
Propertius’ Tarpeia, a Sacrifice to Progress

For the Romans, the name Tarpeia was synonymous with traitor. The cliff from which murders, perjurers, and traitors were thrown to their death even bears her name. Propertius 4.4 paints a picture of the Vestal Virgin different than his contemporary, Livy (1.1), and his predecessors, Fabius Pictor (Fr. 8 Peter) and L. Calpurnius Piso (Fr. 5 Peter). Her image is transformed from a greedy, uncaring woman to a tragic figure who is sacrificed for the progress of the Roman state. It is through her betrayal that Titus Tatius and Romulus come to rule together as kings and so strengthen the position of Rome. In this paper I will show how Propertius 4.4 connects Tarpeia’s betrayal and subsequent death to a rebirth of Rome.

Propertius paints a picture of Rome as a small settlement, where there were not walls, but hills; not a forum, but enemy camps; and not a Curia, but sheepfolds (11-14). The comparison between where the city began and where it is under Augustus reminds the reader that Tarpeia’s treachery is part of Rome’s history and a step on the path to becoming a powerful city. This reminder reassures the reader that her actions did not hinder Rome in any way. With the suspense of her betrayal diminished, we are able to see her in a better light.

Propertius further softens her image by changing her motivation from material to amorous desire. It is difficult to say whether or not she would appear more sympathetic to Romans in general, however it seems likely that this is true for Propertius’ audience, or at least for Propertius himself, since her uncontrollable desire is much like that of the poet (Stahl 1985, 279-80). The severity of her passion is outlined in her monologue, which, as Hutchinson (2006, 117) notes, “is often a device for sympathetic exploration.” Not only is she compelled by this desire, but she is helpless against it since it is divinely inspired. Vesta spurs on her desire as the protectress of Troy’s ashes (69-70). It is striking that the protectress of a city would urge on its betrayal to a formidable enemy. Could it be that she knew Tarpeia’s treachery would lead to the unification of the Romans and the Sabines, making Rome much stronger, and richer?

Finally, Propertius sets her betrayal during the Parilia (73), the birthday of Rome. It is during this festival that Titus Tatius and Romulus are able to come to an agreement to rule together. This signifies a new birth of the city; its inhabitants and its upper class now include Sabines. Tarpeia’s betrayal leads to Romulus having to negotiate with Titus Tatius, and so the resulting treaty, which ultimately changes the identity of Rome.

 The image of Tarpeia as a heartless, greedy, treacherous woman has been shed to reveal a woman tortured by love, who betrays her city for her beloved. Sullivan (1976, 42) notices, “Her condemnation is somewhat perfunctory, and we cannot say that this episode in Roman history was one of the great triumphs to which an Augustan poet might profitably allude.” However, Propertius places her in history as a victim, not only of love, but of the progress of Rome. It is through her betrayal and death that the Romans and the Sabines are able to pool their resources and set the city on its fortuitous path to the Golden Age.

Works Cited

Hutchinson, Gregory. 2006. Propertius Elegies Book IV. Cambridge UP.

Stahl, Hans-Peter. 1985. Propertius: “Love” and “War.” University of California Press.

Sullivan, J.P. 1976. Propertius: A Critical Introduction. Cambridge UP.
2
1

