(Re)Visiting Egypt in Statius’ Propempticon to Celer [Silvae 3.2]

Critics agree that the Flavians usher a new period of imperial relations with Egypt, distinct from Augustan representations fueled by Actium. Egypt is central to the ideological constitution of the new dynasty, from Vespasian’s proclamation in Alexandria in July 69 to Domitian’s grandiose reconstruction of the Iseum Campense in 80. This paper focuses on Statius’ Propempticon to Celer (dated to 91) as a reflection of the changing Roman attitudes to Egypt in this period.

Statius stages his innovative portrait of Egypt in the scene of Celer’s embarkation for Alexandria on a grain ship at the beginning of the sailing season [Silv. 3.2.21-34]. The transportation of passengers on merchant ships is quite common, but Statius imbues this mundane fact with significance. Celer’s journey is cast as an exchange of commodities between Puteoli and Alexandria and grounded in the historical and practical realities of Rome’s annona. The mysterious and hostile Alexandria of Augustan poetry is normalized through its commercialization.

Celer’s welcome by Isis in Alexandria introduces his Egyptian peregrination [Silv. 3.2.101-26]. The political and ideological associations of Isis with Cleopatra (as Nea Isis) raise momentarily the specter of Actium but instead a rapprochement ensues between Egypt and Rome as embodied by the Flavian Isis and her Roman protégé. Isis’ cultic evolution through geography (from Egypt, to Greece, to Rome) and history (from Cleopatra’s patron to Domitian’s patron) sustains this historical and cultural revisionism.

Statius touches upon Egyptian theriomorphism [Silv. 3.2.112-6], a disdainful notion for Greeks and Romans. Through etiology and interpretatio Graeca he acculturates three Egyptian deities, Anubis, Phoenix-Benu, and Apis. Statius challenges his audience (though Celer) by referring the question of zoolatry to Io-Isis: Developed from the Egyptian cow goddess Hathor into an Argive nymph transformed into cow, and later depicted as anthropomorphic goddess with horns, Isis-Io embodies the very cultural process she is asked to explain. In framing his questions with relativistic and syncretic principles Statius suggests a renewed exchange between Egypt Rome on the mythological, cultic, and iconographic levels.
Isis accompanies Celer to the mausoleum of Alexander and the palace of Cleopatra, two tombs that summarize Ptolemaic Egypt [3.2.117-20]. Among narratives of Roman intersections with Alexander or Cleopatra Lucan holds a privileged place for our present purposes. By uniquely combining Alexander’s mausoleum and Cleopatra’s palace through Caesar’s sequential visits to them [BC 9-52 and 53-106], Lucan foreshadows Celer’s double visit. Yet while Caesar’s viewing of Alexander in Lucan is a symbolical vision egging him onto further conquests, Celer’s vision is that of an embalmed body. Statius’ evocation of Lucan highlights Celer’s transformed historical circumstances. He comes with neither the authority nor the ambitions of Caesar or Octavian, nor in the context of warfare and civic dissolution that gives rise to their visits.

Inheriting numerous loci classici of the queen’s suicide as well as Lucan’s living Cleopatra (a full seventeen years before Actium), Statius blends his models in construing Celer’s vision. To enter Cleopatra’s physical space, her lieu de mémoire, is to be tempted by the illusion of meeting the queen, Caesar-like, in the flesh. In Statius, the illusory expectation raised by the physical surroundings of the palace is frustrated by the knowing vision of the queen’s final hours. Celer knows that there is nothing to see there but textual memories. His vision of the queen is a distant echo of these memories, with none of the vehement hostility of Augustan narratives. Her palace is a tomb both of her physical body and, in a meta-literary sense, of the Actian Cleopatra in Virgil, Horace, Propertius, and Lucan.

By couching Egyptian zetemata as Isis’ revelations Statius gestures to Domitian in whose interests Celer travels. Celer’s divinely and politically sanctioned attainment of knowledge by Isis reflects the conditions created by Domitian’s rule for the re-acculturation of Egypt in the post-Augustan cultural imaginary.
Bibliography

· Bricault, L. - Versluys, M.J. - Meyboom P.G. P. (eds) 2007. Nile into Tiber: Egypt in the Roman World: Proceedings of the IIIrd International Conference of Isis Studies, Leiden, May 11-14 2005. Leiden.

· Hölbl, G. 2000-5. Altägypten im Römischen Reich. Der Römische Pharao und seine Tempel. III Vol. Mainz.
· Lembke, K. 2004. Ägyptens späte Blüte: die Römer am Nil. Mainz.

· _________. 1994. Das Isaeum Campense in Rom. Studie über den Isiskult unter Domitian. Heidelberg.

· Tawfik, Z. 1994. Alexander’s Grave between the two Idioms of: sêma kai sôma. Proceedings

 HYPERLINK "javascript:h('5%20of%20')" \o "" of

 HYPERLINK "javascript:h('5%20the%20')" \o "" the

 HYPERLINK "javascript:h('5%2020th%20')" \o "" 20th

 HYPERLINK "javascript:h('5%20International%20')" \o "" International

 HYPERLINK "javascript:h('5%20Congress%20')" \o "" Congress

 HYPERLINK "javascript:h('5%20of%20')" \o "" of

 HYPERLINK "javascript:h('5%20Papyrologists,%20')" \o "" Papyrologists,

 HYPERLINK "javascript:h('5%20Copenhagen,%20')" \o "" Copenhagen,

 HYPERLINK "javascript:h('5%2023-29%20')" \o "" 23-29

 HYPERLINK "javascript:h('5%20August,%20')" \o "" August,

 HYPERLINK "javascript:h('5%201992.%20')" \o "" 1992. Bülow-Jacobsen, A. (ed). Copenhagen. 598-9.
· Vasunia, P. 2001. The gift of the Nile. Hellenizing Egypt from Aeschylus to Alexander. Berkeley.

· Venit, M.S. 1999. Cultural Interchange and gender differentiation in Roman Alexandria. American Journal of Archaeology 103: 641-69.

· Versluys, M. J. 2002. Aegyptiaca Romana: Nilotic Scenes and the Roman Views of Egypt. Leiden.

PAGE
1

