Brief Notices:
Women of Extraordinary Culture

Tanaquil, 6th Century BC

Tanaquil, wife of Tarquin, Etruscan ruler of Rome, was educated in mathematics and medicine. When her husband was assassinated, she exercised her political power in order to make her son, Servius Tullius, the next ruler.

Aspasia, 4th Century BC

Aspasia (not the mistress of Pericles) was a great female doctor who was prominent in Athens in the 4th century, BC. She achieved great fame, not only for treatment of women’s diseases, but also in surgery. She also openly provided abortives.

Agnodice, born c. 300 BC

Agnodice is given credit for breaking the male domination of the medical profession in Alexandria. She began her studies of medicine in secret and at first also practiced in secret. Seeking to widen her expertise, she cut her hair, dressed as a man and was admitted to study with a famous physician, Hierophilus. She continued to treat women patients, especially pregnant women, in her male disguise. Eventually she was discovered and brought to trial, but the public rose up in her defense and changed the laws making possible female doctors.

Magna Græcia, 3rd Century BC

Magna Græcia was a practicing female physician during the 3rd century, BC, specializing in salves and plaster cures.

Lalla
One of the most celebrated painters of ancient Greece was Lalla, a native of Cyzicus. She specialized in portraits of women and Pliny mentions one of an elder lady, in which Lalla’s own features can be seen in a mirror which the elder lady holds.

Cornelia Africanus, 2nd Century BC

Cornelia Africanus was the wife of Tiberius Gracchus and mother of 12 children. She organized a literary salon and she herself was the author of letters once considered an important contribution to Roman literature.

Metrodora, 2nd Century AD

Metrodora was a woman physician living in Alexandria during the 2nd century, AD, who wrote a treatise on the diseases of the womb. This treatise, which is still extant, is regarded as the oldest medical treatise written by a woman.

Adelheid of Burgundy, 10th Century

Adelheid is credited with first bringing an appreciation of refinement and art to the 10th century German court of Otto I, Emperor of the Holy Roman Empire.

Helvidis, 12th Century

Helvidis is considered to be the first recognized female doctor of northern Europe.

Laurette de St.-Valery, 13th Century

Laurette de St.-Valery, widow of the Lord of Longpré near Amiens, began the study of medicine after the death of her husband on a crusade in 1205. As in the case of some earlier women who felt compelled to dress in men’s clothing to be accepted as literary figures, she grew a beard for the same purpose.

Sibille Lissiardi, 13th Century

Sibille Lissiardi was a 13th century Parisian lady who was a recognized surgeon. She became locally famous for healing a member of the court of Philip Augustus of a lifetime affliction of hemorrhoids.

Sarah of St.-Gilles, of Marseilles, 14th Century

Sarah was a fourteenth century doctor of such reputation that a man actually became an apprentice to her. Their contract stipulated that she was to educate him in the art of physic and medicine and he, in turn, promised to return to her all his earnings during his apprenticeship.

Bourgot, 14th Century

Bourgot, daughter to Jean Le Noir, was an illuminator, working with her father, a famous miniaturist. Their earliest work seems to be a Book of Hours done for Yolande of Flanders in 1353. Charles V asked them to move to Paris, where he gave them a house and fine clothes. After the king’s death in 1380, they moved to Bourges where they made several manuscripts for the Duke of Berry.

Anastasia, 15th Century

Anastasia was an early artist who specialized in manuscript borders and miniature backgrounds, a field in which the artist, unfortunately, is never identified in the manuscript. The writer, Christine de Pizan, notes that her reputation was as great as any of the ancients, that she surpassed everyone in Paris and was much talked about.

Caterina Cornaro, 1454 -- 1510

Caterina Cornaro was the last Lusignan Queen of Cyprus until, fearful she could not hold out against the Turks, she abdicated in favor of Venice in 1489. She moved to an estate at Asolo, near Treviso, where she became a patron of literature and the arts. Her portrait was painted by Titian.

Marcia, 15th Century

Marcia was an artist, a pagan virgin who specialized in portrait heads -- her modesty forbidding her to depict nude figures in the pagan tradition. One of her works survives in a French manuscript of Boccaccio’s history of famous women. Here we see not only a contemporary artist’s studio, with an early representation of a palette, but a self-portrait in a mirror.

Mary Sidney, 16th Century

At the end of the 16th century, Mary Sidney, wife of the Earl of Pembroke, established a salon at Wilton where the leading poets, artists and statesmen came to converse. Among the guests she had the honor of entertaining, were Shakespeare and Ben Jonson.

Doña Beatriz de Galindo, 16th Century

Doña Beatriz de Galindo was considered one of the greatest Latin scholars of 16th century Spain. The great Isabella was her student and awarded her the honorary title, la Latina.

Doña Francisca de Lebrija, 16th Century

Doña Francisca daughter of the Andalusian humanist, Antonio de Lebrija, became a professor at the university at Alcala, lecturing in rhetoric.

Doña Lucia de Medrano, 16th Century

Doña Lucia de Medrano was a 16th century professor of classical Latin at the University of Salamanca.

Mitilda, 16th Century

Mitilda was a princess of the Palatine was an admirer of German literature and patron of the fine arts. She encouraged poets to write in the ancient style and commissioned works to be translated into German. She was instrumental in the founding of the universities of Tübingen and Würtemberg.

Irene of Spilimbergo, flourished c. 1530)
Irene maintained a salon for intellectuals in Venice. She also sang, performed on viol, lute and harpsichord and studied painting under no less a master than Titian.

Ursula Canton 16th Century

Of the 16th century German nun, Ursula Canton, it was said, “Her equal in knowledge of theological matters, of the fine arts and in eloquence and belles lettres, has not been seen for centuries.”

Mary Sidney, Countess of Pembroke, 1561 – 1621

Mary organized a salon for poets and artists in her mansion at Wilton. Her education included Latin, Greek and Hebrew and was a member of the household of Elizabeth I. Mary is memorialized in The Countess of Pembroke’s Arcadia, written by her brother, Philip Sidney.

Maria Tesselschade, 1594 – 1649

Maria was an exceptionally cultured Dutch lady who was an active poet, painter, sculptor and musician, singing and performing on the harp. As a scholar she was praised for her translation of Tasso’s Gersualemmne liberata.

Many men sought to marry her, including the important playwright, Joost van den Vondel, but she married a sea captain and became a housewife and mother.

Maria Schuurman, 1607 – 1678

Maria Schuurman was so talented she was known as the “Minerva of Holland.” She was a talented artist and sculptor, but also active in mathematics and philosophy. During her lifetime she was particularly known for her ability in languages, reading 11 and speaking 7. One of her contemporaries paid her the generous compliment, “If all the languages of the earth should cease to exist, she herself would give them birth anew.”

Maria Kazimiera, Queen of Poland, 1641 – 1716

Maria was banished after the death of her husband Jan Sobieski. She went in exile to Rome where, in a palace on the Piazza della Trinità dei Monti, she organized a salon. There she invited Domenico Scarlatti to produce several operas.

Laura Bassi, 18th Century

Laura was a distinguished philosophy professor at the University of Bologna.

Elizabeth Carter, 1717-1806

Elizabeth was an English lady who spoke Latin, French, Italian and German, as well as reading Hebrew, Portuguese and Arabic. She translated into English works of Epictetus, which drew praise of Samuel Johnson. She frequently objected to the tradition of men refusing to discuss intellectual ideas with women.

Fanny Itzig, 18th Century

Fanny wife of the financier Nathan von Arnstein, was hostess of one of the most prestigious salons in Vienna. Her guests even included the Emperor, Joseph II.

Angelica Kauffmann, 1741-1807

Angelica was one of the most famous artists of her time. Besides being an accomplished musician, by age 12, nobles were already commissioning her for portraits. In 1773 she was one of several artists invited to decorate St. Paul’s in London. Her close friends included Goethe.

Anna Amalie, Duchess of Saxe-Weimar, 18th Century

Anna Amalie was a niece to Frederick the Great, became Regent from 1758 to 1775. At this time she began a salon attracting writers of all kinds. Though they spoke French, she encouraged the use of German in their literature. Goethe called her, “the personification of good sense,” while Schiller referred to the other ladies of the salon as “very sensitive; there is scarcely one of them that has not had an affaire de coeur.”

Louisa Ulrika, 18th Century

Louisa Ulrika, Queen to king Adolphus Frederick of Sweden and sister to Frederick the Great (1720-1782) maintained a salon where she invited poets and artists whom she educated with the ideas of the Enlightenment. Her son and eventual king, Gustavus III, she sent to Paris to visit the famous salons there.

Elizabeth Montagu, 1720 -- 1800

Elizabeth Montagu, born Robinson, was wealthy and brilliant. Her salon met in the Chinese Room in her Berkeley Square home in London. There she entertained some of the most famous names of England, including Reynolds, Johnson, Burke, Goldsmith, Garrick, Walpole, Fanny Burney and artists, lawyers and philosophers. She, herself, was a genuine scholar, writing an important essay, The Writings and Genius of Shakespeare, in 1769.

Henrietta Herz, 1764 – 1847

Although Jews were still disfranchised in many respects in Germany in the 19th century, Henrietta Herz, wife of the famous physician and philosopher, Marcus Herz, created a salon in Berlin which was instrumental in introducing the works of Goethe. Among her guests were famous writers, such as Jean Paul and Schiller, Berlin personalities such as Humbolt, Schleiermacher and Friedrich Schlegel and foreign guests, such as Mirabeau and Madame de Staël.

She also organized a “Tugenbund,” or Virtue Society which recognized ‘elective affinities’ as above marital fidelity, Henrietta herself enjoying an affair with Schleiermacher.

Rahel Levin, 19th Century

Rahel Levin, who married the writer Varnhagen von Ense in 1814, also had an important German salon. She was interested primarily in philosophy, in particular Hegel, and was described by an aristocratic lady, Jenny von Gustedt, as follows,

She touched with her philosophy life itself, her thought became deed, as she aroused with her spirit the spark of soul-life in others, as she tried to destroy pettiness in all hearts, as she awakened great things in the hearts of men without abandoning the delicacy of womanliness, thus she stood with full practical knowledge in the midst of practical life, help, counseling, comforting, careless of thanks or ingratitude, the genuine, pure, German woman.

Luise Mühlbach, 19th Century

Luise Mühlbach formed a salon in Berlin in the 1840’s which became a center of literary activity. She herself was a writer of historical novels.

Augusta, Empress of Germany, 1811 – 1890

Augusta was a very cultured woman, whose artistic, literary and humanistic ideals were shaped by her rearing in Weimar under the shadow of Goethe.

After her husband became emperor in 1861, she became very active in founding charitable institutions in Germany. She helped create the establishment of the Geneva Convention, an attempt to humanize war, and she was active in the Society of the Red Cross, founded in 1864, and the Patriotic League of Women, founded in 1866. She created the Augusta Foundation in Charlottenburg, the Augusta Hospital and the Lagenbeck House in Berlin.

She was also a composer, whose works included marches, an overture and the music to a ballet, The Masquerade.

Zenaide Alexandrovna Volkonskaya, 19th Century

Zenaide was a Russian princess who devoted herself to literature, after a broad education at home and at Paris, Vienna, Rome and Verona. Her studies of Russian antiquities were so disregarded in St. Petersburg that she was forced to move to Moscow. Among her important contributions were two books devoted to the native Slavs.

She was also a composer, whose works include cantatas.

Rosa Bonheur, 19th Century

Rosa Bonheur, born in 1822, was a French artist who specialized in scenes of nature. She used to dress as a man in order to be able to examine animals in slaughter houses and farmyards. The Empress Eugénie made her the first woman to receive the Grand Cross of the Legion of Honor for accomplishments in art. Similar decorations followed from Mexico, Belgium and Spain.

PAGE
11

