

Contents

List of figures [page vii]
Notes on contributors [xiii]
Acknowledgments [xvii]

Introduction [1]
KATHRYN BOSHER

PART I TYRANTS, TEXTS, AND THEATER IN
EARLY SICILY

1 Early Greek settlement in the West: the limits of colonialism [19]
JONATHAN M. HALL

2 A prolegomenon to performance in the West [35]
KATHRYN A. MORGAN

3 Challenging authority: Epicharmus between epic and
rhetoric [56]
ANDREAS WILLI

4 On Epicharmus’ literary and philosophical background [76]
LUCÍA RODRÍGUEZ-NORIEGA GUILLÉN

5 Hieron’s Aeschylus [97]
KATHRYN BOSHER

6 Sicily and the identities of Xuthus: Stesichorus, Aeschylus’
Aetnaeae, and Euripides’ *Ion* [112]
DAVID G. SMITH

7 A Theseus outside Athens: Dionysius I of Syracuse and
tragic self-presentation [137]
ANNE DUNCAN

8 Dionysius I and Sicilian theatrical traditions in Plato’s
Republic: representing continuities between democracy
and tyranny [156]
S. SARA MONOSON

PART II STONE THEATERS, WOODEN STAGES, AND
WESTERN PERFORMANCE TRADITIONS

- 9 Between performance and identity: the social context of
stone theaters in late Classical and Hellenistic Sicily [175]
CLEMENTE MARCONI
- 10 The theater of Montagna dei Cavalli-Hippana [208]
STEFANO VASSALLO
- 11 How was Athenian tragedy played in the Greek West? [226]
OLIVER TAPLIN
- 12 Myth and tragedy: red-figure pottery and verbal
communication in central and northern Apulia in the later
fourth century BC [251]
LUIGI TODISCO
- 13 Whose line is it anyway? West Greek comedy in its context [272]
CHRIS DEARDEN
- 14 Comic vases in South Italy: continuity and innovation in
the development of a figurative language [289]
J. R. GREEN
- 15 The grave’s a fine and funny place: chthonic rituals and
comic theater in the Greek West [343]
BONNIE MACLACHLAN

PART III HELLENISTIC REFLECTIONS

- 16 In pursuit of Sophron: Doric mime and Attic Comedy in
Herodas’ *Mimiambi* [367]
DAVID KUTZKO
- 17 “Nor when a man goes to Dionysus’ holy contests”
(Theocritus 17.112): outlines of theatrical performance in
Theocritus [391]
BENJAMIN ACOSTA-HUGHES

Bibliography [409]
Index of places [456]
Index of names [458]
Subject index [462]
Index locorum [464]

Figures

- 6.1 Map of Sicily. Drawing by David Smith. [page 114]
- 6.2 Map of the House of Hellen. From *Hesiodic Catalogue of Women* by Martin L. West (1985), by permission of Oxford University Press. [116]
- 6.3 Map of the Heraclid Xuthus. Drawing by David Smith. [118]
- 9.1 Taormina, theater. Photograph by Clemente Marconi. [177]
- 9.2 Syracuse, view of the theater c. 1840. From Lo Faso Pietrasanta, Domenico, Duca di Serradifalco. 1834–42. *Le antichità della Sicilia esposte ed illustrate*. 5 vols. Palermo: Tipografia del Giornale Letterario. Vol. iv, plate xvii. [178]
- 9.3 Segesta, theater. Photograph by Clemente Marconi. [181]
- 9.4 Acrae, plan of the theater, *bouleuterion*, and latomies. From L. Bernabò Brea (1956) *Akrai*, Catania. [188]
- 10.1 Map of the principal centers of the first Hellenistic period in central west Sicily. Drawing by Stefano Vassallo. By permission of the Archaeological Service of the Superintendency of Palermo. [209]
- 10.2 Montagna dei Cavalli: plan of the acropolis. Drawing by Stefano Vassallo. By permission of the Archaeological Service of the Superintendency of Palermo. [211]
- 10.3 Montagna dei Cavalli: general plan of the archaeological site. Drawing by Stefano Vassallo. By permission of the Archaeological Service of the Superintendency of Palermo. [212]
- 10.4 Jewelry from Montagna dei Cavalli. Photographs by Stefano Vassallo. By permission of the Archaeological Service of the Superintendency of Palermo. [212]
- 10.5 View of the archaeological site from the north; on the summit is the area of the theater. Photograph by Stefano Vassallo. By permission of the Archaeological Service of the Superintendency of Palermo. [213]
- 10.6 The orchestra seen from the south; in the distance, Prizzi and surrounding countryside. Photograph by Stefano

- Vassallo. By permission of the Archaeological Service of the Superintendency of Palermo. [214]
- 10.7 The area of the excavation of the theater seen from the north. Photograph by Stefano Vassallo. By permission of the Archaeological Service of the Superintendency of Palermo. [215]
- 10.8 Line drawing of the structure of the walls to the point revealed by excavation and hypothesis of the seating arrangement in the area of the *koilon*. Drawing by Stefano Vassallo. By permission of the Archaeological Service of the Superintendency of Palermo. [215]
- 10.9 Eastern *analemma* (retaining wall) of the *cavea* seen from the north. Photograph by Stefano Vassallo. By permission of the Archaeological Service of the Superintendency of Palermo. [216]
- 10.10 *Analemma* on the eastern *parodos*, partially caved in. Photograph by Stefano Vassallo. By permission of the Archaeological Service of the Superintendency of Palermo. [217]
- 10.11 Orchestra seen from the east. Photograph by Stefano Vassallo. By permission of the Archaeological Service of the Superintendency of Palermo. [218]
- 10.12 Orchestra of the theater seen from the west. A = preserved pavement of beaten earth; B = area where the pavement is destroyed. Photograph by Stefano Vassallo. By permission of the Archaeological Service of the Superintendency of Palermo. [218]
- 10.13 A = the foundation wall, between the *parodoi*, that probably functioned as structural support for the orchestra. B = layer of earth covering the *cavea* seating, up to 4 meters deep. Photograph by Stefano Vassallo. By permission of the Archaeological Service of the Superintendency of Palermo. [219]
- 10.14 The lower rows of the *cavea* on the western side of the orchestra. Photograph by Stefano Vassallo. By permission of the Archaeological Service of the Superintendency of Palermo. [219]
- 10.15 Hypothetical reconstruction of the plan of the theater, with reconstruction of the sections of the *koilon* and a hypothesis of the location of the scene building. Drawing by Stefano Vassallo. By permission of the Archaeological Service of the Superintendency of Palermo. [220]
- 10.16 Reconstruction of the theoretical circle on which the *koilon* of the theater was designed. Drawing by Stefano Vassallo. By

- permission of the Archaeological Service of the Superintendency of Palermo. [221]
- 10.17 Greek theaters of Sicily in the Hellenistic and Roman periods. Map by Stefano Vassallo. By permission of the Archaeological Service of the Superintendency of Palermo. [224]
- 11.1 Sicilian calyx-krater, c. 330s BC, with Oedipus, attributed to the Gibil Gabib Group, probably the Capodarso Painter. Syracuse, Museo Archeologico Regionale “Paolo Orsi” 66557. With permission of the Assessorato dei Beni Culturali e Ambientali e P.I. della Regione Siciliana. [230]
- 11.2 Lucanian pelike with the myth of the Heracleidae, c. 400 BC, close to the Carneia Painter. Policoro, Museo Nazionale della Siritide 35302. With permission of the Ministero per i Beni e le Attività Culturali – Direzione Regionale per i Beni Culturali e Paesaggistici della Basilicata – Soprintendenza per i Beni Archeologici della Basilicata. [232]
- 11.3 Lucanian Hydria related to Euripides’ *Medea*, c. 400 BC. Policoro, Museo Nazionale della Siritide 35296. With permission of the Ministero per i Beni e le Attività Culturali – Direzione Regionale per i Beni Culturali e Paesaggistici della Basilicata – Soprintendenza per i Beni Archeologici della Basilicata. [233]
- 11.4 Red-figure pelike with the punishment of Dirce tied to a bull, end of the fifth century BC. Policoro, Museo Nazionale della Siritide 35297. With permission of the Ministero per i Beni e le Attività Culturali – Direzione Regionale per i Beni Culturali e Paesaggistici della Basilicata – Soprintendenza per i Beni Archeologici della Basilicata. [234]
- 11.5 Red-figure hydria with the death of Sarpedon, c. 400 BC. Policoro, Museo Nazionale della Siritide 35294. With permission of the Ministero per i Beni e le Attività Culturali – Direzione Regionale per i Beni Culturali e Paesaggistici della Basilicata – Soprintendenza per i Beni Archeologici della Basilicata. [235]
- 11.6 Lucanian column-krater, probably related to Euripides’ *Heracleidae* c. 400 BC, close to the Policoro Painter. Berlin, Antikensammlung, Staatliche Museen zu Berlin 1969.6. Ht 52.5 cm. Photograph by Johannes Laurentius. Bildarchiv Preussischer Kulturbesitz/Art Resource, NY. [237]

- 14.1 Lucanian (Metapontine) calyx-krater, end of the fifth century BC, attributed to the Amykos Painter. F 3043. Antikensammlung, Staatliche Museen, Berlin. Bildarchiv Preussischer Kulturbesitz/Art Resource, NY. Ht. 25.5 cm. Photograph by Ingrid Geske. [293]
- 14.2 Bell-krater, end of the fifth century BC, attributed to the Amykos Painter or his circle. Once Freiburg market. Ht. 35 cm. After the Puhze calendar. [294]
- 14.3 Bell-krater, c. 380 BC, attributed to the McDaniel Painter. London 1849.6–20.13 (F 151). Ht. 37.4 cm. © Trustees of the British Museum. [297]
- 14.4 Bell-krater, early fourth century BC, attributed to the Tarporley Painter. London 1836.2–24.175 (F 163). © Trustees of the British Museum. [299]
- 14.5 Bell-krater, c. 380 BC, attributed to the McDaniel Painter. Harvard Art Museum, Arthur M. Sackler Museum, Transfer from the Alice Corinne McDaniel Collection, Department of the Classics, Harvard University, 2007.104.4. Ht. 30 cm. Photograph by Junius Beebe. © President and Fellows of Harvard College. [300]
- 14.6 Bell-krater, 380–370 BC, attributed to the McDaniel Painter. Würzburg H 4689. Martin-von-Wagner Museum der Universität Würzburg. Ht. 28.8 cm. [302]
- 14.7 Bell-krater, 380–370 BC, attributed to the McDaniel Painter. Boston 69.951, from Pisticci. Otis Norcross Fund. Ht. 28.6 cm. © 2012 Museum of Fine Arts, Boston. [304]
- 14.8 Bell-krater attributed to the McDaniel Painter. Metaponto 297053, from Pisticci, S. Maria del Casale, t. 2. By permission of the Ministero per i Beni e le Attività Culturali – Direzioni Regionali per i Beni Culturali e Paesaggistici della Basilicata – Soprintendenza per i Beni Archeologici della Basilicata. [305]
- 14.9 Bell-krater, c. 370–360 BC, attributed to the Cotugno Painter. Bari 8014. Ht. 35 cm. With permission of the Museo Archeologico Provinciale di Bari. [308]
- 14.10 Bell-krater, c. 370–360 BC, attributed to the Cotugno Painter. Madrid 1999/99/122. Ht. 28.3 cm. With permission from the Museo Arqueológico Nacional de Madrid. [309]
- 14.11 Bell-krater, second quarter of the fourth century BC, attributed to the Cotugno Painter. Terracotta. Malibu

Cambridge University Press

978-0-521-76178-9 - Theater Outside Athens: Drama in Greek Sicily and South Italy

Edited by Kathryn Bosher

Table of Contents

[More information](#)

- 96.AE.113. Ht. 34 cm. The J. Paul Getty Museum, Villa Collection, Malibu, California. [310]
- 14.12 Bell-krater, second quarter of the fourth century BC, attributed to the Cotugno Painter. Taranto 107937, from Taranto. Ht. 38.5 cm. By permission of the Ministero per i Beni e le Attività Culturali – Direzione Regionale per i Beni Culturali e Paesaggistici della Puglia – Soprintendenza per i Beni Archeologici della Puglia. [311]
- 14.13 Calyx-krater, mid fourth century BC, attributed to the Compiègne Painter. London 1895.8–18.9 (F 543), from Fasano. Ht. 28.4 cm. © Trustees of the British Museum. [313]
- 14.14 Calyx-krater, third quarter of the fourth century BC. Tampa (Florida), coll. Zewadski. Photograph courtesy of W. K. Zewadksi. [314]
- 14.15 Stemless cup, 330–320 BC. Berlin 1969.7. 350–325 BC. Antikensammlung, Staatliche Museen, Berlin. Bildarchiv Preussischer Kulturbesitz/Art Resource, NY. Diam. 18 cm. Photograph by Ingrid Geske. [315]
- 14.16 Oinochoe, once Melbourne, priv. coll. Photograph courtesy of the late Professor A. D. Trendall. [316–17]
- 14.17 Fragments of a skyphoid krater, c. 340–330 BC, attributed to the Manfria Group. Gela 643, from Manfria, loc. Mangiatoia. Ht. as rest. 21.8 cm. With permission of the Assessorato dei Beni Culturali e dell'Identità Siciliana e il Museo Archeologico Regionale Gela. [320]
- 14.18 Fragments of a calyx-krater, mid fourth century BC, attributed to Asteas. Gela 36056, from Gela (Heraion). With permission of the Assessorato dei Beni Culturali e dell'Identità Siciliana e il Museo Archeologico Regionale Gela. [322]
- 14.19 Bell-krater, third quarter of the fourth century BC, attributed to the Libation Painter. Campanian red-figure ware. Melbourne, National Gallery of Victoria, Felton Bequest, 1973. Ht. 37 cm × diam. 35.5 cm. [324]
- 14.20 Bell-krater, third quarter of the fourth century BC, attributed to the Parrish Painter. Naples H 3368 (inv. 81926), from Paestum. Ht. 35 cm. With permission of the Ministero per i Beni e le Attività Culturali, Soprintendenza Speciale per i Beni Archeologici di Napoli e Pompei. [326]

- 14.21 Bell-krater attributed to the Siamese/Majewski Painter, later fourth century BC. Naples, priv. coll. Ht. 40.2 cm. After LCS Suppl. iii. [327]
- 15.1 West Greek comic figure from the Grotta Caruso, Epizephyrian Locri, fourth century BC. With permission from Rubbettino Editore for F. Costabile (1991), *I ninfei di Locri Epizefiri* fig. 281, Catanzaro. [346]
- 15.2 Terracotta burlesque image of Hades and Persephone, fifth century BC, from the sanctuary of Demeter/Kore in Neapolis. Syracuse, Museo Archeologico Regionale “Paolo Orsi” 97632. With permission of the Assessorato ai Beni Culturali e dell’Identità Siciliana della Regione Siciliana–Palermo. [348]
- 15.3 West Greek comic actor with torch and funereal offerings. Paestan red-figure bell-crater c. 350–340 BC. Paris, Musée du Louvre, 244. Drawing by Mary Lim. [360]