frühen Kaiserzeit? – Ein kritischer Blick auf die historische Konstruktion der Kaiserfrauen », dans M. H. Dettenhofer (dir.), *Reine Männersache? Frauen in Männerdomänen der antiken Welt*, Cologne/Weimar/Vienne, Böhlau Verlag, p. 159-205.
- VAN MINNEN Peter, 2010, « Die Königinnen der Ptolemäerdynastie in der papyrologischen und epigraphischen Evidenz », dans A. Kolb (dir.), *Augustae. Machtbewusste Frauen am römischen Kaiserhof? Herrschaftsstrukturen und Herrschaftspraxis* (II. Akten der Tagung in Zürich 18.-20.9.2008), Berlin, Akademie Verlag, p. 39-53.
- WAGNER-HASEL Beate, 1988, « Das Private wird politisch. Die Perspektive Geschlecht in der Altertumswissenschaft », dans U. A. Becher & J. Rösen (dir.),

7. See especially examples in Chr. Kunst, « Formen der Intervention einflussreicher Frauen » (chap. 8), and L. Burckhardt, « Die Schwester potentiell einflussreicher Männer: Einige Exempla aus dem römischen Reich in der Kaiserzeit » (chap. 9).

8. Kunst & Riemer, 2000; Kolb, 2010.

- Weiblichkeit in geschichtlicher Perspektive*, Francfort-sur-le-Main, Suhrkamp Taschenbuch Wissenschaft, p. 11-51.
- , 2000, « Das Diktum der Philosophen: Der Ausschluss der Frauen aus der Politik und die Furcht vor der Frauenherrschaft », dans T. Späth & B. Wagner-Hasel (dir.), *Frauenwelten in der Antike*, Stuttgart, J. B. Metzlersche Verlagsbuchhandlung, p. 198-217.

CONCLUSION

Anne BIELMAN SÁNCHEZ, Université de Lausanne

À l'issue de ce parcours complexe qui propose des clés de réflexion, entre mondes hellénistique et romain, sur les places et les rôles des femmes influentes, quels points forts peut-on retenir ?

En premier lieu, il convient de souligner la fécondité de l'exercice qui consistait à faire dialoguer des spécialistes des deux civilisations, en commençant avec des exposés consacrés à des femmes de la Rome tardo-républicaine et impériale, puis en examinant dans un second temps si des réflexions analogues pouvaient être appliquées à l'époque hellénistique et si des constantes se dégageaient. Les rôles successifs d'orateur et de questionneur que chaque participant a endossés ont mis en lumière des points de contact ou de divergence entre Grèce et Rome qui n'avaient pas été envisagés au départ du projet.

Ainsi, nous avons placé au cœur des débats la notion de « pouvoir » et son application à une femme, même si cette notion a reçu une assertion différente à l'époque hellénistique ou à l'époque romaine puisque l'*imperium* romain, réservé aux magistrats et dirigeants de sexe masculin dans la Rome républicaine, n'avait pas d'équivalent exact dans les cités hellénistiques où des femmes pouvaient revêtir une magistrature annuelle ; de même, il faut distinguer les royaumes hellénistiques placés sous une autorité royale (*basileia*) à laquelle les femmes pouvaient être pleinement associées par le système du règne conjoint, et l'Empire romain dans lequel la gouvernance restait en mains masculines.

*

Nous n'avons pas renoncé à la comparaison pour autant, car nous voulions contribuer au décloisonnement qui se dessine depuis quelques années dans les études sur le genre dans l'Antiquité¹, mais, pour analyser l'attitude et les comportements des femmes des élites antiques, nous avons privilégié le concept d'« influence », en y intégrant le champ politique, la fortune, la position et les fréquentations sociales.

1. Voir, par exemple, S. Boehringer & V. Sebillotte Cuchet (dir.), *Hommes et femmes dans l'Antiquité grecque et romaine. Le genre : méthodes et documents*, Paris, Armand Colin, coll. « Cursus », 2011.

*

La pertinence des 22 thèmes que nous souhaitions aborder a évolué au fil des exposés et des discussions². Certains sujets ont seulement été effleurés. LA SITUATION JURIDIQUE DES FEMMES INFLUENTES (1) nous a amenés à souligner la nécessité d'approfondir ultérieurement quelques points, tel celui du droit matrimonial et successoral hellénistique et la contrainte (ou l'absence de contrainte) faite aux membres des familles royales de s'y conformer ; l'obligation légale et morale imposée aux filles d'obéir à leur père – et non à leur mère – pour tout ce qui touchait au mariage a été mise en évidence par Jens Bartels³. LA RELATION ENTRE L'ÂGE D'UNE FEMME ET SON DEGRÉ D'INFLUENCE (2) n'a été évoquée qu'à travers des cas individuels⁴, les facteurs familiaux et circonstanciels prévalant en la matière sur d'éventuelles normes comportementales ; cependant la contribution de Jens Bartels souligne la faible valeur accordée à l'avis des filles avant leur mariage⁵. LA FORMATION INTELLECTUELLE DES FEMMES INFLUENTES (3) n'est traitée qu'à travers le cas d'Hortensia, et nous sommes malheureusement réduits aux conjectures en ce qui concerne la formation rhétorique de cette femme et son degré réel de participation à l'élaboration de son célèbre discours⁶. Le désintérêt des sources antiques pour les compétences d'Hortensia est étonnant : faut-il y voir un indice qu'un tel niveau intellectuel n'était pas rare chez les matrones républicaines ou plutôt un refus des auteurs de s'étendre sur un comportement transgressif toléré uniquement en raison de circonstances hors normes ? LA MORALITÉ DES FEMMES INFLUENTES (4) est une thématique riche en développements mais qui se confond le plus souvent avec l'analyse des procédés de construction littéraire mis en œuvre par les auteurs antiques (voir, ci-dessous, le thème 8) : on constate que des femmes sont présentées dans les sources littéraires comme des contre-exemples amoureux – telles Laodice, veuve d'Antiochos II, ou Livia Iulia – pour mieux faire ressortir la moralité de telle ou telle de leurs contemporaines – en l'occurrence respectivement la reine Bérénice et Octavie –, tandis que d'autres sont érigées d'emblée

2. Voir la liste complète dans l'introduction générale de cet ouvrage : « Problématiques ». L'intitulé de chaque thème est indiqué en petites capitales dans les paragraphes suivants, et les thèmes sont numérotés de 1 à 22. Certains thèmes qui étaient prévus initialement ont été laissés de côté. Il en est ainsi de la position des femmes influentes avant le moment où l'homme auquel elles étaient liées est arrivé au pouvoir, ou du rôle et de la position des femmes des usurpateurs ou des prétendants au trône. Le manque de sources adéquates explique sans doute en grande partie le désintérêt manifesté envers ces thèmes.

3. Voir J. Bartels, « The king's daughters: Justin's story » (chap. 3).

4. Pour Cléopâtre II, voir A. Bielman Sánchez & G. Lenzo, « Deux femmes de pouvoir chez les Lagides : Cléopâtre I et Cléopâtre II (II^e siècle av. J.-C.) » (chap. 6) ; pour les reines Bérénice et Laodice, voir M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » (chap. 2).

5. Voir J. Bartels, « The king's daughters: Justin's story » (chap. 3).

6. Voir T. M. Lucchelli & Fr. Rohr Vio, « La ricchezza delle matrone » (chap. 7).

en modèles de vertu⁷. L'accusation d'inceste portée contre Caligula et ses sœurs est analysée en détail par Leonhard Burckhardt qui rappelle que les sources littéraires faisant état de ce comportement déviant sont postérieures à la *damnatio memoriae* de l'empereur⁸.

*

Quelques thèmes ont été abordés de façon récurrente au fil des contributions mais sans faire l'objet d'une problématisation en tant que tels. Parmi eux, citons LES LIEUX OÙ S'EXERÇAIT L'ACTIVITÉ D'UNE FEMME INFLUENTE (5). La communication de Christiane Kunst montre que, dans la Rome tardo-républicaine, les femmes activaient essentiellement leur réseau de relations au sein de la sphère privée, dans les différentes *domus* de l'*Urbs*, tandis que les démarches menées par des femmes dans l'espace public de Rome se sont limitées à deux cas, en 195 et en 42 av. J.-C. ; les sources antiques considèrent d'ailleurs ces deux interventions comme des actes exceptionnels⁹. Monica D'Agostini signale pour sa part que les reines séleucides n'étaient pas censées participer à des événements ou à des cérémonies publiques, qu'elles n'avaient pas de contacts directs avec leurs sujets et qu'elles exerçaient leur autorité royale depuis leur palais, seul lieu où elles étaient présentes physiquement¹⁰. Cependant, les reines séleucides étaient bien « visibles » dans l'espace public : des statues leur étaient élevées, des décrets étaient rendus en leur honneur, des villes portaient leur nom ; ces « épiphanies » officielles des reines séleucides permettaient de réaffirmer le contrôle royal sur l'ensemble du territoire assujéti¹¹. LES FEMMES INVISIBLES – BIEN QU'APPARENTÉES À DES HOMMES PUISSANTS – OU QUI DISPARAISSENT BRUSQUEMENT DES SOURCES (6) ont fait l'objet de quelques réflexions : l'absence des femmes dans les *Res Gestae Divi Augusti* a été relevée et considérée, dans le cours des discussions, comme un effet du contexte de production de ce document¹². La disparition de la reine Apamè dans les sources postérieures à 299 est évoquée par Marie Widmer, qui n'exclut pas que la reine soit décédée à cette date mais qui montre surtout que – juste

7. Voir M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » (chap. 2), pour Laodice *versus* Bérénice ; Fr. Cenerini, « Il matrimonio con un'Augusta: forma di legittimazione? » (chap. 5), en particulier p. 123, pour Livia Iulia *versus* Octavie ; Chr. Kunst, « Formen der Intervention einflussreicher Frauen » (chap. 8), p. 198, pour des modèles vertueux.

8. Voir L. Burckhardt, « Die Schwester potentiell einflussreicher Männer » (chap. 9), 4^e partie.

9. Voir Chr. Kunst, « Formen der Intervention einflussreicher Frauen » (chap. 8) ; T. M. Lucchelli & Fr. Rohr Vio, « La ricchezza delle matrone » (chap. 7).

10. Voir M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » (chap. 2).

11. Voir M. Widmer, « Apamè. Une reine au cœur de la construction d'un royaume » (chap. 1), et M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » (chap. 2).

12. Voir F. Cenerini, « Il matrimonio con un'Augusta: forma di legittimazione? » (chap. 5)

avant son mariage avec une deuxième épouse, vers 300-299 av. J.-C. – le roi Séleucos a fait honorer Apamè en tant que mère de l'héritier¹³. La mention – ou l'absence de mention – d'une femme influente dans une source littéraire peut être un reflet de l'obédience de l'auteur à un courant politique, comme on le voit à travers les exemples des reines Bérénice et Laodice, citées ou non selon que la source est pro-lagide ou pro-séleucide¹⁴. L'apparition ou la disparition des femmes sur l'iconographie des monnaies officielles de Rome dépendait de la volonté de l'empereur d'insister sur sa légitimité, dont les femmes étaient les vectrices privilégiées¹⁵. Nous avons également évoqué dans les discussions l'intérêt qu'il y aurait à déterminer si une femme influente disparaît de toutes les catégories de sources simultanément ou si sa présence/absence varie selon les types de sources. On le voit : pour tous les thèmes énumérés jusqu'ici, nous nous sommes contentés d'esquisser des pistes de réflexion, et de nombreuses recherches complémentaires restent à mener.

*

Une quinzaine de thèmes se placent au cœur de nos réflexions. Viennent d'abord ceux qui sont cités en introduction car ils déterminent le cadre et l'orientation de nos réflexions. LES TITRES ET APPELLATIONS HONORIFIQUES DONNÉS AUX FEMMES INFLUENTES (7) ont été au centre de nos discussions et nous avons insisté sur les pièges de la terminologie moderne héritée de l'Ancien Régime et le danger des anachronismes, très aisés lorsque l'on touche à la notion de pouvoir¹⁶ ; un exemple est fourni avec la « régence » faussement attribuée à Cléopâtre I¹⁷. La féminisation des titres est évoquée avec Cléopâtre II¹⁸, et plusieurs points relatifs à la titulature des femmes sont repris dans la synthèse de la première partie, notamment à travers les exemples d'Apamè, de Cléopâtre I et Cléopâtre II, et de Bérénice, sœur d'Hérode¹⁹. Il faut rattacher à ce thème la place faite aux femmes sur le monnayage, les titres qui leur sont conférés et les symboles auxquels elles sont associées : ont été examinées sous cet angle les femmes apparentées aux triumvirs ou aux empereurs du I^{er} siècle apr. J.-C.²⁰.

De nombreux exemples de CONSTRUCTION LITTÉRAIRE VISANT DES FEMMES INFLUENTES (8) sont analysés dans les contributions et sont

13. Voir M. Widmer, « Apamè. Une reine au cœur de la construction d'un royaume » (chap. 1).

14. Voir M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » (*supra* hap. 2).

15. Voir F. Delrieux & M.-Cl. Ferrière, « Portraits de femmes, profils de reines ? » (chap. 4).

16. Les remarques orales de Fr. Chausson lors des deux rencontres ont été à ce titre particulièrement éclairantes. Fr. Chausson reviendra sur ce point dans une contribution à paraître.

17. Voir A. Bielman Sánchez & G. Lenzo, « Deux femmes de pouvoir chez les Lagides : Cléopâtre I et Cléopâtre II (II^e siècle av. J.-C.) » (chap. 6).

18. *Ibid.*

19. Voir A. Bielman Sánchez, « Synthèse de la première partie ».

20. Voir F. Delrieux & M.-Cl. Ferrière, « Portraits de femmes, profils de reines ? » (chap. 4), et L. Burckhardt, « Die Schwester potentiell einflussreicher Männer » (chap. 9), 3^e partie.

évoqués dans l'introduction²¹. Les sources littéraires blâment souvent les femmes influentes lorsqu'elles ont pris des initiatives, alors que ces connotations négatives ne se rencontrent guère dans les sources documentaires²². Phylarque est l'un des premiers historiens crédités d'un intérêt pour les personnalités féminines, un intérêt couplé à une condamnation des monarques hellénistiques²³. Les auteurs antiques se plaisent à donner aux actions féminines des motivations émotionnelles, faisant d'elles des sortes « d'héroïnes romantiques » et laissant aux hommes l'apanage de décisions rationnelles²⁴. Ce procédé culmine avec la figure de Messaline, dont le comportement est présenté comme une conséquence de sa nymphomanie, approche réductrice parfois suivie par les Modernes²⁵. Les femmes influentes dont les décisions étaient contraires à des intérêts masculins sont particulièrement malmenées par les sources littéraires : on le remarque à travers la figure de la reine séleucide Laodice, veuve d'Antiochos II, présentée comme le paradigme de la corruption morale hellénistique par les tenants d'un courant favorable aux Lagides, dans le contexte de la Troisième Guerre de Syrie²⁶. Justin illustre les normes comportementales en vigueur sous l'Empire romain en opposant les « bonnes » filles dociles et soumises à la volonté de leur père et les « mauvaises » mères et épouses qui prennent des initiatives contraires à l'opinion de leur époux ou qui échappent à tout contrôle masculin ; l'auteur pousse au paroxysme la critique romaine contre les reines hellénistiques, dont le comportement transgressif et dangereux est mis en lumière par l'absence de déférence que leur ont témoignée leurs filles²⁷. À l'inverse, l'obéissance d'Octavie aux désirs et ambitions de son frère fait d'elle un modèle matronal, loué par les sources romaines²⁸.

21. Voir I. Cogitore, « Problématiques », p. 7-8.

22. Voir à ce propos les remarques conclusives de Fr. Cenerini, « Il matrimonio con un'Augusta: forma di legittimazione? » (chap. 5).

23. Voir M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » (chap. 2).

24. Le second mariage de Séleucos I (voir M. Widmer, « Apamè. Une reine au cœur de la construction d'un royaume » [chap. 1], note 13) fournit un bon exemple d'une décision stratégique et politique interprétée par les auteurs antiques comme un coup de tête irrationnel, attribuée – une fois n'est pas coutume – à un homme. Voir également les remarques de Fr. Cenerini, « Il matrimonio con un'Augusta: forma di legittimazione? » (chap. 5), p. 126.

25. Fr. Cenerini (*ibid.*), le montre dans l'analyse renouvelée qu'elle donne du comportement de Messaline.

26. Voir M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » (chap. 2).

27. Voir J. Bartels, « The king's daughters: Justin's story » (chap. 3). Selon cet auteur, les filles de l'époque hellénistique sont présentées par Justin comme des « *typical daughters* » et reflètent « *the ancient gender discourse about daughters* ».

28. Voir L. Burckhardt, « Die Schwester potentiell einflussreicher Männer » (chap. 9), p. 224 notamment.

L'étroite CONNEXION ENTRE SITUATION DE CRISE ET INNOVATION DANS LE STATUT DES FEMMES (9) est soulignée dans l'introduction²⁹. Elle est analysée en détail dans les contributions à travers quelques exemples :

- le second mariage de Séleucos I (vers 300-299 av. J.-C.) qui oblige le souverain à définir les règles de fonctionnement de cette royauté polygamique héréditaire héritée d'Alexandre et à distinguer par des honneurs spécifiques la mère de l'héritier désigné³⁰ ;
- les circonstances particulières qui conduisent l'Égypte lagide, en 180, 170, 145 et 132 av. J.-C., à accorder à Cléopâtre I, puis à Cléopâtre II, des statuts institutionnels et des titres officiels nouveaux, constituant autant d'avancées majeures dans l'exercice féminin du pouvoir³¹ ;
- les crises politiques que traverse Rome en 195 et en 42 av. J.-C. qui obligent les femmes à se faire entendre publiquement, après avoir tenté quelques démarches plus discrètes³² ;
- les stratégies politiques et matrimoniales de la *nobilitas*, à la fin de la République, qui confèrent à des femmes, telle Octavie, un rôle de médiatrice entre leur époux et des membres de leur famille paternelle³³.

Les moments de crise offrent ainsi aux femmes une occasion de peser sur la vie politique, parfois de façon temporaire, parfois en imposant de façon durable des innovations institutionnelles.

Cependant, d'autres exemples montrent que les relations entre femmes et pouvoir ont parfois évolué en dehors de tout contexte de crise, par exemple lorsque le testament d'Auguste a posé les fondements du nouveau rôle de Livie dans le développement d'une *domus* impériale divine ou lorsque les cités provinciales ont décidé de faire figurer de manière récurrente les portraits des femmes impériales dans leur monnayage³⁴. En outre, dans l'évolution des titres et privilèges accordés aux *Augustae*, on note aussi bien des retours en arrière que des avancées soudaines, au gré de facteurs circonstanciels parfois difficiles à identifier. Enfin, à en croire Justin, le pouvoir et l'indépendance dont ont joui certaines reines hellénistiques ont conduit à des crises

29. Voir I. Cogitore, « Problématiques », p. 8.

30. Voir M. Widmer, « Apamè. Une reine au cœur de la construction d'un royaume » (chap. 1).

31. Voir A. Bielman Sánchez & G. Lenzo, « Deux femmes de pouvoir chez les Lagides : Cléopâtre I et Cléopâtre II (II^e siècle av. J.-C.) » (chap. 6).

32. Voir Chr. Kunst, « Formen der Intervention einflussreicher Frauen » (chap. 8), ainsi que T. M. Lucchelli & Fr. Rohr Vio, « La ricchezza delle matrone » (chap. 7), qui pointent notamment l'absence d'hommes en 42 av. J.-C. comme cause de la nécessité de porter sur la scène publique la demande des femmes.

33. Pour différents exemples, voir Chr. Kunst, « Formen der Intervention einflussreicher Frauen » (chap. 8), et L. Burckhardt, « Die Schwester potentiell einflussreicher Männer » (chap. 9).

34. Voir Fr. Cenerini, « Il matrimonio con un'Augusta: forma di legittimazione? » (chap. 5), p. 2, pour le testament d'Auguste ; F. Delrieux & M.-Cl. Ferrière, « Portraits de femmes, profils de reines? » (chap. 4), pour le monnayage provincial.

politiques, sociales et morales mais n'ont eu aucune influence sur les droits et devoirs des filles et des épouses des classes moyennes contemporaines³⁵.

*

Dans la première partie de l'ouvrage, consacrée aux atouts susceptibles de favoriser une réussite féminine³⁶, ont été examinés tour à tour, LES FEMMES COMME VECTRICES DE LÉGITIMITÉ POUR LEUR FAMILLE (10), LES TITRES ACCORDÉS À DES FEMMES (7), L'EXPLOITATION DU CANAL RELIGIEUX POUR RENFORCER LA CAPACITÉ LÉGITIMATRICE DES FEMMES (11), LA DÉPENDANCE OU L'INDÉPENDANCE DES FEMMES VIS-À-VIS DE LEUR FAMILLE (12), LES FEMMES VICTIMES DE LEUR FAMILLE OU DE TIERS (13) OU PASSIVES (14), LA PRISE EN CONSIDÉRATION D'UNE FEMME EN TANT QUE PERSONNALITÉ INDIVIDUELLE (15), LES RESSOURCES ÉCONOMIQUES DES FEMMES (16), LES FEMMES INTÉGRÉES DANS DES RÉSEAUX MASCULINS OU FÉMININS (17).

Dans la deuxième partie de l'ouvrage, focalisée sur le pouvoir dont jouissaient certaines femmes antiques, ont été analysées des thématiques telles L'EXERCICE DU POUVOIR PAR DES FEMMES, OU L'ASCENDANT FÉMININ SUR DES TIERS (18)³⁷, LE COMPORTEMENT DES FEMMES EN PUBLIC, ET NOTAMMENT LA PRISE DE PAROLE (19), LES FEMMES MÉDIATRICES (20), LES RELATIONS ENTRETENUES PAR DES FEMMES AVEC L'ARMÉE (21)³⁸. Des thèmes déjà abordés dans la première partie, à savoir LA DÉPENDANCE OU L'INDÉPENDANCE DES FEMMES VIS-À-VIS DE LEUR FAMILLE (12) et LES RESSOURCES ÉCONOMIQUES DES FEMMES (16), ont été repris et examinés sous un autre angle de vue.

*

De la lecture de ces deux chapitres ressortent certains éléments de convergence entre monde grec et monde romain, notamment la complémentarité entre les rôles de l'homme et les rôles de la femme dans l'exercice du

35. Voir J. Bartels, « The king's daughters: Justin's story » (chap. 3).

36. Toutes les contributions des deux parties ont été prises en compte dans la synthèse de la première partie.

37. En dehors des contributions réunies dans la deuxième partie et commentées dans la synthèse, la première partie présente également quelques dossiers pertinents : M. D'Agostini (« Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » [chap. 2]) montre comment les reines Laodice et Bérénice – toutes deux veuves d'Antiochos II – ont exercé le pouvoir à la mort du roi. Des exemples d'initiatives féminines sont rapportés par J. Bartels, « The king's daughters: Justin's story » (chap. 3) (interventions de mères pour régler l'avenir de leurs filles), et par Fr. Cenerini, « Il matrimonio con un'Augusta: forma di legittimazione? » (chap. 5) (motivation politique de Messaline dans son projet de remariage).

38. Aux exemples regroupés dans la deuxième partie, il faut en ajouter certains mentionnés dans la première partie : celui d'Apamé est analysé par M. Widmer (« Apamé. Une reine au cœur de la construction d'un royaume » [chap. 1]); ceux de Bérénice et de Laodice sont examinés par M. D'Agostini (« Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » [chap. 2]).

pouvoir – pour les royaumes hellénistiques³⁹ –, ou dans la mise en scène du pouvoir – pour les royaumes hellénistiques et la Rome impériale⁴⁰. En outre, la plupart des figures féminines rassemblées ici présentent un point commun : toutes ou presque ont connu au cours de leur existence une alternance entre des moments où elles furent instrumentalisées par un de leurs parents masculins, et des moments où elles ont pris l’initiative et usé de leur influence ou de leur pouvoir⁴¹. Ces fluctuations entre statut passif et statut actif apparaissent comme l’un des aspects caractéristiques de la biographie des femmes influentes. Les thèmes listés témoignent également, pour la grande majorité des parcours de vie féminins examinés, d’une volonté des sources d’entremêler les éléments d’ordre privé ou familial et les éléments touchant à l’action publique. Les facteurs personnels semblent avoir joué un rôle prégnant dans le succès obtenu par ces femmes, un rôle plus important que dans la biographie des hommes de pouvoir ; cela n’est guère étonnant en l’absence de schémas de carrière offerts aux femmes antiques.

Quelques contributions focalisent l’analyse sur un type de relation de parenté entre hommes de pouvoir et femmes influentes, en gardant aussi souvent que possible comme fil conducteur la comparaison entre Grèce et Rome qui fait ressortir les caractéristiques de chaque civilisation⁴². Concernant les FILLES, nous nous sommes intéressés à leur place dans l’œuvre de Justin et à l’avis de l’auteur romain sur leur comportement vis-à-vis de leur père et de leur mère⁴³ ; nous avons également relevé leur rôle légitimateur sous l’Empire et leur place dans le monnayage impérial, à Rome et dans les provinces⁴⁴. À propos des MÈRES, nous avons souligné leur forte capacité légitimatrice, nous avons pris note des critiques de Justin contre les interventions intempestives des reines hellénistiques dans le mariage de leur fille, et signalé la complexe relation mère-fille établie entre Cléopâtre II et Cléopâtre III⁴⁵. La position particulière des GRANDS-MÈRES

39. Pour le couple royal Apamè-Séleucos, voir M. Widmer, « Apamè. Une reine au cœur de la construction d’un royaume » (chap. 1) ; pour le couple Hérode-Bérénice, voir L. Burckhardt, « Die Schwester potentiell einflussreicher Männer » (chap. 9).

40. Voir, par exemple, M. Widmer, « Apamè. Une reine au cœur de la construction d’un royaume » (chap. 1) (couple Apamè-Séleucos) ; A. Bielman Sánchez & G. Lenzo, « Deux femmes de pouvoir chez les Lagides : Cléopâtre I et Cléopâtre II (II^e siècle av. J.-C.) » (chap. 6) (couples formés par Cléopâtre II et l’un ou l’autre de ses frères, Ptolémée VI et Ptolémée VIII) ; F. Delrieux & M.-Cl. Ferriès, « Portraits de femmes, profils de reines ? » (chap. 4), p. 88 (Livie présentée comme « complément féminin du pouvoir d’Auguste »).

41. Ce constat est mis en évidence dans la contribution de L. Burckhardt, « Die Schwester potentiell einflussreicher Männer » (chap. 9).

42. La contribution de L. Burckhardt, *idem*, souligne cet apport fructueux.

43. J. Bartels, « The king’s daughters: Justin’s story » (chap. 3).

44. Voir F. Delrieux & M.-Cl. Ferriès, « Portraits de femmes, profils de reines ? » (chap. 4).

45. Pour des exemples de légitimation par la mère : M. Widmer, « Apamè. Une reine au cœur de la construction d’un royaume » (chap. 1) ; M. D’Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike »

a été évoquée⁴⁶. L'instrumentalisation, l'influence et le pouvoir des SŒURS ont été commentés à travers les exemples de Bérénice Phernéporos, de Cléopâtre II, de Bérénice de Judée, d'Octavie et des sœurs de Caligula⁴⁷; plusieurs pistes de réflexion sur le rôle des sœurs sont proposées dans ces études qui soulignent les développements et les perspectives de recherche qu'offre cette thématique⁴⁸. Enfin, les ÉPOUSES d'hommes de pouvoir ont largement retenu notre attention, en tant que vecteurs de légitimité, en tant que membres d'un règne conjoint, en tant que partenaires d'un homme dans la mise en scène d'un pouvoir, en tant que reflets de la dignité protocolaire de leur époux, en tant que compagnes jouissant d'une certaine autonomie économique et d'un réseau personnel de relations⁴⁹. De ces constats émerge la notion de « couples de pouvoir », c'est-à-dire de couples dont l'un des partenaires au moins était investi d'un pouvoir politique, lequel conférait à l'autre partenaire influence et prestige⁵⁰. La dynamique de tels couples, les relations nouées entre les partenaires, la position respective de chacun des partenaires, le partage des rôles entre homme et femme (notamment dans les couples royaux hellénistiques, dans les magistratures de couples attestés dans plusieurs cités d'Orient à l'époque hellénistique et impériale, et dans les couples impériaux) devraient faire l'objet d'investigations supplémentaires⁵¹.

(chap. 2); F. Delrieux & M.-Cl. Ferriès, « Portraits de femmes, profils de reines ? » (chap. 4); A. Bielman Sánchez & G. Lenzo, « Deux femmes de pouvoir chez les Lagides : Cléopâtre I et Cléopâtre II (I^{er} siècle av. J.-C.) » (chap. 6). Pour les critiques de Justin contre les reines mères, voir J. Bartels, « The king's daughters: Justin's story » (chap. 3).

46. Voir notamment F. Delrieux & M.-Cl. Ferriès, « Portraits de femmes, profils de reines ? » (chap. 4), ainsi que A. Bielman Sánchez & G. Lenzo, « Deux femmes de pouvoir chez les Lagides : Cléopâtre I et Cléopâtre II (I^{er} siècle av. J.-C.) » (chap. 6).

47. Voir respectivement M. D'Agostini, « Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike » (chap. 2); A. Bielman Sánchez & G. Lenzo, « Deux femmes de pouvoir chez les Lagides : Cléopâtre I et Cléopâtre II (I^{er} siècle av. J.-C.) » (chap. 6); L. Burckhardt, « Die Schwester potentiell einflussreicher Männer » (chap. 9); F. Delrieux & M.-Cl. Ferriès, « Portraits de femmes, profils de reines ? » (chap. 4).

48. La relation entre frères et sœurs dans le royaume séleucide fait l'objet d'un mémoire de maîtrise en cours à l'université de Lausanne, par C. Golay.

49. La contribution de Fr. Cenerini, « Il matrimonio con un'Augusta: forma di legittimazione ? » (chap. 5), est centrale dans cette optique. Voir également : M. Widmer, « Apamè. Une reine au cœur de la construction d'un royaume » (chap. 1); F. Delrieux & M.-Cl. Ferriès, « Portraits de femmes, profils de reines ? » (chap. 4); A. Bielman Sánchez & G. Lenzo, « Deux femmes de pouvoir chez les Lagides : Cléopâtre I et Cléopâtre II (I^{er} siècle av. J.-C.) » (chap. 6); T. M. Lucchelli & Fr. Rohr Vio, « La ricchezza delle matrone » (chap. 7); Chr. Kunst, « Formen der Intervention einflussreicher Frauen » (chap. 8).

50. Selon la conclusion de Fr. Cenerini, « Il matrimonio con un'Augusta: forma di legittimazione ? » (chap. 5), p. 137, « *la First lady antica e moderne rimane sempre e comunque nient'altro che una donna sposata a un uomo di potere* ».

51. Un projet d'envergure sur ce sujet, dans une perspective comparatiste entre monde grec et monde romain, et entre couples de pouvoir et couples ordinaires, est en préparation à l'université de Lausanne.

*

Au final, la différence entre la Grèce hellénistique et la Rome tardo-républicaine et impériale ne réside pas tellement (ou en tout cas pas uniquement) dans le degré d'influence ou de pouvoir que certaines femmes ont exercé ; certes, les reines hellénistiques ont accédé à une position institutionnelle qui les mettait légitimement en droit d'exercer le pouvoir, mais en pratique leur pouvoir valait surtout par l'ascendant qu'elles avaient sur leur entourage masculin. La différence majeure entre les deux cultures se mesure dans la mise en œuvre de cette influence, dans les canaux utilisés pour exploiter cette emprise. En Grèce hellénistique, il était licite qu'une femme utilise des filières officielles et fasse montre de son influence dans la sphère publique. À la même époque, dans le monde romain, l'influence – parfois importante – des femmes devait en principe ne s'exercer qu'à travers des réseaux privés, familiaux, et ne pas s'afficher dans l'espace public. Cette conception de l'influence féminine et de son *modus operandi* se modifie progressivement sous l'Empire, pour se rapprocher par plusieurs aspects des précédents hellénistiques. Faut-il attribuer cette évolution à une forme de contamination des mœurs romaines par des pratiques grecques ? C'est plutôt dans l'existence d'analogies entre royautés grecques et régime impérial romain que l'on doit chercher la clé de ces rapprochements : mise en scène d'un pouvoir héréditaire, recherche de légitimité familiale, instrumentalisation des cultes et de la religion à des fins de propagande dynastique.

*

Tout ceci prouve qu'il existe une forte CORRÉLATION ENTRE RÉGIME POLITIQUE ET DEGRÉ D'INFLUENCE DES FEMMES (22), comme nous l'avons relevé dans l'introduction⁵². Le statut réservé aux sœurs en Grèce hellénistique, dans la Rome républicaine et sous l'Empire l'illustre parfaitement : dans les trois sociétés, la sœur d'un dirigeant pouvait être mariée à un allié politique, avec le risque que les beaux-frères deviennent ultérieurement ennemis⁵³. Toutefois, dans un régime dynastique, la sœur d'un dirigeant était vectrice de légitimité et constituait donc un facteur de dangerosité particulièrement élevé car elle était habilitée à faire de son époux un rival légitime de son frère. Pour cette raison, Leonhard Burckhardt souligne que les sœurs représentaient le point faible de tout système dynastique⁵⁴. Les royaumes hellénistiques ont toutefois fortement atténué la dangerosité des sœurs en instituant les mariages endogamiques, entre frère et sœur royaux, permettant ainsi aux sœurs de gagner en influence et en pouvoir⁵⁵. Le tabou

52. Voir I. Cogitore, « Problématiques ».

53. Voir L. Burckhardt, « Die Schwester potentiell einflussreicher Männer » (chap. 9), pour le Haut-Empire mais également pour le cas d'Octavie sous le Triumvirat.

54. Voir *ibid.*, 3^e partie (Caligula et ses sœurs).

55. Voir les remarques de A. Bielman Sánchez & G. Lenzo, « Deux femmes de pouvoir chez les Lagides : Cléopâtre I et Cléopâtre II (II^e siècle av. J.-C.) » [chap. 6] sur Cléopâtre II, celles de M. D'Agostini (« Representation and agency of royal women in Hellenistic

de l'inceste interdisait aux empereurs romains de faire de même et les a privés de ce contrôle sur leurs sœurs ; nous avons souligné, dans la synthèse de la première partie, combien Caligula semble avoir été sensible à ce rôle spécifique des sœurs d'hommes de pouvoir.

*

Les propos de Justin sur le comportement des reines mères hellénistiques mettent en lumière – comme le souligne Jens Bartels – le problème que posait la monarchie grecque aux partisans de la conception romaine des rôles genrés : les reines hellénistiques, bien que femmes, faisaient montre d'une autorité réservée aux hommes.

De fait, pour les Romains comme pour les Grecs, les femmes pouvaient avoir de l'influence, accomplir des actions remarquables, jouer un rôle légitimateur, disposer de ressources économiques importantes et d'un tissu étendu de relations. Toutefois, pour les Romains, cette influence – aussi grande soit-elle – ne pouvait pas et ne devait pas être confondue avec l'autorité, qui était une qualité strictement masculine : « Les hommes, s'ils étaient vraiment des hommes, auraient préféré perdre la vie que d'obéir à un pouvoir si efféminé ». ⁵⁶

dynastic crises. The case of Berenike and Laodike » [chap. 2]) sur Bérénice Phernéphoros, et celles de L. Burckhardt (« Die Schwester potentiell einflussreicher Männer » [chap. 9]), sur Bérénice de Judée.

56. « *Viris enim, si modo viri erant, vita carere quam tam delicato imperio obtemperare satius fuit* » (Val. Max., 9.1, ext. 7).

LES AUTEURS

Jens Bartels est *Wissenschaftlicher Oberassistent* au *Historisches Seminar der Universität Zürich*. Historien et épigraphiste, il a publié, entre autres, *Städtische Eliten im römischen Makedonien*, Berlin, De Gruyter, 2008. L'étude publiée ici fait partie d'une enquête plus large sur la représentation des femmes royales dans l'historiographie ancienne.

Anne Bielman Sánchez est professeur d'histoire ancienne à l'Université de Lausanne. Spécialiste d'histoire sociale de l'Antiquité (guerre, brigandage, victimes), elle s'intéresse depuis plusieurs années aux rôles publics des femmes grecques ou romaines. Parmi ses publications sur le sujet, on peut citer : *L'invention du pouvoir féminin : Cléopâtre I et Cléopâtre II, reines d'Égypte au II^e s. av. J.-C.*, Berne, P. Lang, 2015 ; « Female patronage in the Greek Hellenistic and Roman Republican periods », dans S. L. James, S. Dillon (dir.), *A Companion to women in the Ancient World*, Malden (Mass.) / Oxford, Wiley and Blackwell, 2012, p. 238-248 ; « L'éternité des femmes actives. Remarques sur une série de stèles funéraires grecques hellénistiques et impériales », dans F. Bertholet, A. Bielman, R. Frei-Stolba (dir.), *Égypte-Grèce-Rome : la diversité des femmes antiques*, Berne, P. Lang, 2008, p. 147-194 ; *Femmes en public dans le monde hellénistique*, Paris, SEDES, 2002.

Leonhard Burckhardt, Prof. Dr. phil., est chargé de cours en histoire ancienne à l'université de Bâle, et éditeur notamment des œuvres de Jacob Burckhardt. Parmi ses publications récentes : *Militärsgeschichte der Antike*, Munich, C. H. Beck, 2016 (2^e éd.) ; « Jacob Burckhardts Kulturgeschichte – der hellenische Mensch als Gesamtkunstwerk », dans E. Stein-Hölkeskamp & K.-J. Hölkeskamp (dir.), *Die griechische Welt. Erinnerungsorte der Antike*, Munich, C. H. Beck, 2010, p. 549-560 ; *Bürger und Soldaten. Aspekte der politischen und militärischen Rolle athenischer Bürger und Soldaten im Kriegswesen des 4. Jahrhunderts v. Chr.*, Stuttgart, Franz Steiner Verlag, 1996 ; *Politische Strategien der Optimaten in der späten römischen Republik*, Stuttgart, Franz Steiner Verlag, 1988.

Francesca Cenerini è professore ordinario di storia romana presso l'Università di Bologna. Gli interessi di ricerca sono rivolti in particolare alla rappresentazione della condizione femminile di età romana attraverso l'analisi

della documentazione letteraria ed epigrafica. Tale ricerca ha prodotto due monografie: *La donna romana. Modelli e realtà*, Bologna 2002, II edizione ampliata 2009, ristampa 2013; *Dive e donne. Mogli, madri, figlie e sorelle degli imperatori romani da Augusto a Commodo*, Angelini Editore, Imola 2009. Tra i più recenti articoli: « Il ruolo delle donne nelle città alla fine dell'età repubblicana: il caso di Mutina », in: *Hoc quoque laboris praemium. Scritti in onore di Gino Bandelli*, Trieste, 2014, pp. 63-81; « La rappresentazione epigrafica delle clarissimae feminae a Mutina: qualche spunto di riflessione », in: *Epigrafia e ordine senatorio, 30 anni dopo*, Roma, 2014, pp. 709-719; « Il ruolo delle donne nel linguaggio del potere di Augusto », in *Paideia*, 2013, 68, pp. 105-129; « The Role of Women as Municipal Matres », in: *Women and the Roman City in the Latin West*, Leiden, 2013, pp. 9-22.

Isabelle Cogitore est professeur de langue et littérature latines à l'Université Grenoble Alpes. Spécialiste d'histoire des idées et de leur expression dans la littérature d'époque impériale, elle s'intéresse particulièrement à la construction de la dynastie julio-claudienne et à son fonctionnement, ainsi qu'au rôle des femmes de la dynastie dans ce cadre. Parmi ses publications en rapport avec cet ouvrage : « Formes d'opposition sous Caligula : le rôle des femmes », dans A. Galimberti, R. Cristofoli, Fr. Rohr (dir.), *Lo spazio del non allineamento a Roma fra tarda repubblica e primo principato. Forme e figure dell'opposizione politica*, Rome, L'Erma di Bretschneider, 2014, p. 167-181 ; « Flavius Josèphe et le rôle des femmes en politique, de Cléopâtre à Antonia », dans Fr. Cenerini et Fr. Rohr Vio (dir.), *Matronae in domo et in re publica agentes. Spazi e occasioni dell'azione femminile nel mondo romano tra tarda repubblica e primo impero. Atti del Convegno, Venezia 16-17 ottobre 2014*, Trieste, Editrice Universitaria Trieste, à paraître, p. 323-337.

Dr. Monica D'Agostini travaille à l'Università Cattolica del Sacro Cuore de Milan dans le département d'histoire, archéologie et histoire de l'art. Après un doctorat sur le rôle des femmes dans la royauté Séleucide au troisième siècle av. J.-C., elle s'est concentrée sur les dynasties hellénistiques des Antigonides et Séleucides. Parmi ses contributions les plus récentes : « The Multicultural Ties of the Mithridatids: Sources, Tradition and Promotional Image of the Dynasty of Pontus in 4th-3rd centuries B.C., with an appendix on The Earliest Issues of Pontic Coins and Laodice III's Dowry », *Aevum* 90, p. 83-95 et « Il discorso del re: Filippo V in Giustino », dans C. Bearzot et Fr. Landucci (dir.), *Studi Sull'Epitome di Giustino II. Da Alessandro Magno a Filippo V di Macedonia*, Milan, Vita e pensiero, 2015, p. 121-144.

Fabrice Delrieux est professeur d'histoire ancienne, membre du laboratoire Langages, Littératures, Sociétés, Études transfrontalières et internationales de l'Université Savoie Mont Blanc, membre associé du laboratoire Histoire et sources des mondes antiques de la Maison de l'Orient et de la Méditerranée

Jean Pouilloux (Université Lumière Lyon 2). Il se consacre en particulier à l'étude des monnaies grecques antiques et provinciales romaines, mais aussi aux relations des Grecs et des Romains à la fin de l'époque républicaine et au début de l'Empire. Parmi ses publications récentes, *Les monnaies du Fonds Louis Robert*, Paris, Académie des Inscriptions et Belles-Lettres, coll. « Mémoires de l'Académie des Inscriptions et Belles-Lettres » n° 45, 2011, et *Gangra-Germanicopolis de Paphlagonie, « foyer des dieux ». Étude de numismatique et d'histoire*, en collaboration avec Laurent Bricault, Bordeaux, Ausonius Éditions, 2014.

Marie-Claire Ferriès est maître de conférences à l'Université Grenoble Alpes, membre (MCF) de l'École française de Rome, membre du laboratoire LUHCIE (Grenoble) et associée au laboratoire Ausonius (Bordeaux). Ses centres d'intérêt portent sur la société et la politique romaines de la période césarienne et triumvirale ainsi que sur les relations entre les Romains et les Grecs à la fin de la République et au début de l'Empire et aussi sur l'espace adriatique. Parmi ses publications récentes, « Le venin et la République. Les Antonii et leurs partisans croqués par Cicéron », dans A. Queyrel-Bottineau (dir.), *La représentation négative de l'autre dans l'Antiquité. Hostilité, réprobation, dépréciation.*, Éditions universitaires de Dijon, 2014, p. 347-368 ; « Abônoteichos-Ionopolis et son atelier monétaire » avec Julie Dalaison et Fabrice Delrieux, dans Cl. Chillet, C. Courrier, L. Passet (dir.), *Arcana Imperii. Mélanges d'histoire économique, sociale et politique offerts au Professeur Yves Roman*, Lyon/Paris, Société des amis de Jacob Spon / De Boccard, vol. I, 2015 ; avec Altin Skenderaj, « Les villae et la dynamique de l'espace sur le territoire antique de l'Albanie », dans Y. Marion et Fr. Tassaux (dir.), *AdriAtlas et l'histoire de l'espace adriatique du VI^e a.C. au VII^e p.C.*, Bordeaux, Ausonius Éditions, 2015.

Anne Kolb est professeur d'histoire ancienne à l'Université de Zürich. Spécialiste d'histoire politique et sociale de l'Antiquité et des structures de l'Empire romain, elle s'intéresse aux rôles publics des femmes. Parmi ses publications sur le sujet, on peut citer : *Augustae – Machtbewusste Frauen am römischen Kaiserhof? Herrschaftsstrukturen und Herrschaftspraxis II. Akten der Tagung in Zürich 18.-20.9.2008*, Berlin, Akademie Verlag, 2010 ; autres publications récentes : *The Romans and the World's Measure*, dans S. Bianchetti, M. R. Cataudella et H.-J. Gehrke (dir.), *Brill's Companion to Ancient Geography. The Inhabited World in Greek and Roman Tradition*, Leyde/Boston, Brill, 2016, 223-238 ; A. Kolb et M. Vitale (dir.), *Kaiserkult in den Provinzen des Römischen Reiches. Organisation, Kommunikation und Repräsentation*, Berlin, De Gruyter, 2016.

Christiane Kunst est Professeur d'Histoire ancienne à l'université d'Osnabrück (Allemagne), porte-parole de l'équipe de recherche « La crise est

féminine / Die Krise ist Weiblich », spécialiste d'histoire culturelle romaine. Elle a publié *Römische Adoption. Zur Strategie einer Familienorganisation*, Hennef, Clauss, 2005, *Livia. Macht und Intrigen am Hof des Augustus*, Stuttgart, Klett-Cotta, 2008, et *Matronage. Handlungsstrategien und soziale Netzwerke antiker Herrscherfrauen*, Rahden, Verlag Marie Leidorf, 2013.

Giuseppina Lenzo est Maître d'enseignement et de recherche en Histoire ancienne et égyptologue, spécialiste de l'histoire et de la religion de l'Égypte au I^{er} millénaire av. J.-C. à l'Institut d'archéologie et des sciences de l'Antiquité de Université de Lausanne. Parmi ses publications récentes, *Les stèles de Tabarqa à Kawa*, Le Caire, IFAO, coll. « Paléographie hiéroglyphique », n° 7, 2015 ; A. Bielman Sánchez et G. Lenzo, *Inventer le pouvoir féminin : Cléopâtre I et Cléopâtre II, reines d'Égypte au II^e s. av. J.-C.*, Berne, P. Lang, coll. « ECHO », n° 12, 2015 ; A. Bielman Sánchez et G. Lenzo, « Réflexions à propos de la "régence" féminine hellénistique : l'exemple de Cléopâtre I », *Studi ellenistici* 29, 2015, p. 145-173

Tomaso M. Lucchelli insegna Numismatica antica e medievale all'Università Ca' Foscari di Venezia. Le sue ricerche riguardano la storia della moneta greca e romana provinciale e le dinamiche economiche nel mondo antico. Tra le sue pubblicazioni: *Monete dell'agorà di Camarina. Campagne di scavo 1983-1995*, Milano, CUEM, 2004; *Giovanni Dattari. Un numismatico italiano al Cairo*, Milano, Società Numismatica Italiana, 2015 (con A. Savio e A. Cavagna).

Francesca Rohr Vio insegna Storia romana e Storiografia romana all'Università Ca' Foscari di Venezia. I suoi interessi di ricerca vertono sull'età tardo-repubblicana e augustea, con particolare attenzione per la storia politica, le dinamiche comunicative, l'azione matronale, la memoria storiografica. Con I. Cogitore, Fr. Cenerini e Fr. Chausson è direttrice del gruppo di ricerca GIEFFRA (Groupe International d'Études sur les Femmes et la Famille dans la Rome Antique). Tra le sue pubblicazioni: *Publio Ventidio Basso*, Roma, L'Erma di Bretschneider, 2009; *Fulvia*, Napoli, Edises, 2013.

Marie Widmer est actuellement Maître assistante en histoire ancienne à l'Université de Lausanne. Elle a consacré sa thèse de doctorat à la construction des identités politiques des premières reines séleucides du IV^e au II^e siècle avant notre ère (en cours de publication). Elle a publié plusieurs articles dans ce domaine dont « Pourquoi reprendre le dossier des reines hellénistiques ? Le cas de Laodice V », dans F. Bertholet, A. Bielman, R. Frei-Stolba (dir.), *Égypte-Grèce-Rome. Les différents visages des femmes antiques*, Berne, P. Lang, 2008, p. 63-92 ou en collaboration avec Patrick Michel « Entre Babylonie et Asie mineure : regards croisés sur le culte royal séleucide », *Bolletino di archeologia online*, 2010, p. 83-89.

TABLE DES MATIÈRES

Introduction – Problématiques <i>Isabelle Cogitore, Université Grenoble Alpes</i>	7
PREMIÈRE PARTIE	
LES ATOUTS DE LA RÉUSSITE FÉMININE	15
Chapitre I Apamè. Une reine au cœur de la construction d'un royaume <i>Marie Widmer, Université de Lausanne</i>	17
Chapitre II Representation and agency of royal women in Hellenistic dynastic crises. The case of Berenike and Laodike <i>Monica D'Agostini, Università Cattolica del Sacro Cuore, Milan</i>	35
Chapitre III The king's daughters: Justin's story <i>Jens Bartels, Universität Zurich</i>	61
Chapitre IV Portraits de femmes, profils de reines ? Les femmes sur les monnaies provinciales romaines à la fin de la République et au début de l'Empire (43 av. J.-C. - 68 apr. J.-C.) <i>Fabrice Delvieux, Université Savoie Mont Blanc et Marie-Claire Ferriès, Université Grenoble Alpes</i>	81
Chapitre V Il matrimonio con un'Augusta: forma di legittimazione? <i>Francesca Cenerini, Università di Bologna</i>	119
Synthèse de la première partie <i>Anne Bielman Sánchez, Université de Lausanne</i>	143
DEUXIÈME PARTIE	
L'EXERCICE D'UN POUVOIR PAR LES FEMMES	155
Chapitre VI Deux femmes de pouvoir chez les Lagides : Cléopâtre I et Cléopâtre II (II ^e siècle av. J.-C.) <i>Anne Bielman Sánchez et Giuseppina Lenzo, Université de Lausanne</i>	157

Chapitre VII

La ricchezza delle matrone:

Ortensia nella dialettica politica al tramonto della Repubblica

*Tomaso Maria Lucchelli et Francesca Rohr Vio,**Università Ca' Foscari, Venise*

175

Chapitre VIII

Formen der Intervention einflussreicher Frauen

Christiane Kunst, Universität Osnabrück

197

Chapitre IX

Die Schwester potentiell einflussreicher Männer:

Einige Exempla aus dem römischen Reich in der Kaiserzeit

Leonhard Burckhardt, Université de Bâle

217

SYNTHESIS PART II

Anne Kolb, Universität Zürich

237

Conclusion

Anne Bielman Sánchez, Université de Lausanne

243

Les auteurs

255