

CONTENTS

PREFACE

Introduction and acknowledgements	9
---	---

CHAPTER ONE

Political evolution and historical events in the Greek city-states of Sicily from Agathocles' death to Pyrrhus' arrival (289–278 BC)	15
---	----

1.1. “The king is dead”: civil struggles and institutional changes in Syracuse, between a new democracy and further autocratic desires (289–287 BC)	17
1.2. Mercenaries, marauders and settlers: the foundation of the Mamertine State in Messina (287 BC)	33
1.3. Minor tyrants of eastern Sicily between Carthage and Syracuse: aims of power or instincts of self-preservation?	53
1.4. Phintias and the revival of Agrigentum: history of a tyrant who wanted to look like an Hellenistic monarch (289/288–280? BC)	56
1.5. Hicetas' autocratic rule in Syracuse: from victory to decline (285–279 BC)	63
1.6. “Another king will save us”: the last civil strife in Syracuse and the appeals to Pyrrhus (279–278 BC)	69
1.7. The arrival of the Syracusan ambassadors and the first steps of Pyrrhus' Sicilian expedition (summer-autumn 279 BC)	76
1.8. The Carthaginians on the international scene. The Punic diplomacy between Pyrrhus and Rome, and the renewal of the Romano-Punic alliance (autumn 279–spring 278 BC)	81
1.9. Some notes about the Romano-Carthaginian treaty: matters of understanding	86
1.10. A passage of Diodorus and the carrying out of the treaty: quick cooperation in Rhegium (spring 278 BC)	92

CHAPTER TWO

Pyrrhus and the Greeks of Sicily: military events, political meanings and ideological implications.	97
2.1. Preliminary notes. The situation in Sicily and Pyrrhus' last arrangements for the expedition.	99
2.2. The situation in Magna Graecia. Some more enlightenments about the events in Rhegium.	103
2.3. The first stage of the Sicilian adventure: from Taras to Syracuse (summer/autumn 278 BC).	113
2.4. The political title of Pyrrhus in Sicily: an example of Hellenistic kingship?	118
2.5. Pyrrhus' coinage in Sicily: Greek propaganda, ideological inferences and economic innovations. . .	121
2.6. The war-campaign of 277 BC. First steps of glory in southern Sicily: traces of Pyrrhus at Heraclea Minoa and Azones, between historical and archaeological evidence.	129
2.7. The war-campaign of 277 BC. From Selinous to Eryx; Pyrrhus' march through the Elymian territories.	141
2.8. The conquest of Panormus and the Punic fortresses of the Conca d'Oro.	151
2.9. First step to defeat: the siege of Lilybaeum (autumn 277 BC).	156
2.10. "The king has turned to be a tyrant!". The last months of Pyrrhus in Sicily and the rebellion of the Greeks (spring 276 BC).	167

CHAPTER THREE

The first Punic war: Greeks and natives of Sicily among Hellenistic kingship, old masters and new conquerors.	177
3.1. The first steps of Hiero II as στρατηγὸς αὐτοκράτωρ (276/275 – 271 BC): civil struggles and autocracy in the fate of Syracuse.	179
3.2. "Getting rid from those barbarians". Hiero's warfares against the Mamertines (270–269 BC) and the alliances with the Greek city-states of eastern Sicily.	191

3.3.	Messina squeezed: the outbreak of the first Punic war, between diplomacy and fighting armies	200
3.4.	Between resistance and <i>deditiones</i> : that is, how the Greek communities of eastern Sicily approached the Romans	207
3.5.	“Friend of Rome, lord of Syracuse, king of Sicily”: the peace-treaty between Hiero and the Romans, and the new role of Syracuse within Sicily and the Mediterranean basin	211
3.6.	The Greeks and the natives during the first Punic war; from the siege of Agrigentum to the first Roman mission to Africa (262–256 BC)	221
3.7.	From Sicily to Africa, and the way back; tempests, Roman shipwrecks and first Punic crushes in the ἐπικράτεια (256–250 BC) . . .	233
3.8.	Lylibaeum, Eryx and Drepana: the Roman triumph and the new fate for the Greeks of Sicily (250–241 BC)	238
3.9.	Romanisation or acculturation? Roman ways of approach towards the Sicilian city-states	246
3.10.	Some signs of “realpolitik”. Rome and the city-states of Sicily between local identity and new political perspectives. The case-study of the Elymian cities	251
	CONCLUSIONS	265
	Bibliography	271
	General index	313
	Index of classical references	323