

ROME, EMPIRE OF PLUNDER

Bringing together philologists, historians, and archaeologists, *Rome, Empire of Plunder* bridges disciplinary divides in pursuit of an interdisciplinary understanding of Roman cultural appropriation – approached not as a set of distinct practices but as a hydra-headed phenomenon through which Rome made and remade itself, as a Republic and as an Empire, on Italian soil and abroad. The studies gathered in this volume range from the literary thefts of the first Latin comic poets to the grand-scale spoliation of Egyptian obelisks by a succession of emperors, and from Hispania to Pergamon to Qasr Ibrim. Applying a range of theoretical perspectives on cultural appropriation, contributors probe the violent interactions and chance contingencies that sent cargo of all sorts into circulation around the Roman Mediterranean, causing recurrent distortions in their individual and aggregate meanings. The result is an innovative and nuanced investigation of Roman cultural appropriation and imperial power.

MATTHEW P. LOAR is Assistant Professor in the Department of Classics and Religious Studies at the University of Nebraska–Lincoln. He is currently writing a book on the Cacus myth in Augustan Rome.

CAROLYN MACDONALD is Assistant Professor in the Department of Classics and Ancient History at the University of New Brunswick. She is currently writing a book on literary and visual responses to Rome's appropriation of Greek art.

DAN-EL PADILLA PERALTA is Assistant Professor in the Department of Classics at Princeton University. He is currently writing a monograph on the religious world of the Middle Republic.

ROME, EMPIRE OF PLUNDER

The Dynamics of Cultural Appropriation

EDITED BY
MATTHEW P. LOAR
University of Nebraska–Lincoln

CAROLYN MACDONALD
University of New Brunswick

DAN-EL PADILLA PERALTA
Princeton University

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-108-40604-8 — Rome, Empire of Plunder
 Edited by Matthew P. Loar, Carolyn MacDonald, Dan-el Padilla Peralta
 Excerpt
[More Information](#)

CAMBRIDGE
 UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314-321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi - 110025, India
 79 Anson Road, #06-04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.
 It furthers the University's mission by disseminating knowledge in the pursuit of
 education, learning and research at the highest international levels of excellence.

www.cambridge.org
 Information on this title: www.cambridge.org/9781108406048
 DOI: 10.1017/9781108290012

© Cambridge University Press 2018

This publication is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without the written
 permission of Cambridge University Press.

First published 2018
 First paperback edition 2021

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging in Publication data

NAMES: Loar, Matthew, 1984- editor, author. | MacDonald, Carolyn, 1985- editor, author. |
 Padilla Peralta, Dan-el, editor, author.

TITLE: Rome, empire of plunder : the dynamics of cultural appropriation /
 edited by Matthew Loar, University of Nebraska, Lincoln, Carolyn MacDonald,
 University of New Brunswick, Dan-el Padilla Peralta, Princeton University, New Jersey.

DESCRIPTION: Cambridge ; New York, NY : Cambridge University Press, 2017. |
 Includes bibliographical references and index.

IDENTIFIERS: LCCN 2017017700 | ISBN 9781108418423 (hardback : alk. paper) |
 ISBN 9781108406048 (pbk. : alk. paper)

SUBJECTS: LCSH: Civilization—Roman influences. | Rome—Civilization. |
 Art thefts—Rome. | Cultural property—Rome.

CLASSIFICATION: LCC DG77 .R6729 2017 | DDC 937—dc23
 LC record available at <https://lccn.loc.gov/2017017700>

ISBN 978-1-108-41842-3 Hardback
 ISBN 978-1-108-40604-8 Paperback

Cambridge University Press has no responsibility for the persistence or
 accuracy of URLs for external or third-party internet websites referred to in
 this publication, and does not guarantee that any content on such websites is,
 or will remain, accurate or appropriate.

Contents

<i>List of Figures</i>	page vii
<i>List of Contributors</i>	ix
<i>Acknowledgments</i>	xi
<i>List of Abbreviations</i>	xii
Introduction	I
PART I INTERACTION	13
1 The Comedy of Plunder: Art and Appropriation in Plautus’ <i>Menaechmi</i> Basil Dufallo	15
2 Citation, Spoliation, and Literary Appropriation in Livy’s <i>AUC</i> Ayelet Haimson Lushkov	30
3 A Second First Punic War: Re-Spoliation of Republican Naval Monuments in the Urban and Poetic Landscapes of Augustan Rome Thomas Biggs	47
4 Buried Treasures, Hidden Verses: (Re)Appropriating the Gauls of Pergamon in Flavian Rome Stefano Rebggiani	69
5 Interactions: Microhistory as Cultural History Matthew P. Loar	82
PART II DISTORTION	91
6 Plunder, Knowledge, and Authorship in Vitruvius’ <i>De Architectura</i> Marden Fitzpatrick Nichols	93

vi	<i>Table of Contents</i>	
7	Appropriating Egypt for the Ara Pacis Augustae <i>Jennifer Trimble</i>	109
8	Monolithic Appropriation? The Lateran Obelisk Compared <i>Grant Parker</i>	137
9	Distortion on Parade: Rethinking Successful Appropriation in Rome <i>Carolyn MacDonald</i>	160
	PART III CIRCULATION	167
10	The Traffic in Shtick <i>Amy Richlin</i>	169
11	Agents of Appropriation: Shipwrecks, Cargoes, and Entangled Networks in the Late Republic <i>Carrie Fulton</i>	194
12	Import/Export: Empire and Appropriation in the Gallus Papyrus from Qasr Ibrim <i>Micah Y. Myers</i>	214
13	Annexing a Shared Past: Roman Appropriations of Hercules-Melqart in the Conquest of Hispania <i>Megan Daniels</i>	237
14	Circulation's Thousand Connectivities <i>Dan-el Padilla Peralta</i>	261
	<i>Bibliography</i>	271
	<i>Index</i>	320

Figures

- | | | |
|-----|---|-----------------|
| 7.1 | The Ara Pacis Augustae in Rome. Constructed 13–9 BCE, reconstructed in 1938 (G. Singer, <i>Neg. D-DAI-Rom 72.647</i>) | <i>page</i> 110 |
| 7.2 | Reconstruction drawing of the Altar of the Twelve Gods in the Athenian Agora, 522/521 BCE (Borbein 1975: 247, fig. 2. ©Adolf Borbein, by permission.) | 112 |
| 7.3 | Reconstruction drawing of the Altar Court at Samothrace, later fourth century BCE (Lehmann and Spittle 1964, frontispiece. ©Princeton University Press, by permission.) | 113 |
| 7.4 | Map showing the relationship between the obelisk and meridian line at left and the Ara Pacis at right in the northern Campus Martius (Haselberger 2014: 44, fig. 1. ©Michael Schütz, by permission.) | 118 |
| 7.5 | Drawing of the excavated portion of the meridian line that extended northward from the base of the Egyptian obelisk in the northern Campus Martius (Haselberger 2014: 22, fig. 7. ©Lothar Haselberger, by permission.) | 120 |
| 7.6 | Plan of the Ara Pacis Augustae (After Simon 1986: 32, fig. 28. ©Martin Boß, by permission.) | 122 |
| 7.7 | Elevation drawing and plan of the chapel of Amenhotep III at Elephantine (Borchardt 1938: detail from pl. 21.) | 123 |
| 7.8 | Plan of the jubilee chapel of Thutmose III west of the holy lake in Karnak. The dark fill marks the first phase of the structure (Borchardt 1938: fig. 27.) | 124 |
| 7.9 | The “White Chapel” at Karnak, built for the jubilee celebrations of Senwosret I, buried in the foundations of the pylon of Amenhotep III, reconstructed in 1938 (Cropped, black and white version of a color photograph by Olaf Tausch: https://commons.wikimedia.org/wiki/File:Karnak_Weiße_Kapelle_01.JPG . Reproduced under the terms of the GNU | |

	Free Documentation License: https://commons.wikimedia.org/wiki/Commons:GNU_Free_Documentation_License,_version_1.2.)	125
7.10	Plan and elevation drawing of the Augustan kiosk at Qertassi (Borchardt 1938: detail from pl. 9.)	127
12.1	Egypt and Lower Nubia (Cambridge Ancient History VII.1 ² : 120–21, modified.)	216
13.1	Minting towns in Hispania Ulterior (Jiménez 2014: 236, Fig. 12.1.)	244
13.2	Coins from Gades featuring Hercules, first century BCE (Vives 1924–6: Pl. LXXIV.)	247
13.3	Coins from Gades featuring Hercules on obverse with symbols of pontifical college on reverse (nos. 1–3); a tetrastyle temple on obverse and rayed symbol on reverse (no. 4); Augustus’s head on obverse and a tetrastyle temple encircled with a laurel wreath on reverse (no. 5); and coins referencing both Augustus and Gaius and Lucius (nos. 6 and 7) (Vives 1924–6: Pl. LXXVII.)	250
13.4	Hadrianic aureus featuring laureate and cuirassed bust of Hadrian (obverse) and Hercules Gaditanus with water god reclining below and prow on left (reverse) (British Museum 1861: 1105.1; ©Trustees of the British Museum.)	253
13.5	Hadrianic aureus featuring laureate and cuirassed bust of Hadrian (obverse) and Hercules standing in a tetrastyle temple holding club and apples; the face of a god (Oceanus?) and ship’s prow appear below (reverse) (British Museum 1844: 1008.147; ©Trustees of the British Museum.)	254

Contributors

THOMAS BIGGS is Assistant Professor of Classics at the University of Georgia.

MEGAN DANIELS is the former Redford Postdoctoral Fellow in Archaeology at the University of Puget Sound and the current IEMA Postdoctoral Fellow at SUNY-Buffalo.

BASIL DUFALLO is Associate Professor of Classical Studies at the University of Michigan.

CARRIE FULTON is Assistant Professor of Historical Studies and Classics at the University of Toronto.

AYELET HAIMSON LUSHKOV is Associate Professor of Classics at the University of Texas at Austin.

MATTHEW P. LOAR is Assistant Professor of Classics and Religious Studies at the University of Nebraska–Lincoln.

CAROLYN MACDONALD is Assistant Professor of Classics and Ancient History at the University of New Brunswick.

MICAH Y. MYERS is Assistant Professor of Classics at Kenyon College.

MARDEN FITZPATRICK NICHOLS is Assistant Professor of Classics at Georgetown University.

DAN-EL PADILLA PERALTA is Assistant Professor of Classics at Princeton University.

GRANT PARKER is Associate Professor of Classics at Stanford University.

STEFANO REBEGGIANI is Assistant Professor of Classics at the University of Southern California.

Cambridge University Press
978-1-108-40604-8 — Rome, Empire of Plunder
Edited by Matthew P. Loar , Carolyn MacDonald , Dan-el Padilla Peralta
Excerpt
[More Information](#)

x

Contributors

AMY RICHLIN is Professor of Classics at the University of California, Los Angeles.

JENNIFER TRIMBLE is Associate Professor of Classics at Stanford University.