
See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/333799904

Visiting Goddesses? Female Deities in the Sanctuary of Apollo at Claros

Chapter · January 2015

DOI: 10.4000/books.septentrion.59610

CITATIONS

0
READS

79

1 author:

Elçin Doğan Gürbüzer

Ege University

11 PUBLICATIONS 11 CITATIONS

SEE PROFILE

All content following this page was uploaded by Elçin Doğan Gürbüzer on 03 February 2023.

The user has requested enhancement of the downloaded file.

https://www.researchgate.net/publication/333799904_Visiting_Goddesses_Female_Deities_in_the_Sanctuary_of_Apollo_at_Claros?enrichId=rgreq-39f4ee33ea9632111293367d65c3333e-XXX&enrichSource=Y292ZXJQYWdlOzMzMzc5OTkwNDtBUzoxMTQzMTI4MTExNzI0Njc0NEAxNjc1NDA4NzA4NDUy&el=1_x_2&_esc=publicationCoverPdf
https://www.researchgate.net/publication/333799904_Visiting_Goddesses_Female_Deities_in_the_Sanctuary_of_Apollo_at_Claros?enrichId=rgreq-39f4ee33ea9632111293367d65c3333e-XXX&enrichSource=Y292ZXJQYWdlOzMzMzc5OTkwNDtBUzoxMTQzMTI4MTExNzI0Njc0NEAxNjc1NDA4NzA4NDUy&el=1_x_3&_esc=publicationCoverPdf
https://www.researchgate.net/?enrichId=rgreq-39f4ee33ea9632111293367d65c3333e-XXX&enrichSource=Y292ZXJQYWdlOzMzMzc5OTkwNDtBUzoxMTQzMTI4MTExNzI0Njc0NEAxNjc1NDA4NzA4NDUy&el=1_x_1&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Elcin-Dogan-Guerbuezer?enrichId=rgreq-39f4ee33ea9632111293367d65c3333e-XXX&enrichSource=Y292ZXJQYWdlOzMzMzc5OTkwNDtBUzoxMTQzMTI4MTExNzI0Njc0NEAxNjc1NDA4NzA4NDUy&el=1_x_4&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Elcin-Dogan-Guerbuezer?enrichId=rgreq-39f4ee33ea9632111293367d65c3333e-XXX&enrichSource=Y292ZXJQYWdlOzMzMzc5OTkwNDtBUzoxMTQzMTI4MTExNzI0Njc0NEAxNjc1NDA4NzA4NDUy&el=1_x_5&_esc=publicationCoverPdf
https://www.researchgate.net/institution/Ege-University?enrichId=rgreq-39f4ee33ea9632111293367d65c3333e-XXX&enrichSource=Y292ZXJQYWdlOzMzMzc5OTkwNDtBUzoxMTQzMTI4MTExNzI0Njc0NEAxNjc1NDA4NzA4NDUy&el=1_x_6&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Elcin-Dogan-Guerbuezer?enrichId=rgreq-39f4ee33ea9632111293367d65c3333e-XXX&enrichSource=Y292ZXJQYWdlOzMzMzc5OTkwNDtBUzoxMTQzMTI4MTExNzI0Njc0NEAxNjc1NDA4NzA4NDUy&el=1_x_7&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Elcin-Dogan-Guerbuezer?enrichId=rgreq-39f4ee33ea9632111293367d65c3333e-XXX&enrichSource=Y292ZXJQYWdlOzMzMzc5OTkwNDtBUzoxMTQzMTI4MTExNzI0Njc0NEAxNjc1NDA4NzA4NDUy&el=1_x_10&_esc=publicationCoverPdf

Figurines de terre cuite
en Méditerranée

grecque et romaine

2
Iconographie
et contextes

Arthur Muller,
Ergün Laflı (dir.)

Stéphanie Huysecom-Haxhi (coll.)

Figurines de terre cuite
en Méditerranée grecque et romaine

volume 2
Iconographie et contextes

La collection
Archaiologia
est dirigée par
Arthur Muller

Cet ouvrage est publié après l’expertise éditoriale du comité
Temps, espace et société composé de :

Xavier Boniface, Université de Picardie - Jules Verne

Alban Gautier, Université du Littoral Côte d’Opale

Jean Heuclin, Université Catholique de Lille

Hervé Leuwers, Université de Lille 3 Sciences Humaines et Sociales

Michel Leymarie, Université de Lille 3 Sciences Humaines et Sociales

Arthur Muller, Université de Lille 3 Sciences Humaines et Sociales & IUF

Chantal Petillon, Université de Valenciennes et du Hainaut-Cambrésis

Judith Rainhorn, Université de Valenciennes et du Hainaut-Cambrésis & IUF

François Robichon, Université de Lille 3 Sciences Humaines et Sociales

Emmanuelle Santinelli, Université de Valenciennes et du Hainaut-Cambrésis

Arnaud Timbert, Université de Lille 3 Sciences Humaines et Sociales

Béatrice Touchelay, Université de Lille 3 Sciences Humaines et Sociales

Jérôme Vaillant, Université de Lille 3 Sciences Humaines et Sociales

Dernières parutions dans la collection :

· S. Huysecom-Haxhi, A. Muller (dir.)
Figurines grecques en contexte
Présence muette dans le sanctuaire, la tombe et la maison
(2015)

· J. Boulogne, M. Muller-Dufeu, M. Picouet-
de Crémoux (dir.)
Choses vues et entendues par Pausanias
Guide des croyances de la Grèce antique
(2015)

· A.-C. Gillis (dir.)
Corps, travail et statut social
L’apport de la paléoanthropologie funéraire
aux sciences historiques
(2014)

· B. Gratien (dir.)
Abou Sofyan et Zankor
Prospections dans le Kordofan occidental (Soudan)
(2013)

Arthur Muller,
Ergün Laflı (dir.)

Stéphanie Huysecom-Haxhi (coll.)

Figurines de terre cuite
en Méditerranée grecque et romaine

volume 2
Iconographie et contextes

Publié avec le soutien de
l’Institut universitaire de France

l’Institut français d’études anatoliennes (Istanbul)
le centre de recherche Halma UMR 8164 (Lille 3, CNRS, MCC)

et Instrumentum (Groupe de travail européen sur l’artisanat
et les productions manufacturées de l’Antiquité à l’époque moderne)

Presses Universitaires du Septentrion
www.septentrion.com

2015

Les Presses universitaires du Septentrion et l’École française d’Athènes ont coopéré
pour la publication des deux tomes de l’ouvrage :

Figurines de terre cuite en Méditerranée grecque et romaine
Volume 1 Production, diffusion, étude

Volume 2 Iconographie et contextes
le volume 1 est le supplément 54 du Bulletin de Correspondance hellénique (2016)

Les Presses Universitaires du Septentrion
sont une association de six universités :

• Université de Lille 1 Sciences et Technologies,
• Université de Lille 2 Droit et Santé,
• Université de Lille 3 Sciences Humaines et Sociales,
• Université du Littoral Côte d’Opale,
• Université de Valenciennes et du Hainaut-Cambrésis,
• Université Catholique de Lille.

La politique éditoriale est conçue dans les comités éditoriaux.
Six comités et la collection « Les savoirs mieux de Septentrion » couvrent les
grands champs disciplinaires suivants :
• Acquisition et Transmission des Savoirs,
• Lettres et Arts,
• Lettres et Civilisations étrangères,
• Savoirs et Systèmes de Pensée,
• Temps, Espace et Société,
• Sciences Sociales.

Publié avec le soutien
de la Communauté d’universités et d’établissements Lille Nord de France
et de la Région Nord – Pas de Calais.

© Presses Universitaires du Septentrion, 2015
www.septentrion.com
Villeneuve d’Ascq – France

Toute reproduction ou représentation, intégrale
ou partielle, par quelque procédé que ce soit, de
la présente publication, faite sans l’autorisation
de l’éditeur est illicite (article L. 122-4 du Code
de la propriété intellectuelle) et constitue une
contrefaçon. L’autorisation d’effectuer des
reproductions par reprographie doit être obtenue
auprès du Centre Français d’Exploitation du
Droit de Copie (CFC) 20 rue des Grands-
Augustins à Paris.

www.septentrion.com

7

Avant-propos

L’organisation du colloque d’Izmir et la publication de ses actes sont le fruit d’un partenariat
scientifique franco-turc réunissant d’un côté le département d’archéologie de l’université
Dokuz Eylül d’Izmir, de l’autre côté l’École française d’Athènes et le centre de recherche
Halma UMR 8164 de l’université de Lille 3 Sciences humaines et sociales.

Le colloque a réuni plus de 150 chercheurs de 18 nationalités différentes. Au-delà de
l’intérêt scientifique de cette diversité d’origines des participants, il faut évidemment souligner
l’importance symbolique de la participation grecque à cette manifestation en Turquie : plus
d’une trentaine de communications et posters ont été présentés par des collègues grecs,
auxquels s’ajoutaient une dizaine « d’observateurs », avec autant de participants turcs. C’est
la première fois qu’une réunion scientifique a, de façon aussi spectaculaire, rapproché les deux
rives de l’Égée, ce qu’a souligné le consul de Grèce venu saluer les participants.

La manifestation du printemps 2007 a bénéficié de nombreux soutiens qu’il nous est un
agréable devoir de rappeler ici : ceux de Michel Feugère et d’Instrumentum, de Dominique
Mulliez, alors directeur de l’EFA, du consulat de Grèce à Izmir, de Jean-Luc Maeso qui a
somptueusement reçu les congressistes à l’Institut français d’Izmir et de l’Institut archéolo-
gique autrichien qui les a accueillis à Éphèse.

La publication des actes était aussi espérée que le colloque lui-même : elle s’est fait trop
attendre, nous le reconnaissons. De fait, réunir plus de 90 contributions, en traduire un
certain nombre, les harmoniser dans un dialogue avec chacun des auteurs et les amener toutes
à un stade éditorial qui réduisît au maximum le travail des services des publications à Athènes
et Lille, a été un rocher de Sisyphe que nous avons poussé pendant plus de cinq ans, parallè-
lement à nos tâches d’enseignants dans nos universités respectives, de chercheurs sur le terrain
et, pour l’un d’entre nous, trois ans de lourdes fonctions à la direction des études de l’EFA.
Stéphanie Huysecom-Haxhi nous a apporté son aide au long cours dans la vérification et la
mise aux normes des bibliographies, et Jaimee Uhlenbrock ponctuellement pour des évalua-
tions scientifiques et des révisions de l’anglais ; Christine Aubry a assuré, du colloque aux
livres, une veille technique irremplaçable et Gilbert Naessens s’est chargé du toilettage des
nombreuses illustrations. Que tous quatre soient chaleureusement remerciés ici.

À l’issue de l’expertise scientifique et technique de l’ensemble des textes assurée par
l’École française d’Athènes en septembre et décembre 2013, il a été décidé, dans le cadre d’une
convention entre l’EFA et les PUS, de répartir cette trop riche matière en deux volumes,
sous le titre commun Figurines de terre cuite en Méditerranée grecque et romaine : le volume 1,

Avant-propos

8 Avant-propos

Production, diffusion, étude est édité par l’EFA dans la série des suppléments du Bulletin de
Correspondance hellénique ; le volume 2, Iconographie et contextes est édité par les Presses
universitaires du Septentrion (Lille) dans la collection Archaiologia. La parution de ces deux
volumes n’aurait pas été possible sans les soutiens de l’Institut universitaire de France, de
l’Institut français d’Études anatoliennes (Istanbul), de l’association Instrumentum (Groupe
de travail européen sur l’artisanat et les productions manufacturées de l’Antiquité à l’époque
moderne), et enfin du centre de recherche Halma UMR 8164 (Lille 3, CNRS, MCC) : à
toutes ces institutions, merci.

Athènes, Lille et Izmir, mars 2013 et mai 2014
Arthur Muller

Ergün Lafli

Une partie des congressistes devant l’université Dokuz Eylül, Izmir (Cl. Christine Aubry).

515

Visiting Goddesses?
 Female Deities in the Sanctuary of Apollo at Claros

Elçin Doğan Gürbüzer
Ege University, Department of Tourism Guidance, Izmir, Turkey.

résumé	� Déesses visiteuses ? Divinités féminines dans le sanctuaire d’Apollon à Claros
	� Un certain nombre de figurines de terre cuite représentant des déesses a été recueilli

dans le sanctuaire d’Apollon Clarios, principalement dans le secteur d’Artémis :
elles suggèrent l’existence de cultes liés au culte principal en l’honneur d’Apollon.
Aphrodite est représentée dans le plus grand nombre d’exemplaires, de types icono-
graphiques différents. Les kourotrophes sont également nombreuses : elles rappellent
le rôle d’Artémis protectrice de la petite enfance. Une Cybèle est sans doute à mettre
en relation avec la grotte où était vénérée la déesse, non loin du sanctuaire d’Apollon
Clarios.

mots clefs	� Claros, sanctuaire d’Apollon, Aphrodite, Artémis, Kourotrophe, Cybèle, figurine de
terre cuite.

summary	� Terracotta figurines representing different goddesses were found in the sanctuary of
Apollo Clarios, mainly in the sector of Artemis: they indicate various cults related to
the main worship of Apollo. The most popular of the female divinities is Aphrodite,
represented in different iconographic types. An additional major group consists of
kourotrophoi, who recalls the role of Artemis as protector of childhood. A Kybele is
probably linked with the cave where the goddess was worshipped near the sanctuary
of Apollo.

keywords	� Claros, Apollo sanctuary, Aphrodite, Artemis, Kourotrophos, Cybele, terracotta
figurine.

516 Elçin Doğan Gürbüzer

During the 2001-2006 excavation seasons at the Apollo sanctuary at Claros approximately
300 fragments of votive terracotta figurines have been found. Some of them represent female
deities: among them, Aphrodite (1-4), Cybele (7) and kourotrophoi (5-6) that possibly
represent Artemis and the Nymphe Nysa (?) could be identified.1 All of the terracottas were
found in the Artemis sector of the sanctuary (fig. 1), excepting the kourotrophos figurine 5,
which was found in a bothros located in the western sector of the sanctuary probably dedicated
to Dionysos.2

The Aphrodite terracotta figurines are the most numerously represented in the collection
and may suggest the presence of her cult in Claros. They were found together in a structure
called “fountain structure”(?) at the sector of Artemis (fig. 1). Therefore it is possible to
suggest that the structure where these figurines were found might be dedicated to Aphrodite.3
In this group 4 Aphrodite figurines representing different iconographic types are examined.

1. Standing Aphrodite (fig. 2). Sector of Artemis, Missing right arm, left forearm.
H. 8.1 cm. W. 3.6 cm. Fabric: reddish yellow; traces of madder pink, yellow and brown
paint on drapery. Hollow. Back moulded (?), flattened. The back part of the figure shows
traces of the fingers of the coroplast. No vent. She leans to her left against a pillar, weight on
right leg, right hip outthrust, elbow rests on pillar. Left leg crossed over right. Lower part
of the figure is draped in a himation that covers the left arm; thick, diagonal folds on the
level of the hip, the rest part is transparent. Head tilted up and slightly turned to left. Face
is small. Hair arranged in high, rounded mass in front. No base. Middle 4th century BC.

This type of Aphrodite, which indicates the influence of monumental sculpture,4 began
in the earlier periods and continued until the 2nd century BC with several variations.5 Similar
semi-nude figures are sometimes represented leaning on a pillar and holding a mantle.6 Parallels
to the figurine are common in Asia Minor and South-Italy.7 This type was also produced in
Amathus where a quite similar example of an Aphrodite figurine was found at the sanctuary
of Aphrodite.8

2. Standing Aphrodite (fig. 3). Sector of Artemis. Missing head and right arm. H. 11.2 cm.
W. 4.2 cm. Fabric: reddish yellow, fine clay. Traces of white slip and madder yellow paint.
Hollow. Back moulded. No vent. Weight on the right leg, left leg advanced. Torso and left
leg are nude. She lifts the drapery behind left shoulder and carries around back; upper edge

1	� Generally, for the question of “visiting gods”, i. e. representations of gods placed in the sanctuary of
another god, see Alroth 1987.

2	� N. Şahİn, “Klaros 2002 Yılı Kazı, Restorasyon ve Epigrafi Çalışmaları”, KST 25 (2003), 2, p. 78.
3	� For the structure where the figurines were found, see N. Şahİn, “Klaros 2001 Yılı Kazı, Restorasyon ve

Epigrafi Çalışmaları”, KST 24 (2002), 2, p. 83.
4	� Higgins 1967, p. 67.
5	� Burr Thompson 1987, p. 396.
6	� See Charbonneaux 1936, pl. 71; Kriseleit, Zimmer 1994, p. 39; Paul 1962, p. 10.
7	� See Charbonneaux 1936, pl. 80, p. 20; Baudat 1953, pl. IX, 17; Besques 1963, pl. 25, B°147, MYR 629,

pl. 29, MYRINA 962, M14, pl. 31, MYR 26; Higgins 1967, p. 67, 27D; Besques 1972, pl. 7, D 23, D 24;
Higgins 1973, pl. 54a; Töpperwein 1976, pls. 212, 214; Besques 1986, pl. 3, D 3341, D 3342, D 3343,
D 3344, D 3345; Palumbo 1986, pl. 17; Kassab 1988, pl. 14, no. 73, pl. 36, no. 178, pl. 38, no. 184, pl. 40,
no. 196, pl. 50, no. 254; d’Ambrosio, Borriello 1990, pl. 8,30; Merker 2000, pl. 45, H249.

8	� Aupert 1981, p. 386, fig. 11.

517Visiting Goddesses? Female Deities in the Sanctuary of Apollo at Claros

of the drapery is folded down and brought to front at hip to cover entire right leg with
horizontal folds, ends at groin with looped folds. Torso is slender. No base.

It seems that the figurine is quite close to the “Pudica Type”, which is associated with the
goddess’s bath or with her birth from the sea.9 The drapery held in the goddess’ right hand is
wrapped over her weight-bearing, right leg, covering her genitalia. Similar nude or semi-nude
representations of Aphrodite from the Hellenistic and Roman periods are well known.10

3. Sitting Aphrodite (fig. 4). Sector of Artemis. Missing head and feet. H. 7 cm, W. 3.9 cm.
Fabric: pink, micaceous and sandy. Traces of madder yellow paint at back and shoulder.
Solid. Vent at the bottom as a little circular hole. Nude. Left arm at side; right hand holds
an unidentified object probably a pomegranate or a flower on the level of the breast.
Although torso is slender, stomach is baggy.

There are parallel figurines from several sites in Greece and Asia Minor.11 Similar seated,
naked figures are classified as “hierodouloi” by D. Burr Thompson,12 while, on the other hand,
S. Reinach and E. Pottier identify the type as “Oriental Aphrodite”.13

4. Aphrodite and Eros (fig. 5). Sector of Artemis. Preserved: Aphrodite’s head and part
of neck, Eros’ head and arm. H. 5.6 cm, W. 3.7 cm. Fabric: red clay including mica. Traces
of white slip and pink paint. Figure holds a child probably on her left shoulder. Eros leans
to Aphrodite’s head with his right arm and head, his facial details indistinct. Aphrodite’s
face oval with triangular forehead; eyes prominent, lids slightly lifted, nose smooth, mouth
narrow, lips full. As coiffure parallel waves radiate downward covering the ear. Eros has the
same hair style. 4th century BC.

The iconographic type of a female with a child seated on her left shoulder is of Ionian
origin and is usually used for Aphrodite and Eros in Ionia.14 The parallels for this figurine
could suggest to restore a figure of Himeros at the right of Aphrodite.15 Other Eros figurines,
represented alone or riding on a dolphin, were also found in the same area of excavation.

9	� The word “pudica” originates from the latin: see the related latin words “pudenda” (external genitalia) and
“pudicitia” (modesty). The term “pudica” is used for Aphrodite covering her bosom and genitalia with the
hands, an iconographic theme represented in various statuary types during the Hellenistic period, like
Cnidian Aphrodite, Capitoline Aphrodite, Aphrodite Medicis (Delivorrias 1984, p. 49).

10	� Charbonneaux 1936, p. 71, pl. 78; Besques 1963, pl. 12, MYR 28, MA 525, pl. 13, MYR 26, MYR 27;
Besques 1986, pl. 4, D 3346; Merİç 2002, pl. 106, TK 6.

11	� See E. Boehringer, F. Krauss, Das Temenos für den Herrscherkult, AvP 9 (1937), pl. 52, c8; Davidson
1952, pl. 19, no. 224; Besques 1972, pl. 215, D 1058; Schmidt 1994, pl. 30; Palumbo 1986, pl. 23;
Töpperwein 1976, pl. 37, nos. 228, 229, 230.

12	� Burr Thompson 1963, p. 87.
13	� Pottier, Reinach 1887, pp. 262-265.
14	� Hadzisteliou Price 1978, p. 47, figs. 34-37.
15	� In the cult of Aphrodite, love and desire are the emotions which are connected between very strongly.

Those two emotions are symbolised as two brothers in the myths; Eros (love) and Himeros (desire).
Aphrodite carries Eros on her left shoulder because of the reason that the heart occurs on the left, and she
carries Himeros on her right side or right shoulder (Simon 1985, pp. 230-231, figs. 218, 220). For a sculp-
ture group of Aphrodite, Eros, Himeros see G.W. Elderkin, “The Venus Genetrix of Arcesilaus”, AJA 42
(1938), pp. 371-374.

518 Elçin Doğan Gürbüzer

5. Kourotrophos (fig. 6). Sector of B.O.A (Batı Onur Anıtları / West Honorific
Monuments). Complete. H. 6.5 cm, W. 2.8 cm. Fabric: reddish yellow, micaceous. Back
unmodelled, hollow. No vent. She sits carrying a baby on her left breast with left arm. Tiny
figure of a baby shown horizontal. Head of the woman covered by a long veil (mantle?)
which falls loosely over the shoulder ends on the lap leaving the arms. Face is small, facial
details are indistinct. The himation forms a wavy drapery on the knees. The lower part of
the chiton is slightly detailed by vertical folds. No base. Middle 4th century BC.

The kourotrophos figurine16 was found in an area of approximately 3 square-meters with
a hundred chous, black-glazed pottery fragments of the 4th century BC, Megarian bowl
fragments of the early Hellenistic period, and coins of Colophon that are dated 350-300 BC.17
That archaeological context suggest a datation within the 4th century BC for the figurine 5.
Also, its stylistic parallels from Ephesos and Halicarnassos belong to a similar date.18 The
excavations carried out in this sector have shown that the area mentioned above is a bothros
associated with the cult of Dionysos. It can be suggested that the kourotrophos figurine found
in the bothros might represent the Nymph Nysa who carries a baby Dionysos on her lap.19

6. Artemis Kourotrophos (fig. 7). Sector of Artemis. Missing head and lower part of
the body. H. 4.5 cm., W. 4.2 cm. Fabric: very pale brown. Hollow. No vent. She carries a
baby with her left hand. The head of the baby, shown frontally, leans against her mother’s
left breast. A veil falls over the shoulder. The arms of the baggy figure of baby are shown
parallel. It has a rounded face with deep eyes, full lips. Right arm of the woman is parallel
to the body, hands and fingers are prominent. 4th century BC.

The figurine is stylistically different from 5 because of its frontal position and the physical
appearance of the baby figure.20 It was probably dedicated to Artemis Claria as a votive
offering in relation to her epithet “Kourotrophos”, one of the most significant epithets of the
goddess worshiped in the aspect of nursing mother and protector of the babies. This epithet
of the Goddess comes from one of the myths, which declares that she suckles her brother
Apollo as the first wet nurse. Therefore, it is believed that Artemis is the protector goddess

16	� Several kourotrophos figurines which have the same stylistic characteristics have been found in the same
excavation area (BOA sector) during the 2001-2006 excavation seasons at Claros. Only one example of
them is examined in this article.

17	� N. Şahİn, “Klaros 2002 Yılı Kazı, Restorasyon ve Epigrafi Çalışmaları”, KST 25 (2003), 2, p. 78. For the
Colophonian coins found at Claros with the name “Magistratus Ikesios” see M. Amandry, “Le trésor
monétaire du Sondage 2a”, in La Genière 1992, nos. 22-23, 28-29, 32, 34; P. Kinns, Studies in the Coinage
of Ionia (1980), pp. 574-576, 602-618.

18	� For Ephesos see Hadzisteliou Price 1978, p. 157; Higgins 1969, pls. 551-557, Soykal Alanyali
2002, pp. 169-176, figs. 3-6; for Halicarnassos see Higgins 1967, p. 66, pl. 27C.

19	� N. Şahİn, KST 25 (2003), 2, p. 78. For Nymph Nysa as the nursing mother of Dionysos, see Simon 1985,
p. 271, fig. 259; Hadzisteliou Price 1978, pp. 36, 37, 126, 136.

20	� For stylistic parallels to the figurine, see Blinkenberg 1931, nos. 2226, 2227, 2229, 2242; Charbonneaux
1936, p. 22; Higgins 1969, pl. 11; Richter 1953, pl. 78f; Schneider-Lengyel 1937, Taf. 28; Töpperwein
1976, pls. 29, 184.

519Visiting Goddesses? Female Deities in the Sanctuary of Apollo at Claros

of the newborn babies.21 In addition, in Laconia, the festivals called “Tithenidia” (nursing
mother) used to be celebrated in honour of Artemis.22

7. Cybele (fig. 8). Sector of Artemis. Missing head and upper part of the body. H. 10 cm.,
W. 7.1 cm. Fabric: reddish yellow including full mica, traces of white slip and madder
brown paint on the knees of the figure and throne. Back is missing. Hollow. She sits with
a small lion which have preserved only as a back part on her lap and a phiale on her right
hand.23 She wears a chiton depicted with thick, horizontal folds on the knees. The lower
part of drapery is composed diagonally between the legs.

The cult of the mother goddess Cybele preceded the cult of Apollo in this territory. The
cave located on the northeast of the sanctuary might have been a cult center of the goddess.24
Moreover, a relief of Cybele was found at the exterior of the cave which is located in a place
where the valley can be seen completly.25 This location of the cave is in accord with her epithet
of a goddess of wild animals and of nature.

21	� Hadzisteliou Price 1978, p. 25.
22	� Çelgİn 1986, p. 17; Nilsson 1955, pp. 123 and 490.
23	� D. Burr Thompson states that by the end of the 5th century, the lion on Cybele figurines’ lap is not empha-

sized strongly and it seems like a small attribute: see Burr Thompson 1963, p. 78.
24	� Şahİn 1998, p. 22.
25	� La Genière 1992, p. 16, fig. 2.

520 Elçin Doğan Gürbüzer

Fig. 1.	 – Claros, sanctuary of Apollo: Sector of Artemis (Drawing Claros Excavation Archive, 2004).
Fig. 2.	 – Standing Aphrodite 1 (Museum of Ephesus; inv. no. 3/3/01. Author’s photo).
Fig. 3.	 – Standing Aphrodite 2 (Museum of Ephesus; inv. no. 11/3/01. Author’s photo).
Fig. 4.	 – Sitting Aphrodite 3 (Excavation House of Claros; inv. no. KL 04, 11. Author’s photo).

1

432

521Visiting Goddesses? Female Deities in the Sanctuary of Apollo at Claros

Fig. 5.	 – Aphrodite and Eros 4 (Museum of Ephesus; inv. no. 1/3/01. Author’s photo).
Fig. 6.	 – Kourotrophos Nymph Nysa 5 (?) (Museum of Ephesus; inv. no. 24/22/02. Author’s photo).
Fig. 7.	 – Artemis Kourotrophos 6 (Excavation House of Claros; inv. no. KL 02, 6. Author’s photo).
Fig. 8.	 – Cybele 7 (Excavation House of Claros; inv. no. KL 04, 13. Author’s photo).

87

6

5

617

Bibliographie cumulée

Les titres de revues, de séries et de collections, de dictionnaires et de manuels sont abrégés selon la liste du
Deutsches Archäologisches Institut, consultable à l’adresse : http://www.dainst.org/de/65.
Cette liste a été complétée par les abréviations suivantes :

ALUB	 Annales littéraires de l'université de Besançon
ADDem	 Δημοσιεύματα του Αρχαιολογικού Δελτίου
BiAMA	 Bibliothèque d’archéologie méditerranéenne et africaine
BibIFEA	 Bibliothèque de l'Institut français d'études anatoliennes d'Istanbul
ÉtudAlex	 Études alexandrines
RGRW	 Religions in the Graeco-Roman World

Pour les séries publiées par l’École française d’Athènes ont été retenues les abréviations de l’EFA.
Dans les abréviations Nom date, la date 0000 signale les références à paraître ou sous presse.

Figurines de terre cuite en Méditerranée grecque et
romaine

http://www.dainst.org/ja/node/28771?ft=all

618 Figurines de terre cuite en Méditerranée grecque et romaine

A
Acheilara 2006	� L. Acheilara, Η κοροπλαστική της Λέσβου I-II (2006).
Adam-Veleni 1990	� P. Adam-Veleni, « Eine Werkstatt für Reliefgefässe in Petres

(W. Makedonien) », dans Akten des XIII. Internationalen Kongresses für
Klassische Archäologie (Colloque, Berlin, 1988) (1990), p. 309-311.

Adam-Veleni 1991	� P. Adam-Veleni, « Πέτρες 1991. Tρία νέα ευρήματα», AErgoMak 5
(1991), p. 71-82.

Adam-Veleni 1997a	� P. Adam-Veleni, « Πέτρες Φλώρινας, Πρώτη προσέγγιση στην τoπική
κεραμική παραγωγή », dans Ελληνιστική Κεραμική Δ’. Χρoνoλoγικά
πρoβλήματα, κλειστά σύνoλα, εργαστήρια (Colloque, Mytilène, mars 1994)
(1997), p. 138-154.

Adam-Veleni 1997b	� P. Adam-Veleni, « Πλαστικός ηθμός από τις Πέτρες Φλώρινας », dans
Μνήμη Μ. Ανδρόνικου, Παράρτημα Μακεδονικών 6 (1997), p. 1-6.

Adam-Veleni 1998	� P. Adam-Veleni, « Βαλανείο προγενέστερο της αγοράς Θεσσαλονίκης »,
AErgoMak 11 (1998), p. 351-364.

Adam-Veleni 2000	� P. Adam-Veleni, Petres of Florina. A Walk around a Hellenistic City2
(2000).

Adam-Veleni 2011	� P. Adam-Veleni, « Ανάγλυφοι σκύφοι από τις Πέτρες Φλώρινας », dans
Ελληνιστική Κεραμική Ζ΄ (Colloque, Aigion, 2004) (2011), p. 373-380.

Adam-Veleni 2014	� P. Adam-Veleni, « Πήλινες προτομές από το Σέδες Θεσσαλονίκης »,
dans Giannikouri 2014, I, p. 361-376.

Adamesteanu 1954	� D. Adamesteanu, « POLUSTEFANOS QEA », RendLinc 9 (1954),
p. 467-469.

Adamesteanu 1956	� D. Adamesteanu, « Gela – Molino a Vento. Scoperta di una
stipe votiva arcaica », dans D. Adamesteanu, P. Orlandini,
« Gela – Ritrovamenti vari », NSc 10 (1956), p. 205-214.

Adamesteanu 1958	� D. Adamesteanu, « Butera: Piano della Fiera, Consi e Fontana Calda.
Fontana Calda. Scoperta della stipe votiva di un santuario campestre»,
MonAnt 44 (1958), p. 205-672.

Adamesteanu,	� D. Adamesteanu, P. Orlandini, « Gela. Nuovi scavi », NSc 14
Orlandini 1960	� (1960), p. 67-246.
Adamesteanu, 	� D. Adamesteanu, H. Dilthey, Macchia di Rossano. Il santuario della
Dilthey 1992	� Mefitis, Rapporto preliminare, Deputazione di storia patria per la Lucania.

Quaderni di archeologia e storia antica 3 (1992).
Akamatis 1993	� I.M. Akamatis, Πήλινες μήτρες αγγείων απο την Πέλλα. Σύμβολη στη

μελέτη της ελληνιστικής κεραμικής, ADDem 51 (1993).
Akimova 2005	� L. Akimova (éd.), Археология войны. Возвращение из небытия.

Реставрация и восстановление античных памятников, перемещенных
в результате Великой Отечественной войны [Archéologie de la guerre.
Retour du néant : restauration et reconstruction d’objets antiques déplacés à
cause de la grande guerre de la patrie] (2005).

Åkerström 1951	� Å. Åkerström, Architektonische Terrakotta-Platten in Stockholm (1951).
Åkerström 1966	� Å. Åkerström, Die architektonischen Terrakotten Kleinasiens (1966).
Åkerström 1978	� Å. Åkerström, « Ionia and Anatolia–Ionia and the West. The Figured

Architectural Terracotta Frieze: Its Penetration and Transformation

619Bibliographie cumulée

in the East and in the West in the Archaic Period », dans Xth Inter-
national Congress of Classical Archaeology (Colloque, Ankara-İzmir,
septembre 1973) (1978), p. 319-327.

Akurgal 1961	� E. Akurgal, Die Kunst Anatoliens von Homer bis Alexander (1961).
Akurgal 1962	� E. Akurgal, « The Early Period and the Golden Age of Ionia »,

AJA 66 (1962), p. 369-379.
Akurgal 1986	� E. Akurgal, « Neue archaische Skulpturen aus Anatolien », dans

H. Kyrieleis (éd.), Archaische und klassische griechische Plastik 1,
(Colloque, Athènes, avril 1985) (1986), p. 1-14.

Akurgal 1993	� E. Akurgal, Eski Çağda Ege ve İzmir (1993).
Akurgal 2000	� E. Akurgal, Ege. Batı Uygarlığının Doğduğu Yer (2000).
Akurgal et al. 2002	� M. Akurgal, M. Kerschner, H. Mommsen et al., Töpferzentren

der Ostägäis. Archäometrische und archäologische Untersuchungen zur
mykenischen, geometrischen und archaischen Keramik aus Fundorten in
Westkleinasien, ÖJh Suppl. 3 (2002).

Albertocchi 2004	� M. Albertocchi, Athana Lindia. Le statuette siceliote con pettorali di
età arcaica e classica, RdA Suppl. 28 (2004).

Albertocchi 2009	� M. Albertocchi, « Daedalica Selinuntia II. Osservazioni
sulla coroplastica selinuntina d’età tardo-orientalizzante », dans
C. Antonetti, S. De Vido (éds), Temi selinuntini (2009), p. 9-27.

Alexander 1940	� C. Alexander, « Two Greek Terracottas », BMetrMus 35 (1940),
p. 107-108.

Alexandrescu et al. 1978	� P. Alexandrescu, S. Dimitriu, M. Coja, La céramique d’époque
archaïque et classique (viie-ive siècles), Histria 4 (1978).

Alexandrescu	� M. Alexandrescu Vianu, « Les statuettes et les reliefs en terre
Vianu 2005	� cuite », dans P. Alexandrescu (éd.), La zone sacrée d’époque grecque,

Histria 7 (2005).
Alexiou, Dronke 1971	� M. Alexiou, P. Dronke, « The Lament of Jephtha’s Daughter:

Themes, Traditions, Originality », Studi medievali Spoleto 12, 2 (1971),
p. 819-863.

Allen 1985	� M.L. Allen, The Terracotta Figurines from Karanis: a Study of Technique,
Style and Chronology in Fayoumic Coroplastics, Ph.D., University of
Michigan (1985).

Allen 1988	� J. Allen, Genesis in Egypt: The Philosophy of Ancient Egyptian Creation
Accounts (1988).

Alroth 1987	� B. Alroth, « Visiting Gods. Who and Why? », dans T. Linders,
G. Nordquist (éds), Gifts to the Gods (Colloque, Uppsala, 1985),
BoreasUpps 15 (1987), p. 9-19.

Alroth 1988	� B. Alroth, « The Positioning of Greek Votive Offerings », dans Hägg
et al. 1988, p. 195-203.

Alroth 1989	� B. Alroth, Greek Gods and Figurines. Aspects of the Anthropomorphic
Dedications, BoreasUpps 18 (1989).

Alzinger 1974	� W. Alzinger, Augusteische Architektur in Ephesos, Österreichisches
Archäologisches Institut, Sonderschriften 16 (1974).

Amandry 1981	� P. Amandry, « L’exploration archéologique de la grotte », dans
P. Amandry (éd.), L’Antre corycien I, BCH Suppl. 7 (1981), p. 75-93.

620 Figurines de terre cuite en Méditerranée grecque et romaine

Ammerman 1990	� R.M. Ammerman, « The Religious Context of Hellenistic Terracotta
Figurines », dans Uhlenbrock 1990a, p. 37-46.

Amyx, Lawrence 1975	� D.A. Amyx, P. Lawrence, Archaic Corinthian Pottery and the Anaploga
Well, Corinth 7.2 (1975).

Amyx 1988	� D.A. Amyx, Corinthian Vase-Painting of the Archaic Period (1988).
Ancient Arcadia 2005	� E. Østby (éd.), Ancient Arcadia (Colloque, Athènes, mai 2002) (2005).
Ancient Macedonia 1988	� Ancient Macedonia, Exposition Melbourne-Brisbane-Sydney 1988-1989

(1988).
Andreae 1977	� B. Andreae, Das Alexandermosaik aus Pompeji (1977).
Andres 2000	� M. Andres, Die Antikensammlung des hessischen Puppenmuseums:

Griechische, römische, altorientalische Puppen und Verwandtes (2000).
Andriomenou 1995	� A. Andriomenou, « Archaische böotische Terrakotten und Ton

gefässe aus Akraiphia », AM 110 (1995), p. 103-170.
Andriomenou 2001	� A. Andriomenou, « Les nécropoles de Levadia et d’Akraiphia

à l’époque hellénistique : une comparaison », dans Frei-Stolba,
Gex 2001, p. 155-190.

Andriomenou 2001b	� A. Andriomenou, « Tο εργαστήριο χαλκοτεχνίας της Ακραιφίας
(830-480 π.X.). Συμβολή εις την χρονολόγηση ενιαίων τύπων
κοσμημάτων », dans A. Alexandri, I. Leventi (éds), Καλλίστευμα.
Μελέτες προς τιμήν της Ό. Τζάχου-Αλεξανδρή (2001), p. 469-526.

Antonetti 1990	� C. Antonetti, Les Étoliens. Images et religion, ALUB 405 (1990).
Arapogianni 1984	� X. Arapogianni, « Τάφοι από την αρχαία Άμβροσσο », ADelt 39

(1984), A, p. 77-118.
Aravantinos 2006	� V. Aravantinos, « Από τη σιωπηλή γή της αρχαίας Θήβας. Η σημασία

των πρόσφατων αρχαιολογικών δεδομένων », dans Αρχαιολογικό Έργο
Θεσσαλίας και Στερεάς Ελλάδας 1 (2006), p. 732-739.

Aravantinos 2007	� V. Aravantinos, « Les fouilles des anciennes nécropoles dans la
région de Thèbes en Béotie durant la dernière décennie (1993-2003) »,
dans Jeammet 2007a, p. 59-65.

Aravantinos et al. 2014	� V. Aravantinos, M. Bonanno-Aravantinou, K. Kalliga,
M. Pisani, « Ειδώλια, στέφανοι, μικκύλα αγγεία και λύχνοι. Πήλινα
αναθήματα σε αγροτικό ιερό στον Ορχομενό », dans Giannikouri 2014,
II, p. 45-68.

Archeologija Voiny 2005	� Archeologija Voiny. Woswraschtenije is nebytija [Archaeology of the War.
Return from nowhere], Exposition Moscou 2005, Pushkin Museum
(2005).

Ardovino 1999	� A.M. Ardovino, « Sistemi demetriaci nell’occidente greco. I casi di
Gela e Paestum », dans Castoldi 1999, p. 169-187.

Ashmole 1928	� B. Ashmole, « An Attic Relief of the Late Fifth Century », dans Antike
Plastik, Festschrift W. Amelung (1928), p. 13-15.

Assmann 1989	� J. Assmann, « Death and Initiation in the Funerary Religion of Ancient
Egypt », dans J.P. Allen (éd.), Religion and Philosophy in Ancient Egypt
(1989).

Ateşlİer 2006	� S. Ateşlİer, « Euromos Arkaik Mimari Terrakottaları Üzerine İlk
Gözlemler [First Preliminary Report on the Archaic Architectural Terra-
cottas from Euromus] », ADerg 8 (2006), p. 59-78.

621Bibliographie cumulée

Attula 2001	� R. Attula, Griechisch-römische Terrakotten aus Ägypten. Bestands
katalog der figürlichen Terrakotten, Kataloge der Archäologischen
Sammlung und des Münzkabinetts der Universität Rostock 2 (2001).

Aubriot-Sévin 1992	� D. Aubriot-Sévin, Prière et conceptions religieuses en Grèce ancienne
jusqu’à la fin du ve siècle av. J.-C. (1992).

Aupert 1981	� P. Aupert, « Terres cuites votives d’Amathonte », BCH 105 (1981),
p. 373-392.

Aurenhammer 1983	� M. Aurenhammer, « Römische Porträts aus Ephesos. Neue Funde aus
dem Hanghaus 2 », ÖJh 54 (1983) Beiblatt, p. 105-146.

Aurenhammer 2003	� M. Aurenhammer, « Skulpturen aus Stein und Bronze », dans
C. Lang-Auinger (éd.), Hanghaus 1 in Ephesos. Funde und Ausstattung,
FiE 8.4 (2003), p. 153-208.

Avagianou 2002	� A. Avagianou (éd.), Λατρείες στην ‘περιφέρεια’ του ελληνικού κόσμου
(2002).

Avi Yonah 1942	� M. Avi Yonah, « Oriental Elements in the Art of Palestine in the
Roman and Byzantine Periods », QDAP 10 (1942), p. 105-151.

Avi Yonah 1959	� M. Avi Yonah, « Syrian Gods of Ptolemais-Accho », IEJ 9 (1959),
p. 1-12.

B
Bäbler 1998	� B. Bäbler, Fleißige Thrakerinnen und wehrhafte Skythen. Nichtgriechen

im klassischen Athen und ihre archäologische Hinterlassenschaft?, Beiträge
zur Altertumskunde 108 (1998).

Bachmann 2004a	� M. Bachmann, « Bau Z in Pergamon », dans Koldewey-Gesellschaft,
Bericht über die 42. Tagung für Ausgrabungswissenschaft und Bau
forschung, München 2002 (2004), p. 214-225.

Bachmann 2004b	� M. Bachmann, « Topographie und Macht: Der Burgberg von
Pergamon », dans E.-L. Schwandner, K. Rheidt (éds), Macht der
Architektur – Architektur der Macht (2004), p. 121-131.

Bailey 1975	� D.M. Bailey, A Catalogue of the Lamps in the British Museum I (1975).
Bailey 2008	� D.M. Bailey, Catalogue of Terracottas in the British Museum IV.

Ptolemaic and Roman Terracottas from Egypt (2008).
Bakalakis 1938	� G. Bakalakis, « Ἐκ τοῦ ἱεροῦ τῆς Παρθένου ἐν Νεαπόλει (Καβάλα) »,

ΑΕphem 1938, p. 106-154.
Baldassarre et al. 2002	� I. Baldassarre, A. Pontrandolfo, A. Rouveret, M. Salvadori

(éds), Pittura romana. Dall’ellenismo al tardo-antico (2002).
Baldoni 1993	� D. Baldoni, « Lo scavo nel santuario sul Çanacık Tepe. Relazione

preliminare », AnnPisa 23/3-4 (1993), p. 928-941.
Ballet 1980	� P. Ballet, Essai de recherche sur le culte d’Harpocrate : figurines en terre

cuite d’Égypte et du bassin méditerranéen aux époques hellénistique et
romaine, Thèse de Doctorat, université de Paris-IV Sorbonne (1980).

Ballet 1994	� P. Ballet, « Isis assise sur la corbeille, au sistre, au pot rond et au
miroir », dans Hommages à Jean Leclant 3. Études Isiaques (1994),
p. 21-32.

622 Figurines de terre cuite en Méditerranée grecque et romaine

Ballet 1995	� P. Ballet, « Terres cuites gréco-égyptiennes du musée d’Alexandrie »,
dans Alessandria e il mondo ellenistico-romano I. Centenario del Museo
Greco-Romano (Colloque, Alexandrie, novembre 1992) (1995), p. 259-264.

Ballet 1996	� P. Ballet, « Potiers et fabricants de figurines dans l’Égypte ancienne »,
CahCerEg 4 (1996), p. 113-122.

Ballet 1998	� P. Ballet, « Terres cuites d’Alexandrie et de la chôra. Essai d’étude
comparative de quelques ateliers. Thèmes et techniques », dans
J.-Y. Empereur (éd.), Commerce et artisanat dans l’Alexandrie hellé-
nistique et romaine (Colloque, Athènes, décembre 1988), BCH Suppl. 33
(1998), p. 217-243.

Ballet 1999	� P. Ballet, « Les terres cuites romaines de Coptos. Du musée à
l’atelier », Bulletin des musées et des monuments lyonnais 4 (1999), p. 2-17.

Ballet 2000	� P. Ballet, « Terres cuites isiaques de l’Égypte hellénistique et romaine.
État de la recherche et des publications », dans L. Bricault (éd.), De
Memphis à Rome (Colloque, Poitiers, avril 1999), RGRW 140 (2000),
p. 91-110.

Ballet 2007	� P. Ballet, « Les terres cuites hellénistiques et romaines », dans
D. Valbelle (éd.), Tell el-Herr. Les Niveaux hellénistiques et du Haut-
Empire (2007), p. 236-271.

Ballet et al. 0000	� P. Ballet, F. Béguin, G. Lecuyot, A. Schmitt, Recherches sur les
ateliers hellénistiques et romains de Bouto. Prospections et sondages (2001-
2004), Bouto 6, AV 110 (sous presse).

Bammer 1991	� A. Bammer, « Les sanctuaires des viiie et viie siècles à l’Artémision
d’Éphèse », RA 1991, p. 63-83.

Banaka-Dimaki 1997	� A. Banaka-Dimaki, « La coroplathie d’Argos. Données nouvelles sur
les ateliers d’époque hellénistique », dans Muller 1997a, p. 315-331.

Banaka-Dimaki 2002	� A. Banaka-Dimaki, « Cult Places in Argos », dans R. Hägg (éd.),
Peloponnesian Sanctuaries and Cults (Colloque, Athènes, juin 1994)
(2002), p. 107-116.

Barakari-Gleni,	� A. Barakari-Gleni, E. Peppa-Papaioannou, « A New Cult Place
Peppa-Papaioannou	� of the Archaic Period in Argos », dans R.F. Docter, E.M. Moorman
1999	� (éds), Classical Archaeology towards the Third Millenium. Reflexions and

Perspectives (Colloque, Amsterdam, juillet 1998) (1999), p. 62-65.
Baramki 1936	� D.C. Baramki, « Two Roman Cisterns at Beit Nattif », QDAP 5

(1936), p. 1-10.
Barberis 2004	� V. Barberis, Rappresentazioni di divinità e di devoti dall’area sacra

urbana di Metaponto: la coroplastica votiva dalla fine del vii all’inizio del
v sec. a.C. (2004).

Barkay 2003	� R. Barkay, The Coinage of Nysa-Scythopolis (Beth-Shean), Corpus
Nummorum Palaestinensium V (2003).

Barker 1853	� W.B. Barker, Lares and Penates, or Cilicia and its Governors (1853).
Barletta 1987	� B. Barletta, « The Draped Kouros Type and the Workshop of the

Syracuse Youth », AJA 91 (1987), p. 233-246.
Barr 1996	� A.E. Barr, « Horse and Rider Plaques at Ilion. A Preliminary Study of

the Hellenistic Hero Cult in Asia Minor », StTroica 6 (1996), p. 133-157.

623Bibliographie cumulée

Barr Sharrar 1990	� B. Barr Sharrar, « Coroplast, Potter and Metalsmith », dans
Uhlenbrock 1990a, p. 31-36.

Barra Bagnasco 1986	� M. Barra Bagnasco, Protomi in terracotta da Locri Epizefiri (1986).
Barra Bagnasco 1997	� M. Barra Bagnasco, « Osservazioni su officine e produzione a

Locri Epizefiri: l’esempio delle terrecotte con Zeus Fulminante », dans
Muller 1997a, p. 207-232.

Barra Bagnasco 2001	� M. Barra Bagnasco, « Il culto delle acque a Locri Epizefiri: testi e
documenti », dans S. Buzzi et al. (éds), Zona archeologica, Festschrift für
H.P. Isler zum 60 Geburtstag (2001), p. 27-40.

Barrett 2011	� C. Barrett, Egyptianizing Figurines from Delos. A Study in Hellenistic
Religion (2011).

Baslez 1977	� M.-F. Baslez, Recherches sur les conditions de pénétration et de diffusion
des religions orientales à Délos (1977).

Baudat 1953	� B. Baudat, « Terres cuites de l’École française d’Athènes », BCH 77
(1953), p. 1-45.

Baumbach 2004	� J.D. Baumbach, The Significance of Votive Offerings in Selected Hera
Sanctuaries in the Peloponnese, Ionia and Western Greece, BARIntSer 1249
(2004).

Bayburtluoğlu 1977	� C. Bayburtluoğlu, Pişmiş toprak eserler. Terracottas in Erythrai,
Erythrai 2 (1977).

Bayer-Niemeier 1988	� E. Bayer-Niemeier, Griechisch-römische Terrakotten. Liebieghaus –
Museum Alter Plastik. Bildwerke der Sammlung Kaufmann (1988).

Baziotopoulou 1994	� E. Baziotopoulou-Valavani, « Ανασκαφές σε αθηναϊκά κεραμικά
εργατήρια αρχαϊκών και κλασικών χρόνων », dans W.D.E. Coulson
et al. (éds), The Archaeology of Athens and Attica under the Democracy
(Colloque, Athènes, 1992) (1994), p. 45-54.

Beaumont 2000	� L. Beaumont, « The Social Status and Artistic Presentation of Adoles-
cence in the Fifth Century Athens », dans J. Sofaer Derevenski (éd.),
Children and Material Culture (2000), p. 39-50.

Beck et al. 2005	� H. Beck, P. Bol, M. Bückling (éds), Ägypten Griechenland Rom.
Abwehr und Berührung. Liebieghaus Museum Alter Plastik (2005).

Beer 1994a	� C. Beer, Temple-Boys. A Study of Cypriote Votive Sculpture I. Catalogue,
SIMA 113 (1994).

Beer 1994b	� C. Beer, Temple-Boys. A Study of Cypriote Votive Sculpture II. Functional
Analysis (1994).

Bell 1981	� M. Bell III, The Terracottas, Morgantina Studies 1 (1981).
Bell 1993	� M. Bell III, « Tanagras and the Idea of Type », BHarvMus 1 (1993),

p. 39-53.
Bellia 2005	� A. Bellia, « Coroplastica con raffigurazioni musicali della Sicilia

Greca », Aulos. Studi e ricerche di Archeologia musicale della Sicilia e del
Mediterraneo 1 (2005), p. 49-63.

Bellia 2009	� A. Bellia, Coroplastica con raffigurazioni musicali nella Sicilia greca
(VI-III sec. a.C.), Biblioteca di Sicilia Antiqua 3 (2009).

Belov 1968	� G.D. Belov, Terrakoty Tanagry (1968).
Benton 1935a	� S. Benton, « Excavations in Ithaca III. The Cave at Polis I », BSA 35

(1934-1935), p. 45-73.

624 Figurines de terre cuite en Méditerranée grecque et romaine

Benton 1935b	� S. Benton, « The Evolution of the Tripod-Lebes », BSA 35 (1934-1935),
p. 74-130.

Benton 1939	� S. Benton, « Excavations in Ithaca III. The Cave at Polis II », BSA 39
(1938-1939), p. 1-51.

Benzi 1999	� M. Benzi, « Mycenaean Figurines from Iasos », PP 54 (1999),
p. 269-282.

Bérard 1966	� C. Bérard, « Une nouvelle péliké du peintre de Geras », AntK 9
(1966), p. 93-100.

Berger et al. 1990	� E. Berger, C. Schmidt, G. Seiterle, C. Reusser, Μουσείο
Αρχαιοτήτων της Βασιλείας και Συλλογή Ludwig (1990).

Berges, Tuna 2001	� D. Berges, N. Tuna, « Kult-, Wettkampf- und politische Versam-
mlungsstätte. Das Triopion, Bundesheiligtum der dorischen Penta-
polis », AW 32 (2001), p. 155-166.

Berlin 1998	� Die Antikensammlung, Staatliche Museen zu Berlin (1998).
Bernabò Brea 1981	� L. Bernabò Brea, Menandro e il teatro greco nelle terracotte liparesi

(1981).
Bernabò Brea 2001	� L. Bernabò Brea, Maschere e personaggi del teatro greco nelle terracotte

liparesi (2001).
Bernabò Brea 2002	� L. Bernabò Brea, Terrecotte teatrali e buffonesche della Sicilia orientale

e centrale (2002).
Bernabò Brea et al. 2001	� L. Bernabò Brea, M. Cavalier, F. Villard, Meligunìs Lipára XI,

1. Gli scavi nella necropoli greca e romana di Lipari nell’area del terreno
vescovile (2001).

Berns et al. 2002	� C. Berns, H. von Hesberg, L. Vandeput, M. Waelkens (éds),
Patris und Imperium. Kulturelle und politische Identität in den Städten
der römischen Provinzen Kleinasiens in der frühen Kaiserzeit (Colloque,
Cologne, novembre 1998) (2002).

Beschi 1988	� L. Beschi, LIMC IV (1988), s.v. « Demeter », p. 844-892.
Beschi 2006	� L. Beschi, « Plastica lemnia arcaica: monumenti e problemi »,

ASAtene 84 (2006), p. 267-357.
Besques 1954	� S. Mollard-Besques, Musée national du Louvre. Catalogue raisonné

des figurines et reliefs en terre-cuite grecs et romains I. Époques préhellé-
nique, géométrique, archaïque et classique (1954).

Besques 1963	� S. Mollard-Besques, Musée national du Louvre. Catalogue raisonné
des figurines et reliefs en terre-cuite grecs et romains II. Myrina (1963).

Besques 1972	� S. Besques, Musée national du Louvre. Catalogue raisonné des figurines et
reliefs en terre-cuite grecs et romains III. Époques hellénistique et romaine,
Grèce et Asie Mineure (1972).

Besques 1986	� S. Besques, Musée national du Louvre. Catalogue raisonné des figurines et
reliefs en terre-cuite grecs et romains IV-1. Époques hellénistique et romaine,
Italie méridionale, Sicile, Sardaigne (1986).

Besques 1992	� S. Besques, Musée national du Louvre. Catalogue raisonné des figurines et
reliefs en terre-cuite grecs et romains IV-2. Époques hellénistique et romaine,
Cyrénaïque, Égypte ptolémaïque et romaine, Afrique du Nord et Proche-
Orient (1992).

625Bibliographie cumulée

Bevan 1986	� E. Bevan, Representation of Animal in Sanctuaries of Artemis and Other
Olympian Deities, BARIntSer 315 (1986).

Bichler 1996	� R. Bichler, « Wahrnehmung und Vorstellung fremder Kultur »,
dans M. Schuster (éd.), Begegnung mit dem Fremden. Wertungen und
Wirkungen in Hochkulturen vom Altertum bis zur Gegenwart (1996),
p. 51-74.

Bieber 1949	� M. Bieber, « Eros and Dionysos on Kerch Vases », dans Commemo-
rative Studies in Honor of Theodore Leslie Shear, Hesperia Suppl. 8 (1949),
p. 31-38.

Bieber 1961	� M. Bieber, The History of the Greek and Roman Theater (1961).
Bieber 1977	� M. Bieber, Ancient Copies (1977).
Biers 1985	� W.R. Biers, « Corinthian Plastic “Komasts” and their Influence »,

AJA 89 (1985), p. 325.
Biers 1992	� W.R. Biers, « Archaic Plastic Vases from Isthmia », Hesperia 61 (1992),

p. 227-238.
Biers 1994	� W.R. Biers, « Mass Production, Standardized Parts, and the Corin-

thian “Plastic Vases” », Hesperia 63 (1994), p. 509-516.
Biers 1995	� W.R. Biers, « Kneeling Corinthians: Three Unusual “Plastic” Vases »,

BABesch 70 (1995), p. 105-113.
Biers et al. 1988	� W.R. Biers, S. Searles, K.O. Gerhardt, « Non Destructive

Extraction Studies of Corinthian Plastic Vases: Methods and Problems.
A Preliminary Report », dans J. Christiansen, T. Melander
(éds), Ancient Greek and Related Pottery (Colloque, Copenhague, août-
septembre 1987) (1988), p. 33-50.

Biers et al. 1994	� W.R. Biers, K.O. Gerhardt, R.A. Braniff, « Lost Scents. Inves-
tigation of Corinthian Plastic Vases by Gas Chromatography-Mass
Spectrometry », MascaP 11 (1994), VII-IX, p. 1-59.

Billot 2000	� M.-F. Billot, « Centres de production et diffusion des tuiles dans le
monde grec », dans Blondé, Muller 2000, p. 193-240.

Bilouka et al. 2005	� A. Bilouka, I. Graikos, P. Klaga, « Νέα Καλλικράτεια 2005: η
ανασκαφική έρευνα στο ανατολικό νεκροταφείο του αρχαίου οικισμού »,
AErgoMak 19 (2005), p. 239-248.

Bitrakova-	� V. Bitrakova-Grozdanova, Religion et art dans l’Antiquité en
Grozdanova 1999	� Macédoine, Monumenta Macedoniae IV (1999).
Bisi 1990	� A.M. Bisi, « Quelques remarques sur la coroplastie palestinienne à

l’époque perse : tradition locale et emprunts étrangers », Transeu-
phratène 3 (1990), p. 77-78.

Blegen et al. 1964	� C. Blegen, H. Palmer, R.S. Young, The North Cemetery, Corinth 13
(1964).

Blinkenberg 1931	� C. Blinkenberg, Lindos. Fouilles et recherches 1902-1914 I. Les petits
objets (1931).

Bllavatski, Islami 1960	� V.D. Bllavatski, S. Islami, « Gërmimet në Apolloni e Orik gjatë vitit
1958 », Buletin i Universitetit Shtetëror të Tiranës 15 (1960), p. 51-91.

Bloesch 1974	� H. Bloesch, Das Tier in der Antike. 400 Werke ägyptischer, griechischer,
etruskischer und römischer Kunst aus privatem und öffentlichem Besitz,
Exposition Zürich 1974 (1974).

626 Figurines de terre cuite en Méditerranée grecque et romaine

Blondé, Muller 2000	� F. Blondé, A. Muller (éds), L’artisanat en Grèce ancienne. Les produc-
tions, les diffusions (Colloque, Lyon, décembre 1998) (2000).

Boardman 1967	� J. Boardman, Excavations in Chios 1952-1955, Greek Emporio,
BSA Suppl. 6 (1967).

Boardman 1985	� J. Boardman, Greek Sculpture. The Archaic Period (1985).
Boardman 1988	� J. Boardman, LIMC IV (1988), s.v. « Heracles », p. 728-738.
Boardman 1994	� J. Boardman, La sculpture grecque archaïque (1994).
Boardman 1997a	� J. Boardman, LIMC VIII (1997), s.v. « Pan », p. 923-940.
Boardman 1997b	� J. Boardman, The Great God Pan. The Survival of an Image (1997).
Boardman, Hayes 1966	� J. Boardman, J. Hayes, Excavations at Tocra 1963-1965. The Archaic

Deposits I, BSA Suppl. 4 (1966).
Boardman, Hayes 1973	� J. Boardman, J. Hayes, Excavations at Tocra 1963-1965. The Archaic

Deposits II and Later Deposits, BSA Suppl. 10 (1973).
Bobas et al. 2008	� C. Bobas, C. Evangelidis †, T. Milioni, A. Muller (éds), Croyances

populaires. Rites et représentations en Méditerranée orientale (Colloque,
Lille, décembre 2004) (2008).

Bodson 1978	� L. Bodson, ‘Ιερά Ζώια, Contribution à l’étude de la place de l’animal dans
la religion grecque ancienne (1978).

Boehlau 1898	� J. Boehlau, Aus ionischen und italischen Nekropolen. Ausgrabung und
Untersuchungen zur Geschichte der nachmykenischen griechischen Kunst
(1898).

Boehlau 1900	� J. Boehlau, « Glasiertes Thongefäß aus Samos », ÖJh 3 (1900),
p. 210-213.

Boehlau, Schefold	� J. Boehlau, K. Schefold (éd.), Larisa am Hermos: die Ergebnisse der
1942	� Ausgrabungen 1902-1934 III. Die Kleinfunde (1942).
Böhm 1990	� S. Böhm, Die nackte Göttin. Zur Ikonographie und Deutung unbeklei-

deter weiblicher Figuren in der frühgriechischen Kunst (1990).
Böhringer 1998	� D. Böhringer, Heroenkulte in Griechenland von der geometrischen bis

zur klassischen Zeit. Attica, Argolis, Messenien (1998), p. 243-322.
Bol 1980	� P.C. Bol, Ancient Art, Liebighaus-Museum Alter Plastik, Führer durch

die Sammlungen. Antike Kunst (1980).
Bol 2004	� P.C. Bol, Die Geschichte der antiken Bildhauerkunst II. Klassische Plastik

(2004).
Bol, Kotera 1986	� P.C. Bol, E. Kotera, Bildwerke aus Terrakotta aus mykenischer bis

römischer Zeit. Liebighaus – Museum Alter Plastik. Antike Bildwerke III
(1986).

Boldrini 1994	� S. Boldrini, Gravisca. Scavi nel Santuario greco IV. Le ceramiche ioniche
(1994).

Bolger 1996	� D. Bolger, « Figurines, Fertility and Emergence of Complex Society in
Prehistoric Cyprus », Current Anthropology 37-2 (Apr. 1996), p. 365-373.

Bonias 1998	� Z. Bonias, Ένα αγροτικό ιερό στις Αιγιές Λακωνίας (1998).
Bonifacio 1999	� R. Bonifacio, « Osservazioni su alcune statuette votive dal Thesmo-

forion di Iasos », PP 54 (1999), p. 304-315.
Bonanno	� M. Bonanno Aravantinos, « Stele funerarie in poros di età ellenistica
Aravantinos 2006	� da Tebe. Nuove acquisizioni », dans B. Adembri (éd.), Ἀείμνηστoς.

Miscellanea di Studi per Mauro Cristofani (2006), p. 154-171.

627Bibliographie cumulée

Bonanno	� M. Bonanno Aravantinos, M. Pisani, « La tomba 10 della
Aravantinos, Pisani	� necropoli nord-orientale di Tebe », dans A. Martina, A.-T. Cozzoli
2009	� (éds), La tragedia greca. Testimonianze archeologiche e iconografiche

(Colloque, Rome, octobre 2004) (2009), p. 403-431.
Bonnet 1988	� C. Bonnet, Melqart, cultes et mythes de l’Héraclès Tyrien en Méditer-

ranée, Studia Phoenicia 8 (1988).
Borea, Gasparri 2000	� E. Borea, C. Gasparri (éds), L’Idea del Bello. Viaggio per Roma nel

Seicento con Giovan Pietro Bellori, Exposition Rome 2000 (2000).
Börner 1996	� F. Börner, Die bauliche Entwicklung Athens als Handelsplatz in archai-

scher und klassischer Zeit (1996).
Borriello 1995	� M.R. Borriello, « Quatre statuettes de gladiateurs », dans P. Velay

(éd.), À l’ombre du Vésuve. Collections du Musée national d’archéologie de
Naples, Exposition Paris 1995-1996, Petit Palais (1995), p. 156-157.

Boroli, Ceppellini 1992	� P. Boroli, V. Ceppellini (éds), L’oro dei Greci (1992).
Bosso, Moesch 2001	� R. Bosso, V. Moesch, « Catalogo », dans La Regina 2001, p. 315-397.
Bouquillon et al. 2003	� A. Bouquillon, S. Colinart, E. Porto, A. Zink, « Authenticité,

matières et couleurs. Étude en laboratoire des Tanagréennes du Louvre »,
dans Jeammet 2003a, p. 298-301, 310.

Bouquillon et al. 2007	� A. Bouquillon, A. Zinc, E. Porto, « Les Tanagras du Louvre à la
lumière des analyses scientifiques », dans Jeammet 2007a, p. 91-100.

Bourgeois 2007	� B. Bourgeois, « Pratiques artisanales de la couleur. Enquête sur la
polychromie des Tanagréennes », dans Jeammet 2007a, p. 81-89.

Bourgeois, Jockey 2001	� B. Bourgeois, P. Jockey, « Approches nouvelles de la polychromie
des sculptures hellénistiques de Délos », CRAI 2001, p. 629-665.

Bourgeois, Jockey 2005	� B. Bourgeois, P. Jockey, « La dorure des marbres grecs. Nouvelle
enquête sur la sculpture hellénistique de Délos », JSav 2005, p. 253-316.

Bourriau 1987	� J. Bourriau, « Pottery Figurines Vases of the New Kingdom »,
CahCerEg 1 (1987), p. 81-96.

Boutantin 2006	� C. Boutantin, « Production de terres cuites et de cultes domestiques
de Memphis », ChronEg 81 (2006), p. 311-334.

Bouzek 1970	� J. Bouzek, « Die Anfänge des griechisch-geometrischen Symbolguts »,
Eirene 8 (1970), p. 97-122.

Bouzek 1974	� J. Bouzek (éd.), Anatolian Collection of Charles University, Kyme 1
(1974).

Bovon 1970	� A. Bovon, « Les figurines », dans L’Îlot de la Maison des Comédiens,
EAD 27 (1970), p. 209-218.

Braun 1998	� K. Braun, Katalog der Antikensammlung des Instituts für Klassische
Archäologie der Universität des Saarlandes (1998).

Breccia 1912	� E. Breccia, La Necropoli di Sciatbi, Catalogue général des Antiquités
égyptiennes (musée d’Alexandrie), nos 1-624 (1912).

Breccia 1930	� E. Breccia, Terrecotte figurate greche e greco-egizie del Museo di
Alessandria, Monuments de l’Égypte gréco-romaine II, 1 (1930).

Breccia 1934	� E. Breccia, Terrecotte figurate greche e greco-egizie del Museo di
Alessandria, Monuments de l’Égypte gréco-romaine II, 2 (1934).

628 Figurines de terre cuite en Méditerranée grecque et romaine

Brehme et al. 2001	� S. Brehme, M. Brönner, V. Karageorghis, G. Platz-Horster,
B. Weisser, Ancient Cypriote Art in Berlin. Antikensammlung, Museum
für Vor- und Frühgeschichte, Münzkabinett (2001).

Breitenstein 1941	� N. Breitenstein, Danish National Museum. Catalogue of Terracottas,
Cypriote, Greek, Etrusco-Italian and Roman (1941).

Bricault 2001	� L. Bricault, Atlas de la diffusion des cultes isiaques (ive s. av. J.-C.-ive s.
apr. J.-C.), MemAcInscr 23 (2001).

Brinkmann 1996	� V. Brinkmann, « Farbigkeit der Terrakotten », dans Hauch des
Prometheus 1996, p. 25-28.

Broneer 1930	� O. Broneer, Terracotta Lamps, Corinth 4.2 (1930).
Broneer 1942	� O. Broneer, « Hero Cults in the Corinthian Agora », Hesperia 11

(1942), p. 128-161.
Brown-Kazazis 1982	� D. Brown-Kazazis, Terracottas from Tragilos, Ph.D., Yale University

(1982).
Brulé 1987	� P. Brulé, La fille d’Athènes. La religion des filles à Athènes à l’époque

classique : mythes, cultes et société, ALUB 363 (1987).
Brumfiel 2000	� E. Brumfiel, « On the Archaeology of Choice: Agency Studies as a

Research Stratagem », dans Dobres, Robb 2000, p. 249-256.
Brun 2000	� J.-P. Brun, « The Production of Perfumes in Antiquity: the Cases of

Delos and Paestum », AJA 104 (2000), p. 277-308.
Bruneau 1965	� P. Bruneau, Les Lampes, EAD 26 (1965).
Bruneau 1970a	� P. Bruneau, « Tombes d’Argos », BCH 94 (1970), p. 437-531.
Bruneau 1970b	� P. Bruneau, Recherches sur les cultes de Délos à l’époque hellénistique et à

l’époque impériale (1970).
Bruneau 1972	� P. Bruneau, Les Mosaïques, EAD 29 (1972).
Bruneau 1975	� P. Bruneau, Le sanctuaire et le culte des divinités égyptiennes à Érétrie

(1975).
Bruns 1946	� G. Bruns, Antike Terrakotten, Kunstwerke aus den Berliner

Sammlungen 7 (1946).
Brusda 1977	� M. Brusda, Zur Bedeutung des Apfels in der antiken Kultur (1977).
Bumke, Röver 2002	� H. Bumke, E. Röver, « Ein wiederentdecktes Heiligtum auf dem

„Taxiarchis“ in Didyma », AA 2002, p. 84-104.
Burkert 1993	� W. Burkert, Αρχαία Ελληνική Θρησκεία (traduction N. Bezantakou,

A. Avagianou, 1993).
Burn, Higgins 2001	� L. Burn, R. Higgins, Catalogue of Greek Terracottas in the British

Museum III (2001).
Burr Thompson 1934	� D. Burr Thompson, Terracottas from Myrina in the Museum of Fine

Arts, Boston (1934).
Burr Thompson 1950	� D. Burr Thompson, « A Bronze Dancer from Alexandria », AJA 54

(1950), p. 371-385.
Burr Thompson 1963	� D. Burr Thompson, The Terracotta Figurines of the Hellenistic Period,

Troy Supplementary Monograph 3 (1963).
Burr Thompson 1966	� D. Burr Thompson, « The Origin of Tanagras », AJA 70 (1966),

p. 51-63.

629Bibliographie cumulée

Burr Thompson 1987	� D. Burr Thompson, « Three Centuries of Hellenistic Terracottas »,
dans H.A. Thompson, D.B. Thompson, Hellenistic Pottery and Terra-
cottas, Reprinted from Hesperia with Prefaces by S.I. Rotroff (1987),
p. 195-267.

Buschor 1934	� E. Buschor, Altsamische Standbilder (1934).
Buschor 1935	� E. Buschor, Altsamische Standbilder 3 (1935).
Buschor 1944	� E. Buschor, Die Musen des Jenseits (1944).
Buschor 1959	� E. Buschor, Grab eines attischen Mädchens (1959).
Buschor 1961	� E. Buschor, Altsamische Standbilder 4-5 (1961).
Büyükkolanci 2002	� P. Büyükkolanci, « Efes Müzesi’nde Bulunan Gladyatör Figürlü

Eserler’ », dans Efes Gladyatörleri (2002), p. 93-95.
Buzzi 1999	� S. Buzzi, Die architektonischen Terrakotten aus Düver (1999).

C
CAAC II	� V. Karageorghis, The Coroplastic Art of Ancient Cyprus II. Late

Cypriote II–Cypro-Geometric III (1993).
CAAC III	� V. Karageorghis, The Coroplastic Art of Ancient Cyprus III. The Cypro-

Archaic Period, Large and Medium Size Sculpture (1993).
CAAC IV	� V. Karageorghis, The Coroplastic Art of Ancient Cyprus IV. The Cypro

Archaic Period. Small Male figurines (1995).
CAAC Va	� V. Karageorghis, The Coroplastic Art of Ancient Cyprus V. The Cypro-

Archaic Period. Small Female Figurines: a. Handmade, Wheelmade
Figurines (1998).

CAAC Vb	� J. Karageorghis, The Coroplastic Art of Ancient Cyprus V. The Cypro-
Archaic Period. Small Female Figurines: b. Figurines moulées (1999).

CAAC VI	� V. Karageorghis, The Coroplastic Art of Ancient Cyprus VI. The Cypro-
Archaic Period. Monsters, Animals and Miscellanea (1996).

Cabanes, Lamboley	� P. Cabanes, J.-L. Lamboley (éds), L’Illyrie méridionale et l’Épire dans
2004	� l’Antiquité IV (Colloque, Grenoble, octobre 2002) (2004).
Cahill 2002	� N. Cahill, Household and City Organization at Olynthus (2002).
Canarache 1969	� V. Canarache, Masken und Tanagrafiguren aus Werkstätten von

Callatis (1969).
Cape 1985	� R.W. Cape, « Some Evidence for Dionysiac Activity at Kourion: the

Terracotta Hand-Held Phalloi », RDAC 1985, p. 312-319.
Caporusso 1975	� D. Caporusso, Coroplastica arcaica e classica nelle Civiche raccolte

archeologiche. Magna Grecia, Sicilia, Sardegna, Notize del Chiostro del
Monastero Maggiore, Suppl. 1 (1975).

Cartault 1882-1885	� A. Cartault, Deuxième collection Camille Lecuyer. Terres cuites antiques
trouvées en Grèce et en Asie Mineure I-II (1882-1885).

Carter 1998	� J.C. Carter, The Chora of Metaponto: The Necropoleis II (1998).
Cartledge 1982	� P. Cartledge, « Sparta and Samos: a “Special Relationship”? »,

ClQ 32 (1982), p. 243-265.
Caselitz 1980	� P. Caselitz, « Schwangerschaft im archäologischen Befund », AAdv

1980, p. 20-26.

630 Figurines de terre cuite en Méditerranée grecque et romaine

Cassano 1992	� R. Cassano (éd.), Principi imperatori vescovi duemila anni di storia a
Canosa (1992).

Castoldi 1999	� M. Castoldi (éd.), Koinà, Miscellanea di studi archeologici in onore di
P. Orlandini (1999).

CAT	� C.W. Clairmont, Classical Attic Tombstones (1993-1995).
Caubet 1969	� A. Caubet, « Statuette en bois de démon égypto-grec d’époque

archaïque », RLouvre 19 (1969), p. 7-12.
Caubet 1991	� A. Caubet, « Recherche sur les ateliers de terres cuites de la partie

occidentale de Chypre », dans Vandenabeele, Laffineur 1991,
p. 109-114.

Caubet 2009	� A. Caubet, « Les figurines antiques de terre cuite », Perspective. La
revue de l’INHA 2009-1, p. 43-56.

Caubet, Pierrat-	� A. Caubet, G. Pierrat-Bonnefois (éds), Faïences de l’Antiquité, de
Bonnefois 2005	� l’Égypte à l’Iran, Exposition Paris 2005 (2005).
Cavalier 1988	� O. Cavalier, « Une stèle attique classique au musée Calvet

d’Avignon », RLouvre 4 (1988), p. 285-293.
Ceka 1982	� N. Ceka, Apollonia e Ilirisë (1982).
Çekİlmez 2010	� M. Çekİlmez, « Aydın Müzesi’den bir Grup Terracotta Figürin », dans

4th  International Eskişehir Terracotta Symposium (Colloque, Eskişehir,
juin 2010) (2010), p. 165-180.

Çelgİn 1986	� G. Çelgİn, Eski Yunan Din ve Mitolojisinde Artemis (1986).
Céramiques Grèce	� Les céramiques de la Grèce de l’Est et leur diffusion en Occident (Colloque,
de l’Est 1978	� Naples, juillet 1976) (1978).
Chamonard 1922-1924	� J. Chamonard, Le quartier du Théâtre, EAD 8 (1924-1926).
Chamonard 1933	� J. Chamonard, Les mosaïques de la maison des masques, EAD 14 (1933).
Charbonneaux 1936	� J. Charbonneaux, Les terres cuites grecques (1936).
Charbonneaux et al.	� J. Charbonneaux, R. Martin, F. Villard, Das hellenistische
1971	� Griechenland 330-50 v. Chr. (1971).
Chehab 1954	� M.H. Chehab, Les terres cuites de Kharayeb, BMusBeyrouth 10-11

(1951-1954).
Chehab 1965	� M.H. Chehab, « Les terres cuites au Liban à l’époque hellénistique »,

dans Le Rayonnement des civilisations grecque et romaine sur les cultures
périphériques (Colloque, Paris, 1963) (1965), p. 507-510.

Cherry 1995	� D. Cherry, « Re-Figuring the Roman Epigraphic Habit », AncHistB 9
(1995), p. 143-156.

Chesterman 1974	� J. Chesterman, Classical Terracotta Figures (1974).
Chidiroglou 2006	� M. Chidiroglou, « Karystos in the Archaic to Late Classical Period

(6th to 4th Century B.C.). Data from the Salvage Excavations », dans
M. Chidiroglou, A. Chatzidimitriou (éds), Αρχαιότητες της
Καρυστίας [Antiquities of Karystia] (2006), p. 104-169.

Chidiroglou 2006b	� M. Chidiroglou, « Κοροπλαστική από την Κάρυστο Ευβοίας. Στοιχεία
για την κοινωνική και θρησκευτική ζωή μέσα από τη μελέτη ταφικών
συνόλων πήλινων ειδωλίων », dans Αρχαιολογικό Εργο Θεσσαλίας και
Στερεάς Ελλάδας 1 (2006), p. 1057-1076.

Choremi-Spetsieri 1991	� A. Choremi-Spetsieri, « Un dépôt de sanctuaire domestique de la fin
de l’époque archaïque à Corfou », BCH 115 (1991), p. 183-211.

631Bibliographie cumulée

Choremi-Spetsieri, 	� A. Choremi-Spetsieri, A. Zarkadas (éds), Μουσείο Παύλου και
Zarkadas 2006	� Αλεξάνδρας Κανελλοπούλου. Αρχαία τέχνη [The Paul and Alexandra Canel-

lopoulos Museum. Ancient Art] (2006).
Christof 2010	� E. Christof, « Skulpturen », dans Krinzinger 2010, p. 656-667.
Christodoulou 2011	� P. Christodoulou, « Προτομή Σάραπι σε φτεροτό πόδι », dans

Νάματα. Τιμητικός τόμος για τον καθηγητή Δημήτριο Παντερμαλή (2011),
p. 365-372.

Chrysostomou 1997	� Α. Chrysostomou, « Στοιχεία καθημερινής ζωής και λαϊκής λατρείας
από την Πέλλα των ελληνιστικών χρόνων », ADelt 51-52 (1996-1997), Α,
p. 197-203.

Chrysostomou 1998	� P. Chrysostomou, Η Θεσσαλική θεά Εν(ν)οδία ή Φεραία θεά (1998).
Chrysostomou, 	� A. Chrysostomou, P. Chrysostomou, « Ανασκαφή στη δυτική
Chrysostomou 2002	� νεκρόπολη του Αρχοντικού Πέλλας κατά το 2002 », AErgoMak 16

(2002), p.  466-478.
Chryssanthaki-	� K. Chryssanthaki-Nagle, « Les protomés et les protomés-bustes
Nagle 2006	� féminines de Macédoine et de Thrace revisitées : l’exemple des protomés-

bustes de la maison A de Tragilos », RA 2006, p. 3-31.
Chryssoulaki 1989	� S. Chryssoulaki, « 77. Fragment de Lampe en Forme Humaine. »,

dans R. Misdrachi-Capon (éd.), Éros Grec : Amour des Dieux et des
Hommes, Exposition Paris-Athènes 1989-1990 (1989), p. 149.

Çİlİngİroğlu, 	� A. Çİlİngİroğlu, A. Sagona (éds), Anatolian Iron Ages 6 (Colloque,
Sagona 2007	� Eskişehir, août 2004), AncNearEastSt Suppl. 20 (2007).
Cipriani, Ardovino	� M. Cipriani, A.M. Ardovino, « Il culto di Demetra nella chora
1989-1990	� pestana », ScAnt 3-4 (1989-1990), p. 339-351.
Ciuccarelli 2006	� M.R. Ciuccarelli, « Acheloo ctonio dalla Magna Grecia

all’Etruria? », Mediterranea, Quaderni annuali dell’Istituto di studi sulle
civiltà italiche e del Mediterraneo antico (2006).

Clinton 2005	� K. Clinton, « Pigs in Greek Rituals », dans R. Hägg , B. Alroth
(éds), Greek Sacrificial Ritual, Olympian and Chthonian (Colloque,
Göteborg, avril 1997) (2005), p. 167-179.

Cobet et al. 2007	� J. Cobet, V. von Graeve, W.D. Niemeier (éds), Frühes Ionien.
Eine Bestandsaufnahme (Colloque, Güzelçamlı, septembre-octobre 1999),
MilForsch 5 (2007).

Çokay-Kepçe 2006	� S. Çokay-Kepçe, Antalya Karaçallı Nekropolü, Adalya Suppl. 4 (2006).
Çokay, Recke 2007	� S. Çokay, M. Recke, « Achaemenid Bowls in Pamphylia », dans

İ. Delemen (éd.), The Achaemenid Impact on Local Populations and
Cultures in Anatolia (sixth-fourth Centuries B.C.) (Colloque, Istanbul,
mai 2005) (2007), p. 83-96.

Coldstream 1973	� J.N. Coldstream (éd.), Knossos, the Sanctuary of Demeter, BSA Suppl. 8
(1973).

Coldstream 1977	� J.N. Coldstream, Geometric Greece (1977).
Collart, Ducrey 1975	� P. Collart, P. Ducrey, Philippes I. Les reliefs rupestres, BCH Suppl. 2

(1975).
Collection Fouquet 1922	� D.M. Fouquet, Collection du Docteur Fouquet du Caire (1922).
Collection Gréau 1891	� Vente de la collection J. Gréau, catalogue des terres cuites grecques, vases

peints et marbres antiques, 11-16 mai 1891, Paris (1891).

632 Figurines de terre cuite en Méditerranée grecque et romaine

Collection Lecuyer 1882	� F. Lenormant, J. De Witte, A. Cartault et al., Collection Camille
Lecuyer : Terres cuites antiques trouvées en Grèce et en Asie Mineure I-II
(1882-1885).

Common Ground 2006	� C. Mattusch, A. Donohue (éds), Common Ground: Archaeology,
Art, Science and Humanities (Colloque, Boston, août 2003) (2006).

Connelly 1989	� J.B. Connelly, « Standing before One’s God: Votive Sculpture and the
Cypriot Religious Tradition », BibAr 52,4 (1989), p. 210-218.

Connelly 1990	� J.B. Connelly, « Hellenistic Terracottas of Cyprus and Kuwait », dans
Uhlenbrock 1990a, p. 94-101.

Conze 1913	� A. Conze, Stadt und Landschaft, AvP 1.2 (1913).
Cook 1981	� R.M. Cook, Clazomenian Sarcophagi, Kerameus 3 (1981).
Cook, Dupont 1998	� R.M. Cook, P. Dupont, East Greek Pottery (1998).
Cook, Nicholls 1998	� J.M. Cook, R.V. Nicholls, Old Smyrna Excavations: The Temples of

Athena, BSA Suppl. 30 (1998).
Costabile 1991	� F. Costabile, I ninfei di Locri Epizefirii: Architettura, culti erotici,

sacralità delle acque (1991).
Costamagna, 	� L. Costamagna, C. Sabbione, Una citta in Magna Grecia. Locri
Sabbione 1990	� Epizefiri. Guida archeologica (1990).
Courby, Picard 1924	� F. Courby, C. Picard, Recherches archéologiques à Stratos (1924).
Courtois 1994a	� C. Courtois, « Les figurines en terre cuite de la collection de

Candolle », Musées de Genève 329 (1994), p. 7-12.
Courtois 1994b	� C. Courtois, « Héraclès dans le creux de la main : les coroplathes

smyrniotes à l’œuvre », Genava 42 (1994), p. 121-132.
Courtois 2007	� C. Courtois, Essai d’identification de la coroplathie smyrniote dans la

collection De Candolle au musée d’Art et d’Histoire de Genève, Thèse de
Doctorat, université de Lille 3 SHS (2007).

Crînguş 2005	� M. Crînguş, « Les statuettes en terre cuite du sud-ouest de la Dacie
romaine », dans Z. Visy (éd.), XIXth International Congress of Roman
Frontier Studies (Colloque, Pécs, septembre 2003), Limes 19 (2005),
p. 495-503.

Croissant 1973	� F. Croissant, « Collection Paul Canellopoulos, IV : vases plastiques
attiques en forme de têtes humaines », BCH 97 (1973), p. 205-225.

Croissant 1983	� F. Croissant, Les protomés féminines archaïques. Recherches sur les
représentations du visage dans la plastique grecque de 550 à 480 av. J.-C.,
BEFAR 250 (1983).

Croissant 1988	� F. Croissant, « Tradition et innovation dans les ateliers corinthiens
archaïques : matériaux pour l’histoire d’un style », BCH 112 (1988),
p. 91-166.

Croissant 1992	� F. Croissant, « Les débuts de la plastique argienne », dans
M. Piérart (éd.), Polydipsion Argos. Argos de la fin des palais mycéniens
à la constitution de l’État classique, ΒCH Suppl. 22 (1992), p. 69-97.

Croissant 2000	� F. Croissant, « La diffusione dei modelli stilistici greco-orientali nella
coroplastica arcaica della Grecia d’Occidente », dans XXXIX Convegno
di Studi sulla Magna Grecia (Colloque, Tarente, octobre 1999) (2000),
p. 427-455.

633Bibliographie cumulée

Croissant 2003	� F. Croissant, « Sur la diffusion de quelques modèles stylistiques corin-
thiens dans le monde colonial de la deuxième moitié du viie siècle »,
RA 2003, p. 227-254.

Croissant 2004	� F. Croissant, « Παρατηρήσεις για τη γένεση και την ανάπτυξη των
τoπικών τεχνoτρoπιών στη νησιωτική πλαστική της πρώιμης αρχαϊκής
περιόδoυ », Archaiognosia 12 (2003-2004), p. 141-165.

Croissant 2005	� F. Croissant, « Observations sur quelques korés samiennes de l’époque
de Chéramyès », RA 2005, p. 283-305.

Croissant 2009	� F. Croissant, « Identification d’une déesse : questions sur l’Aphrodite
argienne », dans Prêtre, Huysecom-Haxhi 2009, p. 81-202.

Crouwel 1991	� J.H. Crouwel, « A Group of Terracotta Chariot Models–Cypriote or
Phoenician? », dans Vandenabeele, Laffineur 1991, p. 115-130.

Crowfoot et al. 1957	� J.W. Crowfoot, G.M. Crowfoot, K.M. Kenyon, The Objects from
Samaria, Samaria-Sebaste 3 (1957).

Cuomo di Caprio 1992	� N. Cuomo di Caprio, « Les ateliers de potiers en Grande Grèce :
quelques aspects techniques », dans F. Blondé, J.Y. Perreault
(éds), Les ateliers de potiers dans le monde grec aux époques géométrique,
archaïque et classique (Colloque, Athènes, octobre 1987), BCH Suppl. 23
(1992), p. 69-85.

Curtis 1911	� C.D. Curtis, « Objects of Terra-Cotta Found at Cyrene », Bulletin of
the Archaeological Institute of America 2 (1910-1911), p. 166-167.

Cyrenaica in Antiquity 1985	� G. Barker, J. Lloyd, J. Reynolds (éds), Cyrenaica in Antiquity
(Colloque, Cambridge, mars-avril 1983), BARIntSer 236 (1985).

D
d’Ambrosio, 	� A. d’Ambrosio, M.R. Borriello, Le terrecotte figurate di Pompei
Borriello 1990	� (1990).
Daffa-Nikonanou 1973	� A. Daffa-Nikonanou, Θεσσαλικά ιερά Δήμητρος και κοροπλαστικά

αναθήματα (1973).
Dahlinger 1979	� S.-C. Dahlinger, « Der sogenannte Podiensaal in Pergamon: Ein

Mithraeum? », dans U. Bianchi (éd.), Mysteria Mithrae (1979),
p. 793-803.

Dahmen 2001	� K. Dahmen, Untersuchungen zu Form und Funktion kleinformatiger
Porträts der römischen Kaiserzeit (2001).

Dakaris 1996	� S. Dakaris, The Nekyomanteion of the Acheron (1996).
Danforth, Tsiaras 1982	� L. Danforth, A. Tsiaras, The Death Rituals of Rural Greece (1982).
Darnell 2004	� J.C. Darnell, The Enigmatic Netherworld Books of the Solar-Osirian

Unity (2004).
Dasen 1993	� V. Dasen, Dwarfs in Ancient Greece and Egypt (1993).
Dasen 2000	� V. Dasen, « Squatting Comasts and Scarab-Beetles », dans G.R. Tsets-

khladze, A.J.N.W. Prag, A.M. Snodgrass (éds), Periplous. Papers
on Classical Art and Archaeology Presented to Sir John Boardman (2000),
p. 89-97.

634 Figurines de terre cuite en Méditerranée grecque et romaine

Dasen 2004	� V. Dasen, « Femmes à tiroir », dans V. Dasen (éd.), Naissance et petite
enfance dans l’Antiquité (Colloque, Fribourg, novembre-décembre 2001)
(2004), p. 127-144.

Dasen 2005	� V. Dasen, « Les lieux de l’enfance », dans H. Harich-Schwarz-
bauer, T. Späth (éds), Gender Studies in den Altertumswissenschaften.
Räume und Geschlechter in der Antike (2005), p. 59-81.

Daux 1934	� G. Daux, « Χειροτέχνιον », RPhil 8 (1934), p. 361-366.
Davesne 1986	� A. Davesne, « La divinité cyrénéenne au Silphion », dans Kahil

et al. 1986, p. 195-206.
Davesne, Garlan 1979	� A. Davesne, Y. Garlan, « Découverte d’un lot de figurines grecques

en terre cuite à Apollonia de Cyrénaïque », LibyaAnt 15-16 (1978-1979)
[1987], p. 199-226.

Davidson 1952	� G.R. Davidson, The Minor Objects, Corinth 12 (1952), « The figurines »,
p. 9-68.

Dawid 2003	� M. Dawid, Die Elfenbeinplastiken aus dem Hanghaus 2 in Ephesos.
Räume SR 18 und SR 28, FiE 8.5 (2003).

Dawkins 1929	� R.M. Dawkins (éd.), The Sanctuary of Artemis Orthia at Sparta
Excavated and Described by Members of the British School at Athens
1906-1910, JHS Suppl. 5 (1929).

De Juliis 1986	� E.M. De Juliis, Les ors hellénistiques de Tarente (1986).
De Juliis, Lo Iacono	� E.M. De Juliis, D. Lo Iacono, Taranto. Il Museo Archeologico (1986).
1986
De Witte 1866	� J. De Witte, « De quelques antiquités rapportées de Grèce par

M. François Lenormant », GazBA 21 (1866), p. 105-122.
Dehl-von Kaenel 1995	� C. Dehl-von Kaenel, Die archaische Keramik aus dem Malophoros-

Heiligtum in Selinunt (1995).
Delavaud-Roux 1994	� M.-H. Delavaud-Roux, Les danses pacifiques en Grèce ancienne (1994).
Delemen 1999	� İ. Delemen, Anatolian Rider-Gods. A Study on Stone Finds from the

Regions of Lycia, Pisidia, Isauria, Lycaonia, Lydia and Caria in the Late
Roman Period (1999).

Delhaye-Cahen 1969	� A. Delhaye-Cahen, « Terres cuites hellénistiques de Smyrne
influencées par la statuaire », AntCl 38 (1969), p. 389-396.

Delivorrias 1984	� A. Delivorrias, LIMC II (1984), s.v. « Aphrodite », p. 2-151.
Demand 1994	� N. Demand, Birth and Motherhood in Classical Greece (1994).
Demargne 1984	� P. Demargne, LIMC II (1984), s.v. « Athena », p. 118-173.
Demargne 1955	� P. Demargne, « Les fouilles de Xanthos en Lycie (campagne 1954) »,

CRAI 1955, p. 104-110.
Deonna 1924a	� W. Deonna, « Acquisitions des collections en 1923 », Genava 2 (1924),

p. 29-58.
Deonna 1924b	� W. Deonna, « Trois statuettes d’Artémis éphésienne », RA 19 (1924),

p. 5-23.
Deoudi 2003	� M. Deoudi, « Bendis und die Nymphen », Orpheus 13-14 (2003-

2004), p. 45-54.
Deoudi 2004	� M. Deoudi, « Bendis und die attischen Frauen », dans H. Miemietz,

A. Altmayer (éds), Blickpunkt: Frauen- und Geschlechterstudien
(2004), p. 239-247.

635Bibliographie cumulée

Deoudi 2008	� M. Deoudi, Ιθάκη. Die Polis-Höhle, Odysseus und die Nymphen (2008).
Dereboylu 2012	� E. Dereboylu, Aigai Pişmiş Toprak Figurinleri [Figurines de terre cuite

d’Aigai], Thèse de Doctorat, université de l’Égée, Izmir (2012).
Derfler 1981	� S. Derfler, « A Terracotta Figurine from the Hellenistic Temple at Tel

Beer-Sheba », IEJ 31 (1981), p. 97-99.
Derksen, Vermaseren	� J.J.V.M. Derksen, M.J. Vermaseren, « Isis Kosmokrateira », dans
1984	� Alessandria e il mondo ellenistico-romano. Studi in onore di Achille

Adriani III (1984), p. 430-432.
Desborough et al. 1970	� V.R. Desborough, R.V. Nicholls, C.M. Popham, « A Euboean

Centaur », BSA 65 (1970), p. 21-30.
Despinis 1971	� G. Despinis, Συμβολή στη μελέτη του έργου του Αγορακρίτου (1971).
Despinis 2006	� G. Despinis, « Μαρμάρινες πλαγγόνες », dans N. Stampolidis (éd.),

Γενέθλιον. Ίδρυμα Ν. Π. Γουλάνδρη, Μουσείο Κυκλαδικής τέχνης (2006),
p. 219-225.

Dewailly 1983	� M. Dewailly, « La divinità femminile con polos a Selinunte », SicA 16
(1983), nos 52-53, p. 5-12.

Dewailly 1992	� M. Dewailly, Les statuettes aux parures du sanctuaire de la Malophoros à
Sélinonte. Contexte, typologie et interprétation d’une catégorie d’offrandes,
Cahiers du Centre Jean Bérard 17 (1992).

Dewailly 2001a	� M. Dewailly, « Art. 82/K 116. Fragment de statuette aux parures »,
dans Muss 2001, p. 27-30.

Dewailly 2001b	� M. Dewailly, « Le sanctuaire d’Apollon à Claros : place et fonction
des dieux d’après leurs images », MEFRA 113 (2001), p. 365-382.

Dewailly 2007	� M. Dewailly, « Une collection tanagréenne pour Artémis dans le
sanctuaire de Claros », dans Jeammet 2007a, p. 133-154.

Dewailly, Muss 2008	� M. Dewailly, U. Muss, « Die Tonfiguren aus dem Artemision von
Ephesos », dans Muss 2008, p. 117-124.

Dickins 1929	� C. Dickins, « The Masks », dans Dawkins 1929, p. 163-186.
Dickmann 2002	� J.-A. Dickmann, « Bilder vom Kind im klassischen Athen », dans

Griechische Klassik 2002, p. 310-320.
Diehl 1964a	� E. Diehl, Die Hydria. Formgeschichte und Verwendung im Kult des

Altertums (1964).
Diehl 1964b	� E. Diehl, « Fragmente aus Samos », AA 1964, p. 493-612.
Dierich 2002	� A. Dierich, Von der Götter Geburt und der Frauen Niederkunft (2002).
Dillon 2002	� M. Dillon, Girls and Women in Classical Greek Religion (2002).
Di Vita 1990	� A. Di Vita, « Chypre dans les dépôts votifs de Athana Ialisia », dans

V. Karageorghis (éd.), The Civilizations of the Aegean and their
Diffusion in Cyprus and the Eastern Mediterranean, 2000-600 B.C.
(Colloque, Larnaca, septembre 1989) (1990), p. 89-92.

Dobres, Robb 2000	� M.-A. Dobres, J.E. Robb (éds), Agency in Archaeology (2000).
Dohan Morrow 1985	� K. Dohan Morrow, Greek Footwear and the Dating of Sculpture

(1985).
Donato et al. 1975	� G. Donato, M.E. Minardi Branca, A. Rallo, Sostanze odorose del

mondo classico (1975).
Donceel 1983	� R. Donceel, « Taureaux de pierre de la vallée du Gökırmak et de

ses abords (Paphlagonie) », dans R. Donceel, R. Lebrun (éds),

636 Figurines de terre cuite en Méditerranée grecque et romaine

Archéologie et religions de l’Anatolie ancienne, Mélanges en l’honneur du
professeur Paul Naster (1983), p. 21-59.

Dons des Muses 2003	� Dons des Muses. Musique et danse dans la Grèce ancienne, Exposition
Bruxelles 2003 (2003).

Dontas 1964	� G. Dontas, « Εὐρήματα ἀπὸ τὸ παρὰ τὴν Σάμην τῆς Κεφαλληνίας
σπήλαιον Μελισσάνη », AEphem 103 (1964), p. 28-35.

Dontas 1997	� G. Dontas, « Σκέψεις, προβληματισμοί, και προτάσεις για τη γλυπτική
της Κέρκυρας στους αρχαϊκούς και τους πρώϊμους κλασικούς χρόνους »,
dans Έπαινος Ιωάννου Παπαδημητρίου (1997), p. 53-164.

Dorman 2002	� P.F. Dorman, Faces in Clay. Technique, Imagery and Allusion in a
Corpus of Ceramic Sculpture from Ancient Egypt, Münchner Ägyptolo-
gische Studien 52 (2002).

Dörig 1958	� J. Dörig, « Von griechischen Puppen », AntK 1 (1958), p. 41-52.
Dörpfeld 1927	� W. Dörpfeld, Alt-Ithaka. Ein Beitrag zur Homerfrage, Studien und

Ausgrabungen auf der Insel Leukas-Ithaka (1927).
Dörtlük 1992	� K. Dörtlük (éd.) Antalya Museum² (1992).
Dragendorff 1903	� H. Dragendorff (éd.), Theräische Gräber, Thera 2 (1903).
Dremsizova 1948	� C. Dremsizova, « Terakotite ot nekropola na Apolonia [The Terra-

cottas from the Necropolis of Apollonia] », Razkopki i prouchvania 2
(1948), p. 53-58.

Drew-Bear et al. 1999	� T. Drew-Bear, M. Yidizturan, C.M. Thomas, Phrygian Votive
Steles. Museum of Anatolian Civilizations (1999).

Drexler 1889	� W. Drexler, « Der Isis- und Sarapis-Cultus in Kleinasien », NumZ
(1889), p. 1-234.

Ducat 1963	� J. Ducat, « Les vases plastiques corinthiens », BCH 87 (1963),
p. 431-458.

Ducat 1966	� J. Ducat, Les vases plastiques rhodiens archaïques en terre cuite,
BEFAR 209 (1966).

Ducat 1976	� J. Ducat, « Fonctions de la statue dans la Grèce archaïque : kouros et
kolossos », BCH 100 (1976), p. 239-251.

Ducat 1995	� J. Ducat, « Un rituel samien », BCH 119 (1995), p. 339-368.
Ducaté-Paarmann	� S. Ducaté-Paarmann, « Images de la grossesse en Grèce ancienne »,
2005	� OpAth 30 (2005), p. 35-53.
Duchêne 2002	� H. Duchêne, « Aventure archéologique et amitié épistolaire : Edmond

Pottier, Salomon Reinach et les fouilles de Myrina », JSav 2002-1,
p. 379-440.

Duchêne, Mathieux	� H. Duchêne, N. Mathieux, La lettre et l’argile, autour d’une semaine
2007	� de fouilles à Myrina (2007).
Ducrey et al. 1993	� P. Ducrey, I.R. Metzger, K. Reber, Le Quartier de la Maison aux

mosaïques, Eretria 8 (1993).
Ducrey et al. 2004	� P. Ducrey, D. Knoepfler, S. Fachard, T. Theurillat, Eretria,

Guide of the Ancient City (2004).
Ducrey, Picard 1969	� P. Ducrey, O. Picard, « Recherches à Lato : les terres cuites »,

BCH 93 (1969), p. 815-822.

637Bibliographie cumulée

Dufková 1973	� M. Dufková, « Hellenistic Production of Terracottas in Asia Minor
Kyme », dans Soziale Probleme im Hellenismus und im römischen Reich
(1973), p. 277-294.

Dufková 1974	� M. Dufková, « Terracottas », dans J. Bouzek et al. (éds), Anatolian
Collection of Charles University, Kyme 1 (1974), p. 103-164.

Dufková 1980	� M. Dufková, « Terracottas » et « A Kibele in Naiskos », dans
J. Bouzek et al. (éds), The Results of the Czechoslovak Expedition, Kyme 2
(1980), p. 121-122 et p. 123-124.

Dufková 2006	� M. Dufková, « Le statuette di terracotta dagli scavi cecoslvaci », dans
Lagona 2006a, p. 121-125.

Dunand 1973	� F. Dunand, Le culte d’Isis dans le bassin oriental de la Méditerranée III.
Le culte d’Isis en Asie Mineure : clergé et rituel des sanctuaires isiaques,
EPRO 26.3 (1973).

Dunand 1979	� F. Dunand, Religion populaire en Égypte romaine : les terres cuites
isiaques du musée du Caire, EPRO 76 (1979).

Dunand 1990	� F. Dunand, Catalogue des terres cuites gréco-romaines d’Égypte. Musée
du Louvre, Département des antiquités égyptiennes (1990).

Duplouy 2006	� A. Duplouy, Le prestige des élites (2006).
Dupont 1978	� P. Dupont, « Une approche en laboratoire des problèmes de la

céramique de Grèce de l’Est », dans Céramiques Grèce de l’Est 1978,
p. 290-297.

Dupont 1983	� P. Dupont, « Classification et détermination de provenance des
céramiques grecques orientales archaïques d’Istros. Rapport prélimi-
naire », Dacia 27 (1983), p. 19-43.

Dupré 1993	� S. Dupré, Bestiaire de Cappadoce. Terres cuites zoomorphes anatoliennes
du IIe millénaire avant J.-C. au musée du Louvre (1993).

Dusenbery 1998	� E.B. Dusenbery, The Nekropoleis and Catalogue of Burials, Samothrace 2
(1998).

Dwyer 1982	� E.W. Dwyer, Pompeian Domestic Sculpture. A Study of Five Pompeian
Houses and their Contents, Archaeologica 28 (1982).

E
Edwards 1975	� G.R. Edwards, Corinthian Hellenistic Pottery, Corinth 15.3 (1975).
Eğİlmez 1980	� E.T. Eğİlmez, Darstellungen der Artemis als Jägerin in Kleinasien, Diss.,

Johannes-Gutenberg-Universität Mainz (1980).
Ehrhardt et al. 2007	� N. Ehrhardt, H. Lohmann, B.F. Weber, « Milet. Bibliographie

vom Beginn der Forschungen im 19. Jh. bis zum Jahre 2006 », dans
Cobet et al. 2007, p. 745-788.

Eich 2006	� A. Eich, Die politische Ökonomie des antiken Griechenland,
6.-3. Jahrhundert v. Chr. (2006).

Elayi, Sayegh 1998	� J. Elayi, H. Sayegh, Un Quartier du port phénicien de Beyrouth au
Fer III. Perse. Les objets, Transeuphratène Suppl. 6 (1998).

Elderkin 1930	� K. Elderkin, « Jointed Dolls in Antiquity », AJA 34 (1930), p. 455-479.

638 Figurines de terre cuite en Méditerranée grecque et romaine

Emmanuel 1896	� M. Emmanuel, La Danse grecque antique d’après les documents figurés,
traité de musique grecque antique (1896).

Erickson 2009	� B. Erickson, « Roussa Ekklesia, Part 1: Religion and Politics in East
Crete », AJA 113 (2009), p. 353-404.

Erİm 1986	� K.T. Erİm, Aphrodisias. City of Venus Aphrodite (1986).
Erlich 2002	� A. Erlich, « Terracotta Figurines of Hellenistic Maresha. Between Art

and Craft », Assaph 7 (2002), p. 1-16.
Erlich 2006a	� A. Erlich, « The Persian Terracotta Figurines from Maresha in Idumea:

Local and Regional Aspects », Transeuphratène 32 (2006), p. 45-59.
Erlich 2006b	� A. Erlich, « Hellenistic and Byzantine Terracotta Figurines », dans

A. Mazar (éd.), Excavations at Tel Beth-Shean 1989-1996 I. From the
Late Bronze Age IIB to the Medieval Period (2006), p. 616-625.

Erlich 2009a	� A. Erlich, The Art of Hellenistic Palestine, BARIntSer 2010 (2009).
Erlich 2009b	� A. Erlich, « Clay Rhyta from Maresha », Transeuphratène 37 (2009),

p. 81-88.
Erlich 2010	� A. Erlich, « Figurines, Sculpture and Minor Art of the Hellenistic and

Roman Periods », dans E. Stern, Excavations at Dor, Figurines, Cult
Objects and Amulets, 1980-2000 Seasons (2010), p. 115-209.

Erlich, Kloner 2007	� A. Erlich, A. Kloner, « Plastic Vases and Rhyta from Maresha »,
Qadmoniot 134 (2007), p. 103-109 (Hebrew).

Erlich, Kloner 2008	� A. Erlich, A. Kloner, Maresha Excavations Final Report 2. Hellenistic
Terracotta Figurines from the 1989-1996 Seasons, IAA Reports 35 (2008).

Étienne 1992	� R. Étienne, Ténos II. Ténos et les Cyclades du milieu du ive s. av. J.-C. au
milieu du iiie s. ap. J.-C., BEFAR 263bis (1992).

Étienne, Le Dinahet	� R. Étienne, M.-T. Le Dinahet (éds), L’espace sacrificiel dans les civili-
1991	� sations méditerranéennes de l’Antiquité (Colloque, Lyon, juin 1988) (1991).
Evers 1994	� C. Evers, Les Portraits d’Hadrien. Typologie et ateliers (1994).
Ewigleben, 	� C. Ewigleben, J. von Grumbkow (éds), Götter, Gräber und Grotesken:
von Grumbkow 1991	� Tonfiguren aus dem Alltagsleben im römischen Ägypten (1991).

F
Faedo 1970	� L. Faedo, « Contributo allo studio della coroplastica selinuntina »,

ArchCl 22 (1970), p. 25-54.
Fanara 1983	� G. Fanara, « Una statuetta di tradizione dedalica dal santuario della

Malophoros di Selinunte », SicA 16 (1983), nos 52-53, p. 13-16.
Fanara 1984	� G. Fanara, « Frammento di kourotrophos da Selinunte », SicA 17

(1984), nos 54-55, p. 59-61.
Farnell 1896	� L.R. Farnell, The Cults of the Greek States Ι-II (1896).
Fehrentz 1993	� V. Fehrentz, « Der antike Agyieus », JdI 108 (1993), p. 123-196.
Felsch 1980	� R.C.S. Felsch, « Apollon und Artemis oder Artemis und Apollon? »,

AA 1980, p. 38-112.
Felsch 1991	� R.C.S. Felsch, « Tempel und Altäre im Heiligtum der Artemis Elaphe-

bolos von Hyampolis bei Kalapodi », dans Étienne, Le Dinahet 1991,
p. 85-91.

639Bibliographie cumulée

Ferrandini Troisi 	� F. Ferrandini Troisi, B.M. Buccoliero, D. Ventrelli,
et al. 2012	� Coroplastica Tarantina. Le matrici inscritte (2012).
Ferrari 2004	� G. Ferrari, « The “Anodos” of the Bride », dans D. Yatromano-

lakis, P. Roilos (éds), Greek Ritual Poetics (2004), p. 245-260.
Ferruzza 1987	� L. Ferruzza, « Alcuni tipi di portatrici di vaso dal santuario della

Malophoros a Selinunte », SicA 20 (1987), n° 64, p. 29-34.
Fick 2004	� S.M.E. Fick, « Zur Bedeutung der Baityloi in der Hoch- und Volksre-

ligion. Ausgewählte Zeugnisse des syrischen und kleinasiatischen
Raumes », dans M. Hutter (éd.), Offizielle Religion, lokale Kulte
und individuelle Religiosität (Colloque, Münster, février 2003) (2004),
p. 157-171.

Filges, Matern 1996	� A. Filges, P. Matern, « Eine Opfergrube der Demeter in Neandria »,
dans E. Schwertheim, H. Wiegartz (éds), Die Troas. Neue
Forschungen zu Neandria und Alexandria Troas 2, AMS 22 (1996),
p. 43-86.

Finley 1952	� M.I. Finley, Studies in Land and Credit in Ancient Athens, 500-200 B.C.
The Horos-Inscriptions (1952).

Fiorelli 1860	� G. Fiorelli, Pompeianarum Antiquitatum Historia I (1860).
Fiorentini 1993-1994	� G. Fiorentini, « Attività di indagini archeologiche della Soprin-

tendenza Beni Culturali e Ambientali di Agrigento », Kokalos 39-40
(1993-1994), p. 717-733.

Fischer 1994	� J. Fischer, Griechisch-römische Terrakotten aus Ägypten. Die
Sammlungen Sieglin und Schreiber: Dresden, Leipzig, Stuttgart, Tübingen
(1994).

Fischer 1995	� J. Fischer, « The Change of Religious Subjects in Graeco-Roman
Coroplastic Art », dans N. Bonacasa, C. Naro, E. Chiara-
Portale, A Tullio (éds), Alessandria e il mondo ellenistico-
romano. I Centenario del Museo Greco-Romano (Colloque, Alexandrie,
novembre 1992) (1995), p. 308-313.

Fittà 1997	� M. Fittà, Giochi e giocattoli nell’antichità (1997).
Fittschen, Zanker 1983	� K. Fittschen, P. Zanker, Katalog der römischen Porträts in den

Capitolinischen Museen und den anderen kommunalen Sammlungen der
Stadt Rom III. Kaiserinnen- und Prinzessinnenbildnisse, Frauenporträts,
BeitrESkAr 5 (1983).

Fjeldhagen 1995	� M. Fjeldhagen, Graeco Roman Terracottas from Egypt, Catalogue. Ny
Carlsberg Glyptotek (1995).

Fogolari 1942	� G. Fogolari, « Alcuni tipi di figure fittili selinuntine », Critica d’Arte 7
(1942), p. 42-53.

Fontrier 1907	� A. Fontrier, « Topographie de Smyrne », REA 9 (1907), p. 114-120.
Forsén 1996	� B. Forsén, Griechische Gliederweihungen. Eine Untersuchung zu ihrer

Typologie und ihrer religions- und sozialgeschichtlichen Bedeutung, Papers
and Monographs of the Finnish Institute at Athens 4 (1996).

Forsén, Sironen 1989	� B. Forsén, E. Sironen, « Zur Symbolik von dargestellten Händen »,
Arctos 23 (1989), p. 55-66.

Fourmont 1991	� M. Fourmont, « Recherches sur les activités artisanales d’un quartier
de Sélinonte », SicA 24 (1991), nos 76-77, p. 7-41.

640 Figurines de terre cuite en Méditerranée grecque et romaine

Fourrier 1999	� S. Fourrier, « Petite plastique chypriote de Délos », BCH 123 (1999),
p. 373-388.

Fourrier 2001	� S. Fourrier, « Naucratis, Chypre et la Grèce de l’Est : le commerce des
sculptures “chypro-ioniennes” », dans U. Höckmann, D. Kreikenbom
(éds), Naukratis. Die Beziehungen zu Ostgriechenland, Ägypten und
Zypern in archaischer Zeit (Colloque, Mayence, novembre 1999) (2001),
p. 39-54.

Fourrier 2007	� S. Fourrier, La coroplastie chypriote archaïque (Identités culturelles et
politiques à l’époque des royaumes), Travaux de la Maison de l’Orient 46
(2007).

Fourrier 2010	� S. Fourrier, c.r. de Karageorghis et al. 2009, AJA 114 (2010),
Online Reviews (www.ajaonline.org).

Frei-Stolba, Gex 2001	� R. Frei-Stolba, K. Gex (éds), Recherches récentes sur le monde hellénis-
tique (Colloque, Lausanne, novembre 1998) (2001).

French 1971	� E. French, « The Development of Mycenaean Terracotta Figurines »,
BSA 66 (1971), p. 101-187.

Frey-Asche 1997	� L. Frey-Asche, Tonfiguren aus dem Altertum. Antike Terrakotten im
Museum für Kunst und Gewerbe Hamburg (1997).

Frickenhaus 1912	� A. Frickenhaus, Die Hera von Tiryns, Tiryns 1 (1912).
Fridh-Haneson 1987	� B.M. Fridh-Haneson, « Votive Terracottas from Italy », dans

T. Linders, G. Nordquist (éds), Gifts to the Gods (Colloque, Uppsala,
1985), BoreasUpps 15 (1987), p. 67-75.

Friederichs 1871	� C. Friederichs, Königliche Museen. Antiquarium. Übersicht über
die vorzüglichsten Preziosen, Gemmen, Bronzen, Terracotten und Vasen
(1871).

Frœhner 1881	� W. Frœhner, Terres cuites d’Asie Mineure (1881).
Froning 1986	� H. Froning, LIMC III (1986), s.v. « Chryse I », p. 279-281.
Froning 1990	� H. Froning, « Überlegungen zu griechischen Terrakotten in Sizilien »,

AA 1990, p. 337-359.
Frontisi-Ducroux 1984	� F. Frontisi-Ducroux, « Au miroir du masque », dans La Cité des

images. Religion et société en Grèce antique (1984).
Frontisi-Ducroux 1991	� F. Frontisi-Ducroux, Le Dieu-masque (1991).
Furtwängler 1883-1887	� A. Furtwängler, Die Sammlung Sabouroff. Kunstdenkmäler aus

Griechenland I-II (1883-1887).
Furtwängler 1892	� A. Furtwängler, « Erwerbungen der Antikensammlungen in

Deutschland. Berlin 1891 », AA 1892, p. 108.
Furtwängler 1906	� A. Furtwängler, Aegina. Das Heiligtum der Aphaia (1906).

G
Gabrici 1927	� E. Gabrici, Il santuario della Malophoros a Selinunte, MonAnt 32 (1927).
von Gaertringen 1903	� F.H. von Gaertringen, Theräische Gräber, Thera 2 (1903).
Gallo 1997	� L. Gallo, « I prezi nelle stele attiche : un’indagine campione », dans

J. Andreau, P. Briant, R. Descat (éds), Économie antique : prix et
formation des prix dans les économies antiques (Colloque, Saint-Bertrand-

641Bibliographie cumulée

de-Comminges, 1996), Entretiens d’Archéologie et d’Histoire 3 (1997),
p. 21-32.

Garlan 2000	� Y. Garlan, Amphores et timbres amphoriques grecs : entre érudition et
idéologie, MemAcInscr 21 (2000).

Garnier 2002	� B. Garnier, Rodin. L’Antique est ma jeunesse : une collection de sculpteur
(2002).

Gauthier 1976	� P. Gauthier, Un Commentaire historique des Poroi de Xénophon (1976).
Gauthier 1984	� P. Gauthier, « Le programme de Xénophon dans les Poroi », RPhil 58

(1984), p. 182-199.
Gautier 1983	� J. Gautier, Étude de la production du centre de fabrication de terres cuites

antiques de Myrina au moyen de méthodes scientifiques, Thèse de Doctorat,
université de Paris-I Panthéon-Sorbonne (1983).

Geiger 1937	� P. Geiger, Handwörterbuch des deutschen Aberglaubens VIII (1936-
1937), s.v. « Totenhochzeit », col. 1068-1071.

Genovese 1999	� G. Genovese, I Santuari rurali nella Calabria Greca (1999).
Gerhard 1851	� E. Gerhard, Königliche Museen. Leitfaden zur Vasen, Terracotten- und

Miscellaneensammlung (1851).
Giannikouri 2014	� A. Giannikouri (éd.), Κοροπλαστική και μικροτεχνία στον αιγαιακό χώρο

από τους γεωμετρικούς χρόνους έως και τη ρωμαϊκή περίοδο I-II (Colloque,
Rhodes, novembre 2009) (2014).

Giardino 1996	� L. Giardino, « L’argila : Herakleia », dans E. Lippolis (éd.), I Greci
in Occidente, arte et artigianato in Magna Grecia (1996), p. 35-44.

Giardino 1998	� L. Giardino, « Aspetti e problemi dell’urbanistica di Herakleia »,
dans Siritide e Metapontino, storie di due territori coloniali, Cahiers du
Centre Jean Bérard 20 (1998), p. 171-220.

Ginouvès 1993	� R. Ginouvès, La Macédoine, de Philippe II à la conquête romaine (1993).
Girard 1879	� P. Girard, « Sur quelques nécropoles de la Grèce du Nord », BCH 3

(1879), p. 211-221.
Giuliani 1987	� L. Giuliani, « Die seligen Krüppel. Zur Deutung von Missgestalteten

in der hellenistischen Kleinkunst », AA 1987, p. 701-721.
Gjerstad 1978	� E. Gjerstad, « The Cypro-Archaic Life-Size Terracotta Statue Found

in Old Smyrna », dans E. Akurgal (éd.), Xth International Congress of
Classical Archaeology (Colloque, Ankara-Izmir, septembre 1973) (1978),
p. 709-713.

Gjerstad et al. 1935	� E. Gjerstad, J. Lindros, E. Sjöqvist, A. Westholm, Finds and
Results of the Excavations in Cyprus 1927-1931, SCE II (1935).

Gleni, Pariente 1998	� K. Barakari-Gleni, A. Pariente, « Argos du viie au iie s. av. J.-C. »,
dans A. Pariente, G. Touchais (éds), Argos et l’Argolide. Topographie
et urbanisme (Colloque, Athènes-Argos, 1990), RechFH 3 (1998), p. 165-178.

Goedicke 1994	� C. Goedicke, « Echtheitsprüfung an Tanagrafiguren nach der Thermo-
lumineszenzmethode », dans Kriseleit, Zimmer 1994, p. 77-81.

Goette 1989	� H.R. Goette, Studien zu römischen Togadarstellungen, BeitrESkAr 10
(1989).

Goldberg 1982	� M.Y. Goldberg, « Archaic Greek Akroteria », Hesperia 86 (1982),
p. 193-217.

642 Figurines de terre cuite en Méditerranée grecque et romaine

Goldman 1927	� H. Goldman, Preliminary Report on the Excavations at Eutresis in
Boeotia (1927).

Goldman 1931	� H. Goldman, Excavations at Eutresis in Boeotia (1931).
Goldman 1940	� H. Goldman, « The Acropolis of Halae », Hesperia 9 (1940),

p. 381-514.
Goldman 1942	� H. Goldman, « The Origin of the Greek Herm », AJA 46 (1942),

p. 58-68.
Goldman 1950	� H. Goldman, « The Terracotta Figurines », dans H. Goldman (éd.),

The Hellenistic and Roman Periods, Tarsus 1 (1950), p. 297-383.
Goldman 1963	� H. Goldman, The Iron Age, Tarsus 3 (1963).
Goldman, Jones 1942	� H. Goldman, F. Jones, « Terracottas from the Necropolis of Halae »,

Hesperia 11 (1942), p. 365-421.
Gonzenbach 1986	� D. von Gonzenbach, Die römischen Terrakotten in der Schweiz.

Untersuchungen zu Zeitstellung, Typologie und Ursprung der mittelgal-
lischen Tonstatuetten (1986).

Graepler 1997	� D. Graepler, Tonfiguren im Grab. Fundkontexte hellenisticher Terra-
kotten aus der Nekropole von Tarent (1997).

von Graeve 1975	� V. von Graeve, « Eine Sitzfigur aus Milet », AM 25 (1975), p. 61-65.
von Graeve 1999	� V. von Graeve, « Funde aus Milet, V. Ein neuer Figurentypus der

archaischen milesischen Koroplastik », AA 1999, p. 241-261.
von Graeve 2007	� V. von Graeve, « Zur Kunstgeschichte früher milesischer Terra-

kotten », dans Cobet et al. 2007, p. 645-668.
Graindor 1939	� P. Graindor, Terres cuites de l’Égypte gréco-romaine (1939).
Grandjouan 1961	� C. Grandjouan, Terracottas and Plastic Lamps of the Roman Period,

Agora 6 (1961).
Grandjouan et al. 1989	� C. Grandjouan, E. Markson, S.I. Rotroff, Hellenistic Relief Molds

from the Athenian Agora, Hesperia Suppl. 23 (1989).
Gras 1995	� M. Gras, La Méditerranée archaïque (1995).
Grasberger 1971	� L. Grasberger, Die Ephebenbildung oder die musische und militärische

Ausbildung der griechischen und römischen Jünglinge (1971).
Grassinger et al. 2008	� D. Grassinger, T. De Oliveira Pinto, A. Scholl (éds), Die

Rückkehr der Götter. Berlins verborgener Olymp, Exposition Berlin 2008,
Pergamonmuseum (2008).

Grasso 2004	� M. Grasso, « Le terrecotte di Kyme eolica: storia di una paternità
difficile e controversa », dans S. Lagona (éd.), Studi su Kyme eolica 2
(2004), p. 75-82.

Grasso 2006	� M. Grasso, « Le statuette dai vecchi scavi a Kyme », dans
Lagona 2006a, p. 11-95.

Gratien et al. 2003	� B. Gratien, A. Muller, D. Parayre (éds), Figurines animales des
mondes anciens (Colloque, Lille, juin 2002), Anthropozoologica 38 (2003).

Grèce Classique 2000	� La Grèce classique au Louvre, Exposition Tokyo-Kyoto 2000 (2000).
Greenwell 1881	� W. Greenwell, « Votive Armour and Arms », JHS 2 (1881), p. 65-82.
Griechische Klassik 2002	� Die griechische Klassik. Idee oder Wirklichkeit, Exposition Berlin 2002

(2002).

643Bibliographie cumulée

Griessmair 1966	� E. Griessmair, Das Motiv der mors immatura in den griechischen
metrischen Grabinschriften (1966).

Grossman 2001	� J.B. Grossman, Greek Funerary Sculpture: Catalogue of the Collections
at the Getty Villa (2001).

Guettel Cole 1984	� S. Guettel Cole, « The Social Function of Rituals of Maturation: the
Koureion and the Arkteia », ZPE 55 (1984), p. 233-244.

Guettel Cole 1998	� S. Guettel Cole, « Domesticating Artemis », dans S. Blundell,
M. Williamson (éds), The Sacred and the Feminine in Ancient Greece
(1998), p. 27-43.

Güçlü 2006	� H. Güçlü, Tekirdağ Çevresi Pişmiş Toprak Figürinleri [Terres cuites de la
région de Tekirdağ en Thrace orientale], M.A. Thesis, Trakya University
(2006).

Guggisberg 1988	� M. Guggisberg, « Terrakotten von Argos. Ein Fundkomplex aus dem
Theater », BCH 112 (1988), p. 167-234.

Guillon 1936	� P. Guillon, « Les offrandes en terre cuite et le culte de la terrasse
supérieure de Castraki (Ptoion) », BCH 60 (1936), p. 416-427.

Güntner 1997	� G. Güntner, Mythen und Menschen. Griechische Vasenkunst aus einer
deutschen Privatsammlung (1997).

Gury 1994	� F. Gury, LIMC VII (1994), s.v. « Selene-Luna », p. 706-715.
Gutch 1899	� C. Gutch, « Excavation at Naukratis D. Terracottas », BSA 5 (1898-

1899), p. 67-97.
Guzzone 1998	� C. Guzzone, « Butera: santuari e fattorie di età greca nel territorio »,

dans Panvini 1998, p. 243-251.
Guzzone 2003	� C. Guzzone, « La stipe o deposito votivo di Fontana Calda », dans

R. Panvini (éd.), Butera dalla preistoria all’età medievale (2003),
p. 121-131.

H
Haas 1982	� V. Haas, Hethitische Berggötter und hurritische Steindämonen. Riten,

Kulte und Mythen. Eine Einführung in die altkleinasiatischen religiösen
Vorstellungen (1982).

Hadzisteliou Price	� Th. Hadzisteliou Price, « The Crouching Child and “Temple
1969	� Boys” », BSA 64 (1969), p. 95-111.
Hadzisteliou Price	� Th. Hadzisteliou Price, « Double and Multiple Representations in
1971	� Greek Art and Religions Thought », JHS 91 (1971), p. 48-69.
Hadzisteliou Price	� Th. Hadzisteliou Price, Kourotrophos. Cults and Representations of
1978	� the Greek Nursing Deities, Studies of the Dutch Archaeological and Histo-

rical Society 8 (1978).
Hägg 1986	� R. Hägg, « Die göttliche Epiphanie im minoischen Ritual », AM 101

(1986), p. 41-62.
Hägg 1992a	� R. Hägg (éd.), The Iconography of Greek Cult in the Archaic and Classical

Periods (Colloque, Delphes, novembre 1990), Kernos Suppl. 1 (1992).

644 Figurines de terre cuite en Méditerranée grecque et romaine

Hägg 1992b	� R. Hägg, « Geometric Sanctuaries in the Argolid », dans M. Piérart
(éd.), Polydipsion Argos. Argos de la fin des palais mycéniens à la consti-
tution de l’État classique, ΒCH Suppl. 22 (1992), p. 2-21.

Hägg et al. 1988	� R. Hägg, N. Marinatos, G.C. Nordquist (éds), Early Greek Cult
Practice (Colloque, Athènes, juin 1986) (1988).

Hall Dohan 1931	� E. Hall Dohan, « Archaic Cretan Terracottas in America »,
MetrMusSt 3 (1931), p. 209-228.

Hamdorf 1996	� F.W. Hamdorf, « Handwerkstechniken », dans Hauch des
Prometheus 1996, p. 19-23.

Hamdorf 1997	� F.W. Hamdorf, « Zur Technik der Koroplastik : einige Beobachtungen
an Münchner Terrakotten », dans Muller 1997a, p. 29-38.

Hamiaux 1992	� M. Hamiaux, Les sculptures grecques, Musée du Louvre, Département des
antiquités grecques, étrusques et romaines I., Des origines à la fin du ive s.
av. J.-C. (1992).

Handaka 2006	� S. Handaka, Λατρείας τάµατα. Tokens of Worship, Benaki Museum Athen
(2006).

Handler 2012	� M. Handler, Crafting Matters: A Coroplastic Workshop in Roman
Athens, Ph.D., University of Cincinnati (2012).

Hanfmann, Waldbaum	� G.M.A. Hanfmann, J.C. Waldbaum, A Survey of Sardis and the Major
1975	� Monuments Outside the City Walls, Sardis 1 (1975).
Hannestad 2002	� L. Hannestad, « Terracottas », dans L. Hannestad, V.F. Stolba,

A.N. Sceglov (éds), Archaeological Investigations in Western Crimea,
Panskoye 1 (2002), p. 203-212.

Harami 2003	� A. Harami, « La tombe 2 de Tanagra », dans Jeammet 2003a,
p. 109-116.

Harami 2007	� A. Harami, « Les fouilles de sauvetage des nécropoles de l’antique
Tanagra », dans Jeammet 2007a, p. 67-80.

Harland 2003	� P.A. Harland, Associations, Synagogues and Congregations. Claiming a
Place in Ancient Mediterranean Society (2003).

Hartwig 1897	� P. Hartwig, Bendis. Eine archäologische Untersuchung (1897).
Harward 1982	� V.J. Harward, Greek Domestic Sculpture and the Origins of Private Art,

Ph.D., Brown University (1982).
Hatzidakis 2004	� P. Hatzidakis, « Ειδωλιόμορφα σκεύη απο τη Δήλο », dans Ελληνιστική

Κεραμική ΣΤ’. Προβλήματα Χρονολόγησης, Κλειστά σύνολα, Εργαστήρια
(Colloque, Volos, avril 2000) (2004) p. 367-392, pl. 159-178.

Hatzioti 2007	� Μ. Hatzioti, « Η λατρεία των Νυμφών στο σπήλαιο Δράκαινα του
Πόρου Κεφαλονιάς », dans Γράμματα, Ιστορία και Λαογραφία της περιοχής
των Πρόννων (Colloque, Poros Céphalonie, septembre 2005) (2007),
p. 363-378.

Hatzioti, Stratouli	� Μ. Hatzioti, G. Stratouli, « Το Σπήλαιο Δράκαινα στον Πόρο
2000	� Κεφαλονιάς », dans Πρακτικά ΣΤ΄ Διεθνούς Πανιόνιου Συνεδρίου I

(Colloque, Zakynthos, septembre 1997) (2000), p. 61-76.
Hatzopoulos 1994	� M.B. Hatzopoulos, Cultes et rites de passage en Macédoine (1994).
Hasenfratz 1998	� H.-P. Hasenfratz, Leben mit den Toten (1998).

645Bibliographie cumulée

Hasenfratz 2001	� H.-P. Hasenfratz dans H. Cancik, B. Gladigow, K.-H. Kohl
(éds), Handbuch der religionswissenschaftlichen Grundbegriffe V (2001),
s.v. « Totenkult », p. 234-243

Hasselin 1996	� I. Hasselin, Les rapports entre la grande sculpture et les terres cuites dans
la production de l’école de Smyrne à l’époque hellénistique, Mémoire de
DEA, université de Paris-X Nanterre (1996).

Hasselin-Rous 2006	� I. Hasselin-Rous, « Les figurines en terre cuite de Smyrne au musée
du Louvre », dans Smyrne et la France 2006.

Hasselin-Rous et al. 	� I. Hasselin-Rous, D. Laroche, L. Laugier, J.-L. Martinez (éds),
2006	� Smyrne/Izmir. Portrait d’une ville au travers des collections françaises,

Exposition Izmir 2006 (2006).
Hauch des Prometheus 1996	� F.W. Hamdorf (éd.), Der Hauch des Prometheus. Meisterwerke in Ton,

Exposition Munich 1996 (1996).
Hausmann 1960	� U. Hausmann, Griechische Weihreliefs (1960).
Hayden 1991	� B.J. Hayden, « Terracotta Figures and Figurines, and Vase Attachments

from Vrokastro, Crete », Hesperia 60 (1991), p. 103-144.
Heilmeyer 1972	� W.D. Heilmeyer, Frühe olympische Tonfiguren, OF 7 (1972).
Heilmeyer 1988	� W.D. Heilmeyer (éd.), Antikenmuseum Berlin. Die ausgestellten Werke

(1988).
Heilmeyer 2002	� W.D. Heilmeyer, « Olympia und die Entdeckung der geometrischen

Plastik », dans Kyrieleis 2002, p. 85-89.
Heimberg 1982	� U. Heimberg, Die Keramik des Kabirions, Das Kabirenheiligtum bei

Theben 3 (1982).
Hellmann 1989	� M.-C. Hellmann, « Choix d’objets provenant d’Asie Mineure. A.

Figurines en terre cuite de Myrina », Varia Anatolica IV-1 (1989),
p. 73-76.

Hellmann 1992	� M.-C. Hellmann, Recherches sur le vocabulaire de l’architecture grecque
d’après les inscriptions de Délos, BEFAR 278 (1992).

Hendrix 2003	� E.A. Hendrix, « Painted Early Cycladic Figures », Hesperia 72 (2003),
p. 405-446.

Henke 2005	� J.-M. Henke, « Funde aus Milet, XVIII. Kyprische Koroplastik »,
AA 2005, p. 49-71.

Henke 2009	� J.-M. Henke, « Cypriote Terracottas from Miletus », dans
V. Karageorghis, O. Kouka (éds), Cyprus and the East Aegean.
Intercultural Contacts from 3000 to 500 BC (2009), p. 206-217.

Hennemeyer 2005	� A. Hennemeyer, « Das Heiligtum der Ägyptischen Götter in
Priene », dans Hoffmann 2005, p. 139-153.

Heres 1969	� G. Heres, Die punischen und griechischen Tonlampen der Staatlichen
Museen zu Berlin (1969).

Heres 1977a	� G. Heres, « Die Anfänge der Berliner Antiken-Sammlung. Zur
Geschichte des Antikenkabinetts 1640-1830 », FuB 18 (1977), p. 93-130.

Heres 1977b	� G. Heres, « Die Erwerbung der Sammlung Koller durch das Berliner
Antikenkabinett », LF 100 (1977), p. 104-109.

Heres 1978	� G. Heres, « Die Sammlung Bellori: Antikenbesitz eines Archäologen
im 17. Jahrhundert », EtTrav 10 (1978), p. 5-38.

646 Figurines de terre cuite en Méditerranée grecque et romaine

Hermary 1990	� A. Hermary, « Petite plastique archaïque de Cnide », RLouvre 40
(1990), p. 359-369.

Hermary 1991	� A. Hermary, « Les débuts de la grande plastique chypriote en terre
cuite », dans Vandenabeele, Laffineur 1991, p. 139-147.

Hermary 1998a	� A. Hermary, « Les têtes rapportées dans la sculpture grecque
archaïque », BCH 122 (1998), p. 53-74.

Hermary 1998b	� A. Hermary, « Votive Offerings in the Sanctuaries of Cyprus, Rhodes
and Crete during the Late Geometric and Archaic Periods », dans
V. Karageorghis, N. Stampolidis (éds), Eastern Mediterranean:
Cyprus, Dodecanese, Crete 16th-6th cent. B.C. (Colloque, Rethymnon,
mai 1997) (1998), p. 265-276.

Hermary 2010	� A. Hermary (éd.), Apollonia du Pont (Sozopol). La nécropole de Kalfata
(ve-iiie s. av. J.-C.). Fouilles franco-bulgares (2002-2004), Bibliothèque
d’archéologie méditerranéenne et africaine 5 (2010)

Hermary, Dubois 2012	� A. Hermary, C. Dubois (éds), L’Enfant et la mort dans l’Antiquité III.
Le matériel associé aux tombes d’enfants (Colloque, Aix-en-Provence,
janvier 2011), BiAMA 12 (2012).

Heuzey 1876	� L. Heuzey, « Les fragments de Tarse au musée du Louvre », GazBA
novembre 1876, p. 385-405.

Heuzey 1883	� L. Heuzey, Les figurines antiques de terre cuite du musée du Louvre
(1883).

Heuzey 1892	� L. Heuzey, « La danseuse voilée d’Auguste Titeux », BCH 16 (1892),
p. 73-87.

Heydemann 1879	� L. Heydemann, Verhüllte Tänzerin: Bronze im Museum zu Turin,
Hallesches Winckelmannsprogramm 4 (1879).

Hidri 1986	� H. Hidri, « Prodhimi i qeramikës vendase të Dyyrrahut në sheullin
VI-II p. e. sonë », Iliria 16/1 (1986), p. 187-191.

Higgins 1954	� R.A. Higgins, Catalogue of the Terracottas in the Department of Greek
and Roman Antiquities, British Museum I. Greek: 730-330 B.C. (1954).

Higgins 1959	� R.A. Higgins, Catalogue of the Terracottas in the Department of Greek
and Roman Antiquities, British Museum II. Plastic Vases of the 7th and
6th Centuries B.C., Plastic Lekythoi of the 4th Century B.C. (1959).

Higgins 1967	� R.A. Higgins, Greek Terracottas (1967).
Higgins 1969	� R.A. Higgins, Greek Terracotta Figures (1969).
Higgins 1973	� R.A. Higgins, « The Terracottas », dans Coldstream 1973, p. 56-92.
Higgins 1976	� R.A. Higgins, « Magenta Ware », BrMusYearbook 1 (1976), p. 1-32
Higgins 1979	� R.A. Higgins, « Some East Greek Plastic Vases and Figurines », dans

Greece and Italy in the Classical World (Colloque, Londres, septembre 1978)
(1979), p. 204-205.

Higgins 1986	� R.A. Higgins, Tanagra and the Figurines (1986).
Himmelmann 1980	� N. Himmelmann, Über Hirten-Genre in der antiken Kunst.

Abhandlungen der Rheinisch-Westfälischen Akademie der Wissenschaften,
Papyrologica Coloniensia 65 (1980).

Himmelmann 1983	� N. Himmelmann, Alexandria und der Realismus in der griechischen
Kunst (1983).

Himmelmann 1997	� N. Himmelmann, Tieropfer in der griechischen Kunst (1997).

647Bibliographie cumulée

Himmelmann 2002	� N. Himmelmann, « Frühe Weihgeschenke in Olympia », dans
Kyrieleis 2002, p. 91-107.

Himmelmann-	� N. Himmelmann-Wildschütz, Zur Eigenart des Klassischen Götter-
Wildschütz 1959	� bildes (1959).
Himmelmann-	� N. Himmelmann-Wildschütz, « Beiträge zur Chronologie der
Wildschütz 1965	� archaischen ostionischen Plastik », IstMitt 15 (1965), p. 24-42.
Himmelmann-	� N. Himmelmann-Wildschütz, Über einige gegenständliche Bedeu-
Wildschütz 1968	� tungsmöglichkeiten des frühgriechischen Ornaments (1968).
Hinz 1998	� V. Hinz, Der Kult von Demeter und Kore auf Sizilien und in der Magna

Graecia, Palilia 4 (1998).
Hoffmann 1964	� H. Hoffmann, « Some Unpublished Boeotian Satyr Terracottas »,

AntK 7 (1964), p. 67-71.
Hoffmann 1970	� H. Hoffmann, Ten Centuries that Shaped the West: Greek and Roman

Art in Texas Collections (1970).
Hoffman 2002	� G.L. Hoffman, « Painted Ladies: Early Cycladic II Mourning

Figures? », AJA 106 (2002), p. 525-550.
Hoffmann 2002	� A. Hoffmann, Grabritual und Gesellschaft. Gefäßformen, Bildthemen

und Funktionen unteritalisch-rotfiguriger Keramik aus der Nekropole von
Tarent (2002).

Hoffmann 2005	� A. Hoffmann (éd.), Ägyptische Kulte und ihre Heiligtümer im Osten des
römischen Reiches (Colloque, Bergama, septembre 2003), BYZAS 1 (2005).

Hofstetter 1990	� E. Hofstetter, Sirenen im archaischen und klassischen Griechenland,
Beiträge zur Archäologie 19 (1990).

Hofstetter 1997	� E. Hofstetter, LIMC VIII (1997), s.v. « Seirenes », p. 1093-1104.
Hostetter 1994	� E. Hostetter, Lydian Architectural Terracottas: A Study in Tile Repli-

cation, Display and Technique, The Archaeological Exploration of Sardis 21
(1994).

Hogarth 1908	� D.G. Hogarth, Excavations at Ephesus: The Archaic Artemisia (1908).
Hölbl 1978	� G. Hölbl, Zeugnisse ägyptischer Religionsvorstellungen für Ephesos,

EPRO 73 (1978).
Holloway 1975	� R.R. Holloway, Influences and Styles in the Late Archaic and Early

Classical Greek Sculpture of Sicily and Magna Grecia (1975).
Holtzmann 1984	� B. Holtzmann, LIMC II (1984), s.v. « Asklepios », p. 863-897.
Hoepfner, 	� W. Hoepfner, E.L. Schwandner, Haus und Stadt im klassischen
Schwandner 1986	� Griechenland (1986).
Hornbostel 1991	� W. Hornbostel, « Einleitung », dans C. Ewigleben, J. von

Grumbkow (éds), Götter, Gräber und Grotesken: Tonfiguren aus dem
Alltagsleben im römischen Ägypten (1991), p. 11-14.

Hornung 1972	� E. Hornung, Ägyptische Unterweltsbücher (1972).
Hornung-Bertemes	� K. Hornung-Bertemes, D. Kassab Tezgör, A. Muller, « Fabri-
et al. 1998	� cation des moules, diffusion des produits moulés. À propos d’une

“figurine-patrice” du Musée de Volos », BCH 122 (1998), p. 91-107.
Houby Nielsen 2001	� S. Houby Nielsen, « Sacred Landscapes of Aetolia and Achaea:

Synoecism Processes and Non-Urban Sanctuaries », dans Isager 2001,
p. 257-276.

648 Figurines de terre cuite en Méditerranée grecque et romaine

Hourmouziadis 	� G. Hourmouziadis, P. Asimakopoulou-Atzaka, K.A. Makris,
et al. 1982	� The Story of a Civilization. Magnesia (1982).
Howland 1958	� R.H. Howland, Greek Lamps and their Survivals, Agora 4 (1958).
Huguenot 2001	� C. Huguenot, « Les érotes volants : recherche sur la signification

d’un groupe de terres cuites hellénistiques d’Érétrie », AntK 44 (2001),
p. 92-115.

Hunt 2006	� G.R. Hunt, Foundation Rituals and the Culture of Building in Ancient
Greece, Ph.D., University of North Carolina, Chapel Hill (2006).

Hutton 1899	� C.A. Hutton, « Πήλινα εἰδώλια ἐξ Ἐρετρίας », ΑEphem 1899, p. 25-44.
Huysecom 1997	� S. Huysecom, « La dame au Polos thasienne : établissement d’une

série », dans Muller 1997a, p. 155-179.
Huysecom 2000	� S. Huysecom, « Un kouros en terre cuite d’origine ionienne à Thasos.

Production et diffusion d’une série », dans Blondé, Muller 2000,
p. 107-126.

Huysecom 2003	� S. Huysecom, « Terres cuites animales dans les nécropoles archaïques
et classiques du bassin méditerranéen », dans Gratien et al. 2003,
p. 91-103.

Huysecom-Haxhi 2008	� S. Huysecom-Haxhi, « La mort avant le mariage », dans Bobas et al.
2008, p. 55-81.

Huysecom-Haxhi 2009	� S. Huysecom-Haxhi, Les figurines en terre cuite de l’Artémision de
Thasos : artisanat et piété populaire à l’époque de l’archaïsme mûr et récent,
ÉtThas 21 (2009).

Huysecom-Haxhi, 	� S. Huysecom-Haxhi, A. Muller, « Déesses et/ou mortelles dans la
Muller 2007	� plastique de terre cuite. Réponses actuelles à une question ancienne »,

Pallas 75 (2007), p. 231-247.
Huysecom-Haxhi	� S. Huysecom-Haxhi, I.D. Papaikonomou, S. Papadopoulos,
et al. 2012	� « Les figurines en terre cuite dans les sépultures d’enfant en Grèce

ancienne : le cas des jeunes filles nues assises », dans Hermary,
Dubois 2012, p. 347-370.

I
IACPoleis 2004	� M.H. Hansen, T.H. Nielsen, An Inventory of Archaic and Classical

Poleis (2004).
Iliffe 1944	� J.H. Iliffe, « Imperial Art in Trans-Jordan, Figurines and Lamps from a

Potter Store at Jerash », QDAP 11 (1944), p. 1-26.
Imhoof Blumer 1878	� F. Imhoof Blumer, Die Münzen Akarnaniens (1878).
İnan, Alföldi-	� J. İnan, E. Alföldi-Rosenbaum, Römische und frühbyzantinische
Rosenbaum 1979	� Porträtplastik aus der Türkei. Neue Funde (1979).
İnan 2000	� J. İnan, Perge’nin Roma Devri Heykeltraşlığı 1 (2000).
İren 2003	� K. İren, Aiolische orientalisierende Keramik (2003).
Isager 2001	� J. Isager (éd.), Foundation and Destruction. Nikopolis and Northwestern

Greece (2001).

649Bibliographie cumulée

Işık C. 2000	� C. Işık, « Demeter in Kaunos », Αγαθος Δαιμων. Mythes et cultes. Études
d’iconographie en l’honneur de Lilly Kahil, BCH Suppl. 38 (2000),
p. 229-240.

Işık 1980	� F. Işık, Die Koroplastik von Theangela in Karien und ihre Beziehungen zu
Ostionien zwischen 560 und 270 v. Chr., IstMitt Suppl. 21 (1980).

Işık 1990	� F. Işık, « Frühe Funde aus Theangela und die Gründung der Stadt
Theangela », IstMitt 40 (1990), p. 17-36.

Işık 2000	� F. Işık, « Die Stilentwicklung der ionischen Vogelkoren aus Ton », dans
Krinzinger 2000, p. 329-341.

Işin1998	� M.A. Işin, « Sinop Region Field Survey », Anatolia Antiqua 6 (1998),
p. 95-139.

Isler 1978	� H.P. Isler, Das archaische Nordtor und seine Umgebung im Heraion von
Samos, Samos 4 (1978).

Isler 1970	� H.P. Isler, Acheloos. Eine Monographie (1970).
Isler 1981	� H.P. Isler, LIMC I (1981), s.v. « Acheloos », p. 12-36.
Isler-Kerényi 2007	� C. Isler-Kerényi, Dionysos in Archaic Greece (2007).
Israeli, Mevorah 2000	� Y. Israeli, D. Mevorah, Cradle of Christianity, The Israel Museum

Catalogue 437, Exposition Jérusalem 2000-2001 (2000).

J
Jackson 2006	� H. Jackson, Jebel Kahlid on the Euphrates II. The Terracotta Figurines,

MedA Suppl. 6 (2006).
Jacobelli 2003	� L. Jacobelli, Gladiators at Pompeii (2003).
Jacopi 1931	� G. Jacopi, Esplorazione archeologica di Camiro I. Scavi nelle necropoli

Camiresi 1929-1930, ClRh 4 (1931).
Jacopi 1933	� G. Jacopi, Esplorazione archeologica di Camiro II, ClRh 6-7 (1933).
Jakov, Voutiras 2005	� D. Jakov, E. Voutiras, ThesCRA III (2005), s.v. « Gebet », p. 105-141.
Jarosch 1994	� V. Jarosch, Samische Tonfiguren des 10. bis 7. Jahrhunderts v. Chr. aus

dem Heraion von Samos, Samos 18 (1994).
Jasink 2007	� A.M. Jasink, « Gli olii profumati nel mondo miceneo », dans I profumi

di Afrodite e il segreto dell’olio. Scoperte archeologiche a Cipro (2007),
p. 72-78.

Jastrow 1941	� E. Jastrow, « Abformung und Typenwandel in der antiken
Tonplastik », OpArch 2 (1941), p. 1-28.

Jeammet 2003a	� V. Jeammet (éd.), Tanagra. Mythe et Archéologie, Exposition Paris-
Montréal 2003-2004 (2003).

Jeammet 2003b	� V. Jeammet, « La naissance des Tanagréennes. Athènes au ive siècle
av. J.-C. », dans Jeammet 2003a, p. 120-129.

Jeammet 2003c	� V. Jeammet, « Sur les traces d’Alexandre le Grand », dans
Jeammet 2003a, p. 234-235.

Jeammet 2007a	� V. Jeammet (éd.), Tanagras. De l’objet de collection à l’objet archéologique
(Colloque, Paris, novembre 2003) (2007).

Jeammet 2007b	� V. Jeammet, « Un certain goût pour les Tanagras. Du xixe siècle à
l’Antiquité », dans Jeammet 2007a, p. 33-43.

650 Figurines de terre cuite en Méditerranée grecque et romaine

Jeammet et al. 2007	� V. Jeammet, C. Knecht, S. Pagès-Camagna, « La couleur sur les
terres cuites hellénistiques : les figurines de Tanagra et de Myrina dans la
collection du musée du Louvre », dans S. Descamps-Lequime (éd.),
Peinture et couleur dans le monde grec antique (Colloque, Paris, mars 2004)
(2007), p. 193-203.

Jenkins 1931	� R.J.H. Jenkins, « Archaic Argive Terracotta Figurines to 525 B.C. »
BSA 32 (1931-1932), p. 23-40.

Jenkins 1940	� R.J.H. Jenkins, « The Terracottas », dans H. Payne et al., Perachora.
The Sanctuaries of Hera Akraia and Limenia. Excavations of the British
School of Archaeology at Athens 1930-33 I. Architecture, Bronzes, Terra-
cottas (1940), p. 191-255.

Johannowsky 1978	� W. Johannowsky, « Importazioni greco-orientali in Campania »,
dans Céramiques Grèce de l’Est 1978, p. 137-139.

Johannowsky 1985	� W. Johannowsky, « Appunti sul santuario di Demeter e Kore », dans
Studi su Iasos di Caria. Venticinque anni di scavi della Missione Archeo-
logica Italiana, BdA Suppl. 31-32 (1985), p. 55-58.

Johansen 1994	� F. Johansen, Greece in the Archaic Period, Ny Carlsberg Glyptotek
(1994).

Johns 1993	� C. Johns, Sex or Symbol, Erotic Images of Greece and Rome (1993).
Johnston 1996	� P.A. Johnston, « Cybele and her Companions on the Northern

Littoral of the Black Sea », dans E.N. Lane (éd.), Essays in Memory of
CM.J. Vermaseren (1996), p. 101-116.

Jones 1986	� R.E. Jones, Greek and Cypriot Pottery. A Review of Scientific Studies, The
British School at Athens, Fitch Laboratory Occasional Papers 1 (1986).

Jones 2000	� D.W. Jones, External Relations of Early Iron Age Crete, 1100-600 B.C.,
Archaeological Institute of America Monographs New Series 4 (2000).

Jost 1985	� M. Jost, Sanctuaires et cultes d’Arcadie, ÉtPélop 9 (1985).
Jucker 1963	� I. Jucker, « Frauenfest in Korinth », AntK 6 (1963), p. 47-61.

K
Kahil 1965	� L. Kahil, « Autour de l’Artémis attique », AntK 8 (1965), p. 20-33.
Kahil 1977	� L. Kahil, « L’Artémis de Brauron. Rites et mystère », AntK 20 (1977),

p. 86-98.
Kahil 1984	� L. Kahil, LIMC II (1984), s.v. « Artemis », p. 618-753.
Kahil et al. 1986	� L. Kahil, C. Augé, P. Linant de Bellefonds (éds), Iconographie

classique et identités régionales (Colloque, Paris, mai 1983), BCH Suppl. 14
(1986).

Kakridi 1987	� Ι. Kakridi, Ελληνική Μυθολογία II (1987).
Kallfass 2005	� E. Kallfass, « O Maria, hilf ! – Zum Weiterleben von Votiven bis in

heutige Zeit », dans Kiderlen, Strocka 2005, p. 39-41.
Kalliga 2011	� K. Kalliga, « Ελλενιστική Θήβα· Οι χρονολογικές ενδείξεις της

“Οικιας Β” και του κτηρίου του Θησαυρου Δ », dans Ελληνιστική Κεραμική
Ζ’ (Colloque, Aigion, avril 2004) (2011), p. 213-236.

651Bibliographie cumulée

Kalligas 1968a	� P. Kalligas, « Αρχαιότητες και μνημεία Ιόνιων Νησών », ADelt 23
(1968), B2, p. 302-322.

Kalligas 1968b	� P. Kalligas, « Σπήλαιον Ασβότρυπα εις χωρίον Φρύνι », ΑDelt 23
(1968), Β2, p. 321, pl. 259.

Kallintzi, 	� K. Kallintzi, I.D. Papaikonomou, « A Methodical Approach to
Papaikonomou 2006	� Funeral Goods Offered to Children in Ancient Abdera », dans Common

Ground 2006, p. 480-484.
Kaltsas 1998	� N. Kaltsas, Άκανθος Ι. Η ανασκαφή στο νεκροταφείο κατά το 1979,

ADDem 65 (1998).
Kaltsas 2002a	� N. Kaltsas, Sculpture in the National Archaeological Museum, Athens

(2002).
Kaltsas 2002b	� N. Kaltsas, « Die Kore und der Kuros aus Myrrhinous », AntPl 28

(2002), p. 7-40.
Kane 1980	� S. Kane, « An Archaic Kore from Cyrene », AJA 84 (1980), p. 182-183.
Kantorowicz 1961	� E. Kantorowicz, « Gods in Uniform », dans Proceedings of the

American Philosophical Society Held at Philadelphia for Promoting Useful
Knowledge 105 (1961), p. 369-393.

Karageorghis 1971	� V. Karageorghis, « Le taureau et le serpent. 1 500 ans de symbolisme
religieux à Chypre », ArcheologiaParis 43 (1971), p. 58-63.

Karageorghis 1977	� V. Karageorghis, The Goddess with Uplifted Arms in Cyprus, Scripta
minora 1977-1978 in honorem Einari Gjerstad 2 (1977).

Karageorghis 1998	� V. Karageorghis, « Astarte at Kition », dans R. Rolle, K. Schmidt
(éds), Archäologische Studien in Kontaktzonen der antiken Welt (1998),
p. 105-111.

Karageorghis 2000	� V. Karageorghis (éd.) Ancient Art from Cyprus. The Cesnola Collection
in the Metropolitan Museum of Art (2000).

Karageorghis et al. 	� V. Karageorghis, C.G. Styrenius, M.L. Winbladh (éds), Cypriote
1977	� Antiquities in the Medelhavsmuseet, Stockholm, Medelhavsmuseet,

Memoir 2 (1977).
Karageorghis et al.	� V. Karageorghis, G.S. Merker, J.R. Mertens, The Cesnola
2004	� Collection: Terracottas (2004) (cédérom).
Karageorghis et al. 	� V. Karageorghis, N. Kourou, V. Kilikoglou, M.D. Glascock,
2009	� Terracotta Figurines of Cypriote Type Found in the Aegean. Provenance

Studies (2009).
Karageorghis J. 1977	� J. Karageorghis, La Grande déesse de Chypre et son culte à travers l’ico-

nographie, de l’époque néolithique au vie s. a.C. (1977).
Karageorghis J. 2005	� J. Karageorghis, Kypris. The Aphrodite of Cyprus. Ancient Sources and

Archaeological Evidence (2005).
Karaghiorga 1965	� Th. Karaghiorga, « Λακωνικό κάτοπτρο στο μουσείο της Σπάρτης »,

ADelt 20 (1965), A, p. 96-109.
Karaghiorga 1969	� Th. Karaghiorga, « Die Göttin auf dem Kamel », AM 84, p. 87-102.
Karaghiorga-	� Th. Karaghiorga-Stathokopoulou, « Οι κόρες της Μαντινειας »,
Stathokopoulou 2001	� ADelt 56 (2001), A, p. 127-152.
Karakasi 2006	� K. Karakasi, « Eine archaische Terrakotta-Statuette aus Despotiko

(Antiparos) », dans Γενέθλιον, Αναμνηστικός τόμος για την συμπλήρωση

652 Figurines de terre cuite en Méditerranée grecque et romaine

είκοσι χρόνων λειτουργίας του Μουσείου Κυκλαδικής Τέχνης (2006),
p. 159-164.

Καraμιτrοu-	� G. Καraμιτrοu-Mentesidi, « Ανασκαφή Αιανής 1990 »,
Mentesidi 1990	� AErgoMak 4 (1990), p. 75-92.
Karamitrou-	� G. Καraμιτrοu-Mentesidi, M. Vatali, « Πολύμυλος Κοζάνης
Mentesidi, Vatali 1999	� 1999 », AErgoMak 13 (1999), p. 369-398.
Karouzou 1971	� S. Karouzou, « Une tombe de Tanagra », BCH 95 (1971), p. 109-145.
Karvonen Kannas 1995	� K. Karvonen Kannas, The Seleucid and Parthian Terracotta Figurines

from Babylon in the Iraq Museum, the British Museum and the Louvre,
Monografie di Mesopotamia 4 (1995).

Kassab 1988	� D. Kassab, Statuettes en terre cuite de Myrina. Corpus des signatures,
monogrammes, lettres et signes, BibIFEA 29 (1988).

Kassab, Sezer 1995	� D. Kassab, T. Sezer, Catalogue des lampes en terre cuite du Musée
archéologique d’Istanbul I. Époques protohistorique, archaïque, classique et
hellénistique, Varia Anatolica VI-1 (1995).

Kassab Tezgör 1995	� D. Kassab Tezgör, « Un exemple de diffusion des moules béotiens
de femmes drapées à l’époque hellénistique. Les figurines trouvées à
Myrina », dans J. Fossey, P.J. Smith (éds), Boeotia antiqua V. Studies on
Boiotian Topography, Cults and Terracottas, Monographies en archéologie
et histoire classique de l’université McGill 17 (1995), p. 109-130.

Kassab Tezgör 2001	� D. Kassab Tezgör, « Les figurines de terre cuite de la tombe B1 »,
dans J.-Y. Empereur, M.-D. Nenna (éds), Necropolis I, ÉtudAlex 5
(2001), p. 409-421.

Kassab Tezgör 2003	� D. Kassab Tezgör, « Myrina et Alexandria », dans Jeammet 2003a,
p. 242-247.

Kassab Tezgör 2007	� D. Kassab Tezgör, Tanagréennes d’Alexandrie. Figurines de terre cuite
hellénistiques des nécropoles orientales. Musée gréco-romain d’Alexandrie,
ÉtudAlex 13 (2007).

Kassab Tezgör, 	� D. Kassab Tezgör, A. Abd el-Fattah, « La diffusion des
Abd el-Fattah 1997	� tanagréennes à l’époque hellénistique. À propos de quelques moules

alexandrins », dans Muller 1997a, p. 353-374.
Kater-Sibbes 1973	� G.J.F. Kater-Sibbes, Preliminary Catalogue of Sarapis Monuments,

EPRO 36 (1973).
Kater-Sibbes, 	� G.J.F. Kater-Sibbes, M.J. Vermaseren, Apis II. Monuments from
Vermaseren 1975	� Outside Egypt, EPRO 48 (1975).
Käufler 2006	� S. Käufler, Die archaischen Kannen von Milet (2006).
Kaufmann-	� A. Kaufmann-Heinimann, Götter und Lararien aus Augusta Raurica.
Heinimann 1998	� Herstellung, Fundzusammenhänge und sakrale Funktion figürlicher

Bronzen in einer römischen Stadt, FiA 26 (1998).
Kayouli 1999	� A. Kayouli, Η προτομή στη μακεδονική πηλοπλαστική, Thèse de

Doctorat, université Aristote, Thessalonique (1999).
Kazazis 1982	� D.B. Kazazis, Terracottas from Tragilos, Ph.D., Yale University (1982).
Kearns 1994	� E. Kearns, « Cakes in Greek Sacrifice Regulations », dans R. Hägg

(éd.), Ancient Greek Cult Practice from the Epigraphical Evidence
(Colloque, Athènes, novembre 1991) (1994), p. 65-70.

653Bibliographie cumulée

Keel, Uehlinger 1998a	� O. Keel, C. Uehlinger, Göttinnen, Götter und Gottessymbole. Neue
Erkenntnisse zur Religionsgeschichte Kanaans und Israels aufgrund bislang
unerschlossener ikonographischer Quellen4 (1998).

Keel, Uehlinger 1998b	� O. Keel, C. Uehlinger, Gods, Goddesses and Images in Ancient Israel
(1998).

Keesling 2010	� C.M. Keesling, « Finding the Gods. Greek and Cypriot Votive Korai
Revisited », dans J. Mylonopoulos (éd.), Divine Images and Human
Imaginations in Ancient Greece and Rome, RGRW 170 (2010), p. 87-103.

Kekulé 1878	� R. Kekulé von Stradonitz, Griechische Thonfiguren aus Tanagra
(1878).

Kekulé 1884	� R. Kekulé von Stradonitz, Die Terrakotten von Sizilien (Die
antiken Terrakotten II) (1884).

Kelperi 1997	� E. Kelperi, Der Schmuck der nackten und halbnackten Aphrodite der
Spätklassik und der hellenistischen Zeit (1997).

Keramopoullos 1917	� A.D. Keramopoullos, « Θηβαϊκά », ADelt 3 (1917), p. 1-503.
Kerschner 1996	� M. Kerschner, « Perirrhanterien und Becken », dans H. Walter,

E. Walter-Karydi (éds), Die Sphinxsäule, Alt-Ägina 2.4 (1996),
p. 59-132.

Kerschner 2006	� M. Kerschner, « On the Provenance of Aiolian Pottery », dans
Villing, Schlotzhauer 2006, p. 109-127.

Kerschner et al. 2007	� M. Kerschner, H. Mommsen, A. Schwedt, « Das Keramikbild von
Ephesos im 7. und 6. Jahrhundert », dans Cobet et al. 2007, p. 221-245.

Kerschner, 	� M. Kerschner, U. Schlotzhauer, « A New Classification System
Schlotzhauer 2005	� for East Greek Pottery », AncWestEast 4 (2005), p. 1-56.
Ketterer 1999	� K. Ketterer, « Funde aus Milet, III. Ein Fikellurakessel aus dem

Aphroditeheiligtum », AA 1999, p. 213-221.
Keuls 1986	� E. Keuls, LIMC III (1986), s.v. « Danaides », p. 337-341.
Kiderlen, Strocka	� M. Kiderlen, V.M. Strocka (éds), Die Götter beschenken. Antike
2005	� Weihegaben aus der Antikensammlung der Staatlichen Museen zu Berlin,

Exposition Berlin 2005-2006 (2005).
von Kienlin, 	� A. von Kienlin, C. Schneider, « Zum Demeterheiligtum von
Schneider 2003	� Priene », dans Raeck 2003, p. 386-400.
Kinch 1914	� K.F. Kinch, Vroulia (1914).
Kingsley 1981	� B.M. Kingsley, « The Cap that Survived Alexander », AJA 85 (1981),

p. 39-46.
Kingsley 1991	� B.M. Kingsley, « Alexander’s Kausia and Macedonian Tradition »,

ClAnt 10 (1991), p. 59-76.
Kiss 1996	� Z. Kiss, « Harpocrate-Héron : à propos d’une figurine en terre cuite du

Musée national de Varsovie », dans D.M. Bailey (éd.), Archaeological
Research in Roman Egypt (Colloque, Londres, décembre 1993) (1996),
p. 214-223.

Kjellberg 1940	� L. Kjellberg, Larisa am Hermos II. Die Architektonischen Terrakotten,
Die Ergebnisse der Ausgrabungen 1902-1934 (1940).

Kleibl 2006	� K. Kleibl, « Terrakottavotive », dans D. Berges, Knidos. Beiträge zur
Geschichte der archaischen Stadt (2006), p. 153-182.

Klein 1932	� A. Klein, Child Life in Greek Art (1932).

654 Figurines de terre cuite en Méditerranée grecque et romaine

Kleiner 1942	� G. Kleiner, Tanagrafiguren. Untersuchungen zur hellenistischen Kunst
and Geschichte, JdI Suppl. 15 (1942).

Kleiner 1984	� G. Kleiner, Tanagrafiguren. Untersuchungen zur hellenistischen Kunst
and Geschichte2, Neu hrsg. von K. Parlasca, unter Mitwirkung von
A. Linfert (1984).

Kleiner 1960	� G. Kleiner, « Milet VI. Die Grabung im Norden des Athena-
Tempels », IstMitt 9-10 (1959-1960), p. 86-96.

Kleiner 1966	� G. Kleiner, Alt-Milet (1966).
Kleiner 1992	� D.E.E. Kleiner, Roman Sculpture (1992).
Kletter 1996	� R. Kletter, The Judean Pillar-Figurines and the Archaeology of Ashera,

BARIntSer 636 (1996).
Klinger 2009	� S. Klinger, « Women and Deer. From Athens to Corinth and Back »,

dans J.H. Oakley, O. Palagia (éds), Athenian Potters and Painters II
(2009), p. 100-107.

Klöckner 2002	� A. Klöckner, « Habitus und Status. Geschlechtsspezifisches Rollen-
verhalten auf griechischen Weihreliefs », dans Griechische Klassik 2002,
p. 321-330.

Knigge 1976	� U. Knigge, Die Südhügel, Kerameikos 9 (1976).
Knigge 1982	� U. Knigge, « Ο αστήρ της Αφροδίτης », AM 97 (1982), p. 153-170.
Knoblauch 1937	� P. Knoblauch, Studien zur archaisch-griechischen Tonbildnerei in

Kreta, Rhodos, Athen und Boiotien. Diss., Universität Halle (1937).
Knoepfler 1972	� D. Knoepfler, « Karystos et les Artemisia d’Amarynthos », BCH 96

(1972), p. 283-301.
Kobylina 1970	� M.M. Kobylina (éd.), Terrakotovye statuetki 1-2, Svod archeologičeskich

istočnicov (1970).
Kobylina 1974	� M.M. Kobylina, Terrakotovye statuėtki III. Pantikapej. Archeologija

SSSR (1974).
Kockel 1983	� V. Kockel, Die Grabbauten vor dem Herkulaner Tor in Pompeji (1983).
Koenigs, Raeck 2001	� W. Koenigs, W. Raeck, « Priene. Bericht über die Kampagne 1999/

Priene 1999 Yılı Kampanyası », dans 22. KST İzmir 2000 II (2001),
p. 181-194.

Koenigs, Raeck 2002	� W. Koenigs, W. Raeck, « Die Arbeiten der Kampagne 2000 in
Priene/2000 Yılı Priene Çalışmaları », dans 23. KST Ankara 2001 I
(2002), p. 55-70.

Kokkorou-Alevras	� G. Kokkorou-Alevras, « Die archaische Naxische Bildhauerei »,
1995	� AntPlast 24 (1995), p. 37-138.
Kokkou-Vyridi 1999	� K. Kokkou-Vyridi, Πρώιμες πυρές θυσιών στο Τελεστήριο της Ελευσίνας

(1999).
Kolonas 2004	� L. Kolonas, « Τα αγροτικά ιερά της Αιτολοακαρνανίας », dans

A. Paliouras, M. Diamanti et al. (éds), Β’ Διεθνές Ιστορικό και
Αρχαιολογικό Συνέδριο Αιτολοακαρνανίας, Πρακτικά A (2004), p. 267-292.

Kontis 1967	� I.D. Kontis, « Άρτεμις Βραυρωνία », ADelt 22 (1967), Α, p. 156-206.
Korkut 2005	� T. Korkut, « Pisidia’da chtonik Aphrodite kültü », Adalya 8 (2005),

p. 151-165.
Korti-Konti 1994	� S. Korti-Konti, Η κοροπλαστική της Θεσσαλονίκης (1994).

655Bibliographie cumulée

Kossatz 1981	� A.-U. Kossatz, « Ausgewählte Terrakotten aus der Grabung westlich
des Buleuterion », IstMitt 31 (1981), p. 130-137.

Kossatz 1986	� A.-U. Kossatz, « Hellenistische Reliefbecher aus Milet », dans
W. Müller-Wiener (éd.), Milet 1899-1980. Ergebnisse, Probleme
und Perspektiven einer Ausgrabung (Colloque, Francfort, 1980), IstMitt
Suppl. 31 (1986), p. 141-150.

Köster 1926	� A. Köster, Die griechischen Terrakotten (1926).
Köster, Kossatz 1980	� R. Köster, A.-U. Kossatz, « Milet 1978-1979. Vorberichte über die

Arbeiten der Jahre 1978 und 1979, 2.: Ausgewählte Funde », IstMitt 30
(1980), p. 48-55.

Kotera Feyer 1993	� E. Kotera Feyer, Die Strigilis, Europaïsche Hochschulschriften, Archäo-
logie 43, Serie 38 (1993).

Kountouri 2006	� E. Kountouri, « Ανασκαφικές εργασίες στην Χαιρώνεια 2000-2002:
πρώτες εκτιμήσεις », Aρχαιολογικό Εργο Θεσσαλίας και Στερεάς Ελλάδας 1
(2006), p. 779-797.

Kountouri 2008	� E. Kountouri, « Θηβαϊκά νεκροταφεία των ιστορικών χρόνων: Μια
πρώτη προσέγγιση », dans V. Aravantinos (éd.), 4th International
Congress of Boeotian Studies (Colloque, Lébadée, septembre 2000) (2008),
p. 665-710.

Kountouri 0000	� E. Kountouri, « Geometric Thebes: the Evidence from Recent
Investigations », dans V. Aravantinos, E. Kountouri (éds), One
Hundred Years of Archaeological Research in Thebes (Colloque, Thebes,
novembre 2002) (sous presse).

Koupitoris et al. 1862	� P. Koupitoris, D.A. Salamanos, Th.K. Petmezas, « Β΄ Έκθεσις
περί της κατά τον Αγιον Σώστην ανασκαφής και των εκεί ευρεθέντων
αρχαίων », ΑEphem 1862, p. 242-243.

Kouragios 2005	� G. Kouragios, « Δεσποτικó. ́ Ενα νέο ιερó του Απóλλωνα », ΑΑΑ 35-38
(2002-2005), p. 37-87.

Kouragios 2009	� G. Kouragios, Δεσποτικό. Το ιερό του Απόλλωνα (2009).
Kouragios, Burns 2005	� G. Kouragios, B. Burns, « Exploration of the Archaic Sanctuary at

Mandra on Despotiko », BCH 128-129 (2004-2005), p. 133-174.
Kourkoumelis, 	� D. Kourkoumelis, S. Demesticha, « Les outils de potier de l’atelier
Demesticha 1997	� de Figaretto à Corfu », BCH 121 (1997), p. 553-571.
Kourou 1987	� Ν. Kourou, « Ρόα Γλυκεία. Γύρω από τα πήλινα oμoιώματα ροδιού του

8oυ και τoυ 7oυ π.Χ. αι. », dans Ειλαπίνη, τόμος τιμητικός για τον καθηγητή
Ν. Πλάτωνα (1987), p. 101-116.

Kourou 1997	� Ν. Κourou, « Cypriot Zoomorphic Askoi of the Early Iron Age. A
Cypro-Aegean Interplay », dans V. Karageorghis (éd.) et al., Four
Thousand Years of Images on Cypriot Pottery (Colloque, Nicosie, mai 1996)
(1997), p. 89-105.

Kourou 2002	� N. Kourou, « Aegean and Cypriot Wheel-Made Terracotta Figures
of the Early Iron Age », dans E. Braun-Holzinger, H. Matthäus
(éds), Die nahöstlichen Kulturen und Griechenland an der Wende vom
2. zum 1. Jahrtausend v. Chr (Colloque, Mayence, décembre 1998) (2002),
p. 11-38.

656 Figurines de terre cuite en Méditerranée grecque et romaine

Kourou et al. 2002	� N. Kourou, V. Karageorghis, Y. Maniatis, Limestone Statuettes of
Cypriote Type Found in the Aegean. Provenance Studies (2002).

Kourou-Bosana 1979	� P. Kourou-Bosana, The Sphinx in Early Archaic Greek Art (1979).
Kozlowski 2005	� J. Kozlowski, L’archéologie du culte de Déméter Thesmophoros :

sanctuaires, rituels et pratiques votives, Thèse de Doctorat, université de
Lille 3 SHS (2005).

Kozlowski 2008	� J. Kozlowski, « Sur des rites féminins populaires : significations des
Thesmophories en Grèce », dans Bobas et al. 2008, p. 37-55.

Kranz 1998	� P. Kranz, « Überlegungen zu einer neuerworbenen Terrakottabüste in
der Erlanger Antikensammlung », Boreas 21-22 (1998-1999), p. 219-225.

Kreeb 1988	� M. Kreeb, Untersuchungen zur figürlichen Ausstattung delischer Privat
häuser (1988).

Kreuzer 1998	� B. Kreuzer, Die attisch schwarzfigurige Keramik aus dem Heraion von
Samos, Samos 22 (1998).

Kriseleit, Zimmer 1994	� I. Kriseleit, G. Zimmer (éds), Bürgerwelten. Hellenistische Tonfiguren
und Nachschöpfungen im 19. Jh., Exposition Berlin 1994 (1994).

Krinzinger 2000	� F. Krinzinger (éd.), Die Ägäis und das westliche Mittelmeer. Bezie-
hungen und Wechselwirkungen, 8. bis 5. Jh. v. Chr. (Colloque, Vienne,
mars 1999) (2000).

Krinzinger 2002	� F. Krinzinger (éd.), Das Hanghaus 2 von Ephesos. Studien zu Bau
geschichte und Chronologie, DenkschrWien 302 (2002).

Krinzinger 2010	� F. Krinzinger (éd.), Hanghaus 2 in Ephesos. Die Wohneinheiten 1 und
2, Baubefund, Ausstattung, Funde, FiE 8.8 (2010).

Kron 1992	� U. Kron, « Frauenfeste in Demeterheiligtümern. Das Thesmophorion
von Bitalemi. Eine archäologische Fallstudie », AA 1992, p. 611-650.

Krug 1985	� A. Krug, Heilkunst und Heilkult. Medizin in der Antike (1985).
Kübler 1935	� K. Kübler, « Ausgrabungen im Kerameikos », AA 1935, col. 260-300.
Kunze 1996	� C. Kunze, « Die Skulturenaustattung hellenistischer Paläste », dans

W. Hoepfner, G. Brands (éds), Basileia. Die Pälaste der hellenis-
tischen Könige (Colloque, Berlin, décembre 1992) (1996), p. 109-129.

Kunze 1999	� C. Kunze, « Verkannte Götterfreunde. Zu Deutung und Funktion
hellenistischer Genreskulpturen », RM 106 (1999), p. 43-82.

Kunze-Götte et al. 1999	� E. Kunze-Götte, K. Tancke, K. Vierneisel, Die Nekropole der
Mitte des 6. bis Ende des 5. Jhs. Die Beigaben, Kerameikos 7-2 (1999).

Kurtz, Boardman 1985	� D.C. Kurtz, J. Boardman, Thanatos. Tod und Jenseits bei den Griechen
(1985).

Kyrieleis 1996	� H. Kyrieleis, « Der Tänzer vom Kap Phoneas », IstMitt 46 (1996),
p. 111-121.

Kyrieleis 2002	� H. Kyrieleis (éd.), Olympia 1875-2000. 125 Jahre Deutsche Ausgrabungen
(Colloque, Berlin, novembre 2000) (2002).

L
La Genière 1984	� J. de La Genière, « “Parfumés comme Crésus”. De l’origine du lécythe

attique », BCH 108 (1984), p. 91-98.

657Bibliographie cumulée

La Genière 1992	� J. de La Genière (éd.), Cahiers de Claros I (1992).
La Genière 2006	� J. de La Genière (éd.), Les clients de la céramique grecque (Colloque,

Paris, janvier 2004), Cahiers du CVA France 1 (2006).
La Genière 2007	� J. de la Genière, « Sanctuaire d’Apollon à Claros. État de question »,

dans Cobet et al. 2007, p. 179-185.
La Genière, Jolivet	� J. de La Genière, V. Jolivet (éd.), Cahiers de Claros II. L’Aire des sacri-
2003	� fices (2003).
La Regina 2001	� A. La Regina (éd.), Sangue e Arena, Exposition Rome 2001-2002

(2001).
La Rocca et al. 1994	� E. La Rocca, A. de Vos, M. de Vos, Pompei (1994).
Lacovara 2003	� P. Lacovara, « Cosmetic Vessel in the Form of Bes », dans

J.M. Padgett, The Centaur’s Smile. The Human Animal in Early Greek
Art (2003), p. 118-119.

Ladstätter, 	� S. Ladstätter, C. Lang-Auinger, « Zur Datierung und kunsthis-
Lang-Auinger 2001	� torischen Einordnung einer Apollon Kitharodos-Statuette », dans

F. Krinzinger (éd.), Studien zur hellenistischen Keramik in Ephesos,
ÖJh Suppl. 2 (2001), p. 71-81.

Lafaye 1884	� G. Lafaye, Histoire du culte des divinités d’Alexandrie. Sérapis, Isis,
Harpocrate et Anubis hors d’Égypte depuis les origines jusqu’à la naissance
de l’École néo-platonicienne, BEFAR 33 (1884).

Lagona 2000	� S. Lagona, « Cibele e Iside a Kyme eolica », dans Krinzinger 2000,
p. 143-148.

Lagona 2003	� S. Lagona, « Una kourotrophos da Mozia », dans Archeologia del
Mediterraneo. Studi in onore di Ernesto De Miro, Bibliotheca Archaeo-
logica 35 (2003), p. 435-438.

Lagona 2006a	� S. Lagona (éd.), Studi su Kyme eolica 3 (2006).
Lagona 2006b	� S. Lagona, « Le terrecotte figurate dalle nuove indagini », dans

Lagona 2006a, p. 135-138.
Lakaki, Marchetti 	� M. Lakaki, P. Marchetti, « Les statuettes féminines du depôt
1999	� archaïque provenant de la fouille Evelpidis à Corfu », RAArtLouv 32

(1999), p. 35-50.
Lambrinoudakis 1984	� V. Lambrinoudakis, LIMC II (1984), s.v. « Apollon », p. 183-327.
Lambrinoudakis 1989	� V. Lambrinoudakis, « Neues zur Ikonographie der Dirke »,

dans H.U. Cahn, H. Gabelmann, D. Salzmann (éds), Festschrift
N. Himmelmann (1989), p. 341-350.

Landolfi 1985	� M. Landolfi, « La stipe votiva del santuario di Zeus », dans Studi
su Iasos di Caria. Venticinque anni di scavi della Missione Archeologica
Italiana, BdA Suppl. 31-32 (1985), p. 59-66.

Landon 2003	� M. Landon, « Beyond Peirene: Toward a Broader View of Corinthian
Water Supply », dans N. Bookidis, C.K. Williams (éds), Corinth.
The Centenary, 1896-1996, Corinth 20 (2003), p. 43-62.

Lang-Auinger 1996	� C. Lang-Auinger, « Terrakotten », dans C. Lang-Auinger (éd.),
Das Hanghaus 1 in Ephesos. Der Baubefund, FiE 8.3 (1996), p. 86-91.

Lang-Auinger 1998	� C. Lang-Auinger, « Masken aus Ton und Masken in der Wand
malerei. Eine Gegenüberstellung », ÖJh 67 (1998), p. 117-131.

658 Figurines de terre cuite en Méditerranée grecque et romaine

Lang-Auinger 2002	� C. Lang-Auinger, « Gladiatoren aus Ton », dans Gladiatoren in
Ephesos. Tod am Nachmittag, Exposition Selçuk 2002, Musée archéolo-
gique d’Éphèse (2002), p. 103-105.

Lang-Auinger 2003	� C. Lang-Auinger, « Terrakotten », dans C. Lang-Auinger (éd.),
Das Hanghaus 1 in Ephesos. Funde und Ausstattung, FiE 8.4 (2003),
p. 209-252.

Lang-Auinger 2005	� C. Lang-Auinger, « Terrakotten », dans Thür 2005, p. 405-408.
Lang-Auinger 2007	� C. Lang-Auinger, « Terrakotten », dans V. Mitsopoulos-Leon,

C. Lang-Auinger (éds), Die Basilika am Staatsmarkt in Ephesos,
FiE 9.2-3 (2007), p. 124-169.

Lang-Auinger 2010	� C. Lang-Auinger, « Terrakotten », dans Krinzinger 2010,
p. 343-356, 677-683.

Langdon 1984	� S.H. Langdon, Art, Religion, and Society in the Greek Geometric Period:
Bronze Anthropomorphic Votive Figurines (1984).

Lange 1990	� H. Lange, Römische Terrakotten aus Salzburg. Katalog zur Ausstellung
im Salzburger Carolino Augusteum, Schriftenreihe des Salzburger
Museums Carolino Augusteum 9 (1990).

Langener 1996	� L. Langener, Isis lactans – Maria lactans. Untersuchungen zur
koptischen Ikonographie (1996).

Lapalus 1939	� E. Lapalus, L’Agora des Italiens, EAD 19 (1939).
Larson 1995	� J. Larson, Greek Heroine Cults (1995).
Larson 2001	� J. Larson, Greek Nymphs. Myth, Cult, Lore (2001).
Laubscher 1982	� H.P. Laubscher, Fischer und Landleute. Studien zur hellenistischen

Genreplastik (1982).
Laumonier 1921	� A. Laumonier, Catalogue de terres cuites du Musée archéologique de

Madrid, Bibliothèque de l’École de hautes études hispaniques 2 (1921).
Laumonier 1946	� A. Laumonier, « Terres cuites d’Asie Mineure », BCH 70 (1946),

p. 312-318.
Laumonier 1956	� A. Laumonier, Les figurines de terre cuite, EAD 23 (1956).
Laumonier 1977	� A. Laumonier, La céramique hellénistique à reliefs I. Ateliers « ioniens »,

EAD 31 (1977).
Laurenzi 1936	� L. Laurenzi, Necropoli Ialisie (Scavi dell’anno 1934), ClRh 8 (1936).
Lavagne et al. 2001	� H. Lavagne, E. de Balanda, A. Uribe Echeverría (éds), Jeunesse

de la Beauté. La peinture romaine antique (2001).
Lawson 1964	� J.C. Lawson, Modern Greek Folklore and Ancient Greek Religion (1964).
Lazaridis 1960	� D. Lazaridis, Πήλινα ειδώλια Αβδήρων (1960).
Lazaridis 1988	� D. Lazaridis, « Εργαστήρια και έργα κοροπλαστικής ανατολικής

Μακεδονίας », dans Πρακτικά ΧΙΙ Διεθνούς Συνεδρίου Κλασικής
Αρχαιολογίας (Colloque, Athènes, 1983) (1988), p. 125-130.

Lazaridis 1993	� D. Lazaridis, Αμφίπολις. Οδηγός (1993).
Le Dinahet-	� M.-T. Le Dinahet-Couilloud, « Rituels funéraires à Délos et histoire
Couilloud 1998	� égéenne », dans S. Marchegay, M.-T. Le Dinahet, J.-F. Salles (éds),

Nécropoles et pouvoir : idéologies, pratiques et interprétations (Colloque,
Lyon, janvier 1995) (1998), p. 59-77.

Lebessi 1985	� A. Lebessi, Το ιερό του Ερμή και της Αφροδίτης στη Σύμη Βιάννου Ι, 1.
Χάλκινα Τορεύματα (1985).

659Bibliographie cumulée

Lebrun 1984	� R. Lebrun, « Le zoomorphisme dans la religion Hittite », dans
L’animal, l’homme, le dieu dans le Proche-Orient ancien (Colloque,
Cartigny, 1981), Les Cahiers du Centre d’Études du Proche-Orient ancien 2
(1984), p. 95-103.

Lechat 1891	� H. Lechat, « Terres cuites de Corcyre », BCH 15 (1891), p. 1-111.
Leclant 1994	� J. Leclant, LIMC VII (1994), s.v. « Sarapis », p. 666-692.
Leclercq-Marx 1997	� J. Leclercq-Marx, La Sirène dans la pensée et dans l’art de l’Antiquité

et du Moyen-Âge : du mythe païen au symbole chrétien (1997).
Lécuyer 2004	� C. Lécuyer, Recherches sur les ateliers de coroplathes. Les images de

l’enfance en Méditerranée orientale aux époques hellénistique et romaine,
Thèse de Doctorat, université de Poitiers (2004).

Leibundgut Wieland	� D. Leibundgut Wieland, « Weihgaben aus dem Aphrodite-
2003	� Heiligtum von Alt-Paphos auf Cypern », AA 2003, p. 157-172.
Leibundgut Wieland, 	� D. Leibundgut Wieland, L. Frey-Asche, Weihgeschenke aus dem
Frey-Asche 2011	� Heiligtum der Aphrodite in Alt-Paphos. Terrakotten, Skulpturen und

andere figürliche Kleinvotive, Alt-Paphos 7 (2011).
Lekakes 2001	� G. Lekakes, Τάματα και αναθήματα (2001).
Lembessi 1992	� A. Lembessi, « Τα μετάλλινα ζώδια του θηβαϊκού Καβιρίου. Μία

ερμηνευτική πρόταση », AEphem 131 (1992), p. 1-17.
Lemos 1991	� A.A. Lemos, Archaic Pottery of Chios. The Decorated Styles (1991).
Lenormant 1867	� F. Lenormant, Description des antiquités, égyptiennes, babyloniennes,

assyriennes, mèdes, perses, phéniciennes, grecques, romaines, étrusques et
américaines composant la collection de feu M. A. Raifé (1867).

Lenormant 1878	� F. Lenormant, « Terres-cuites de Tégée », Gazette Archéologique 4
(1878), p. 42-48.

Lesky 2000	� M. Lesky, Untersuchungen zur Ikonographie und Bedeutung antiker
Waffentänze in Griechenland und Etrurien (2000).

Leventi 1995	� I.K. Leventi, « Περσεφόνη και Εκάτη στην Τεγέα », ADelt 48-49
(1994-1995), p. 83-96.

Levêque 1949	� P. Levêque, « Héra et le lion d’après des statuettes de Délos », BCH 73
(1949), p. 125-132.

Levi 1924	� D. Levi, « L’antro delle ninfe e di Pan a Farsalo in Tessaglia »,
ASAtene 6-7 (1923-1924), p. 27-42.

Levi 1926	� D. Levi, « La grotta di Aspripetra a Coo », ASAtene 8-9 (1925-1926),
p. 235-312.

Levi 1964	� D. Levi, « Le oreficerie di Iasos », BdA 49 (1964), p. 199-217.
Levi 1966	� D. Levi, « Le campagne 1962-1964 a Iasos », ASAtene 27-28 (1965-

1966), p. 401-546.
Levi 1968	� D. Levi, « Gli scavi di Iasos », ASAtene 29-30 (1967-1968), p. 537-594.
Levi 1985	� D. Levi, « Venticinque anni di scavi a Iasos », dans Studi su Iasos di

Caria. Venticinque anni di scavi della Missione Archeologica Italiana, BdA
Suppl. 31-32 (1985), p. 1-18.

Lewerentz 1993	� A. Lewerentz, Stehende männliche Gewandstatuen im Hellenismus
(1993).

660 Figurines de terre cuite en Méditerranée grecque et romaine

Leyenaar-Plaisier 1979	� P.G. Leyenaar-Plaisier, Les terres cuites grecques et romaines.
Catalogue de la collection du Musée national des Antiquités à Leiden
(1979).

Leyenaar-Plaisier 1984	� P.G. Leyenaar-Plaisier, « Smyrne et la sculpture hellénistique »,
DossAParis 81 (mars 1984), p. 69-79.

Lienard 1879	� M. Lienard, « Terre-cuite de Cyme », Gazette archéologique 5 (1879),
p. 189-196.

Liepmann 1975	� U. Liepmann, Griechische Terrakotten, Bronzen, Skulpturen (1975).
Lilibaki-Akamati 1994	� M. Lilibaki-Akamati, Λαξευτοί θαλαμωτοί τάφοι Πέλλας, ADDem 53

(1994).
Lilibaki-Akamati 1996	� M. Lilibaki-Akamati, Το Θεσμοφόριο της Πέλλας, ADDem 55 (1996).
Lilibaki-Akamati 1997	� M. Lilibaki-Akamati, « Νέο εργαστήριο κεραμικής και κοροπλαστικής

της Πέλλας », AErgoMak 7 (1993) [1997], p. 171-182.
Lilibaki-Akamati 2000	� M. Lilibaki-Akamati, Το ιερό της Μητέρας των Θεών και της Αφροδίτης

στην Πέλλα (2000).
Lippolis 1994	� E. Lippolis (éd.), Catalogo del Museo nazionale archeologico di

Taranto III. 1. Taranto, la necropoli: aspetti e problemi della documenta-
zione archeologica tra VII e I sec. A.C. (1994).

Lippolis 2001	� E. Lippolis, « Culto e iconografie della coroplastica votiva. Problemi
interpretativi a Taranto e nel mondo greco », MEFRA 113-1 (2001),
p. 225-255.

Lippolis 2005	� E. Lippolis, « Pratica rituale et coroplastica votiva a Taranto », dans
Nava, Osanna 2005, p. 91-102.

Linant de Bellefonds	� P. Linant de Bellefonds, LIMC VII (1994), s.v. « Phaidra »,
1994	� p. 356-359.
Lissarrague 1985	� F. Lissarrague, « La libation : essai de mise en point », dans Images

et rituel en Grèce ancienne, Recherches et documents du Centre Thomas
More 48 (1985), p. 3-16.

Liston, Papadopoulos	� M.A. Liston, J.K. Papadopoulos, « The “Rich Athenian Lady” was
2004	� Pregnant », Hesperia 73 (2004), p. 7-38.
Lo Porto 1960	� F.G. Lo Porto, « Ceramica arcaica dalla necropoli di Taranto »,

ASAtene 37-38 (1959-1960), p. 7-230.
Lo Porto 1962	� F.G. Lo Porto, « Tombe arcaiche tarentine con terrecotte ioniche »,

BdA 47 (1962), p. 153-170.
Lo Porto 1978	� F.G. Lo Porto, « Le importazioni della Grecia dell’Est in Puglia »,

dans Céramiques Grèce de l’Est 1978, p. 131-136.
Lönnqvist 1997	� M. Lönnqvist, « Nulla signa sine argilla. Hellenistic Athens and the

Message of the Tanagra Style », dans J. Frösen (éd.), Early Hellenistic
Athens. Symptoms of a Change, Papers and Monographs of the Finnish
Institute at Athens 6 (1997), p. 147-182.

Löwe 1996	� W. Löwe, « Die Kasseler Grabung 1894 in der Nekropole der archaischen
Stadt », dans Samos – Die Kasseler Grabung 1894 von Johannes Bœhlau
und Edward Habich (1996), p. 24-107.

Lohmann 1979	� H. Lohmann, Grabmäler auf unteralischen Vasen, AF 7 (1979).

661Bibliographie cumulée

Lohmann 1992	� H. Lohmann, « Das Motiv der mors immatura in der griechischen
Grabkunst », dans H. Froning, T. Hölscher, H. Mielsch (éds),
Kotinos. Festschrift für Erika Simon (1992), p. 103-113.

Llewellyn-Jones 2003	� L. Llewellyn-Jones, Aphrodite’s Tortoise. The Veiled Women of Ancient
Greece (2003).

Loraux 1993	� N. Loraux, Tragische Weisen, eine Frau zu töten (1993).
Luguer 1967	� M. Luguer, Untersuchungen zur Symbolik des Apfels in der Antike

(1967).
Lullies 1931	� R. Lullies, Die Typen der griechischen Herme (1931).
Lyons 1996	� C.L. Lyons, The Archaic Cemeteries, Morgantina Studies 5 (1996).
Lypourlis 1968	� D. Lypourlis, « Ἂρτεμις Ὀρθία », EpistEpetThess 10 (1968), p. 365-403.

M
McPhee 1981	� I. McPhee, « Some Red-Figure Vase-Painters of the Chalcidice »,

BSA 76 (1981), p. 297-308.
Machaira 1993	� V. Machaira, Les groupes statuaires d’Aphrodite et d’Éros, Étude stylis-

tique des types et de la relation entre les deux divinités pendant l’époque
hellénistique (1993).

Mackintosh 1995	� M. Mackintosh, The Divine Rider in the Art of the Western Roman
Empire (1995).

MacMullen 1982	� R. MacMullen, « The Epigraphic Habit in the Roman Empire »,
AJPh 103 (1982), p. 233-246.

Macridy 1912	� T. Macridy, « Les antiquités de Notion II », ÖJh 15 (1912), p. 36-67.
Mädchen von Tanagra 1925	� Die Mädchen von Tanagra. Griechische Terrakotten und griechische Verse

(1925).
Maier 2004	� F.G. Maier, Guide to Palaipaphos (Kouklia) (2004).
Maier, Karageorghis	� F.G. Maier, V. Karageorghis, Paphos. History and Archaeology
1984	� (1984).
Makedonien 1994	� Makedonien, die Griechen des Nordens, Exposition Hanovre 1994 (1994).
Malaise 1990	� M. Malaise, « Bès et les croyances solaires », dans I.G. Sarah (éd.),

Studies in Egyptology Presented to Miriam Lichtheim (1990), p. 680-729.
Malaise 1991	� M. Malaise, « Harpocrate au pot », dans U. Verhoeven, E. Graefe

(éds), Religion und Philosophie im alten Ägypten: Festgabe für Philippe
Derchain zu seinem 65  Geburtstag am 24. Juli 1991, Orientalia Lovaniensia
Analecta 39 (1991), p. 219-232.

Malaise 1994	� M. Malaise, « Questions d’iconographie harpocratique soulevées
par des terres cuites d’Égypte gréco-romaine », dans Hommages à Jean
Leclant 3. Études Isiaques (1994), p. 373-383.

Malaise 2000	� M. Malaise, « Harpocrate. Problèmes posés par l’étude d’un dieu
égyptien à l’époque gréco-romaine », Bulletin de la Classe des lettres et
des sciences morales et politiques de l’Académie royale de Belgique 11, 7-12,
6e série (2000), p. 401-431.

Malkin 1998	� I. Malkin, The Returns of Odysseus. Colonisation and Ethnicity (1998).

662 Figurines de terre cuite en Méditerranée grecque et romaine

Mallios 2004	� G. Mallios, « A Hellenistic Sanctuary at Ano Poli, Thessalonica. The
Terracotta Figurines », Egnatia 8 (2004), p. 239-266.

Mallwitz, Schiering	� A. Mallwitz, W. Schiering, « Der alte Athena-Tempel von Milet »,
1968	� IstMitt 18 (1968), p. 87-160.
Manassa 2007	� C. Manassa, The Late Egyptian Underworld: Sarcophagi and Related

Texts from the Nectanebid Period (2007).
Mandel, Gossel-	� U. Mandel, B. Gossel-Raeck, « Votivterrakotten von der pergame-
Raeck 2004	� nischen Oberburg », IstMitt 54 (2004), p. 311-330.
Marangou 1969	� L. Marangou, Lakonische Elfenbein und Beinschnitzereien (1969).
Marangou 1985	� L. Marangou, Αρχαία Ελληνική Τέχνη. Συλλογή Ν. Π. Γουλανδρή (1985)

(2e éd. 1996).
Marangou 1995	� L. Marangou, Ancient Greek Art from the Collection of Stavros

S. Niarchos, Exposition Athènes 1995, musée Goulandris (1995).
Marcadé 1952	� J. Marcadé, « Hermès doubles », BCH 76 (1952), p. 596-624.
Marcellesi 2005	� M.-C. Marcellesi, « Les hydrophores d’Artémis Pythiè à Milet »,

dans M.-F. Baslez, F. Prévot (éds), Prosopographie et histoire religieuse
(Colloque, Paris, octobre 2000) (2005), p. 85-112.

Marconi 1933	� P. Marconi, Agrigento arcaica. Il santuario delle divinità chtonie e il
tempio detto di Vulcano (1933).

Margreiter 1988	� I. Margreiter, Die Kleinfunde aus dem Apollon-Heiligtum,
Alt-Ägina 2.3 (1988).

Mariaud 2007	� O. Mariaud, Necroionia. Nécropoles, espace et sociétés d’Ionie à l’époque
archaïque, Thèse de doctorat, université Michel-de-Montaigne Bordeaux
3 (2007).

Marinatos 2000	� N. Marinatos, The Goddess and the Warrior. The Naked Goddess and
Mistress of Animals in Early Greek Religion (2000).

Markoulaki, 	� S. Markoulaki, V. Niniou-Kindeli, « Ελληνιστικός λαξευτός τάφος
Niniou-Kindeli 1990	� Χανίων », ADelt 37 (1982) [1990], A, p. 7-118.
Martelli Cristofani	� M. Martelli Cristofani, « La ceramica greco-orientale in Etruria »,
1978	� dans Céramiques Grèce de l’Est 1978, p. 150-212.
Martha 1880	� J. Martha, Catalogue des figurines de terre cuite du musée de la Société

archéologique d’Athènes, BEFAR 16 (1880).
Martin, Metzger 1992	� R. Martin, H. Metzger, Η Θρησκεία των Αρχαίων Ελλήνων (traduction

de M. Psychogiou, 1992).
Martin-Kilcher 2000	� S. Martin-Kilcher, « Mors immatura in the Roman World. A Mirror

of Society and Tradition », dans J. Pearce, M. Millett, M. Struck
(éds), Burial, Society and Context in the Roman World (2000), p. 63-77.

Martinez-Sève 1998	� L. Martinez-Sève, « Les coroplathes de Suse : statut des artisans
d’une ville hellénisée », Topoi 8-2 (1998), p. 653-656.

Martinez-Sève 2002	� L. Martinez-Sève, Les figurines de Suse de l’époque néo-élamite à
l’époque sassanide (2002).

Masturzo 2005	� N. Masturzo, « Iasos. Individuazione di un santuario esterno alle
mura mediante la ricognizione topografica e l’analisi delle immagini
satellitari », PP 60 (2005), p. 245-256.

Mathiesen 1982	� H.E. Mathiesen, Ikaros, The Hellenistic Settlement I. The Terracotta
Figurines (1982).

663Bibliographie cumulée

Mathiopoulos 1968	� E. Mathiopoulos, Zur Typologie der Göttin Athena im 5. Jh. v. Chr.
(1968).

Mathmann 1982	� F. Mathmann, Der Granatapfel. Symbol des Lebens in der alten Welt
(1982).

Matthaiou 1998	� A.P. Matthaiou, « Εις IG XII Suppl., σ. 104, αρ. 196 », Horos 10-12
(1992-1998), p. 419-422.

Matz 1958	� F. Matz, Göttererscheinung und Kultbild im minoischen Kreta,
AbhMainz 7 (1958), p. 383-448.

Mau, Farrell 1993	� L.A. Mau, E. Farrell, « A Pigment Analysis of Greek Hellenistic
Tanagra Figurines », BHarvMus 1 (Spring 1993), p. 55-62.

Maximova 1927	� M.I. Maximova, Les vases plastiques dans l’Antiquité, époque archaïque
(1927)

Μεγαλαι Νησοι 2005	� R. Gigli (éd.), Μεγαλαι Νησοι, Studi dedicati a Giovanni Rizza per il
suo ottantesimo compleanno I-II, Studi e materiali di archeologia mediter-
ranea 2-3 (2005).

Mazor 2010	� G. Mazor, « Nysa-Scythopolis. Ethnicity and Religion », dans
R.G. Kratz, H. Spieckermann (éds), One God–One Cult–One
Nation. Archaeological and Biblical Perspectives (2010), p. 273-299.

Meischner 2001	� J. Meischner, Bildnisse der Spätantike. 193 – 500. Problemfelder. Die
Privatporträts (2001).

Mekacher 2003	� N. Mekacher, Matrizengeformte hellenistische Terrakotten, Eretria 12
(2003).

Mendel 1908	� G. Mendel, Musées impériaux ottomans. Catalogue des figurines grecques
de terre cuite (1908).

Mendel 1914	� G. Mendel, Catalogue des sculptures grecques, romaines et byzantines,
Musée de Constantinople 3 (1914).

Menegazzi 2007	� R. Menegazzi, Le terrecotte da Seleucia al Tigri. I materiali dai depositi
della Piazza degli Archivi, Thèse de Doctorat, université de Turin (2007).

Menegazzi 2014	� R. Menegazzi, Seleucia al Tigri: le terrecotte figurate dagli scavi italiani
e americani, Monografie di Mesopotamia 16 (2014).

Meola 1971	� E. Meola, Terrecotte orientalizzanti di Gela, Daedalica Siciliae III,
MonAnt 48, Misc. I.1 (1971), p. 7-92.

Merİç 2002	� R. Merİç, Späthellenistisch-römische Keramik und Kleinfunde aus einem
Schachtbrunnen am Staatsmarkt in Ephesos, FiE 9.3 (2002).

Merker 2000	� G.S. Merker, The Sanctuary of Demeter and Kore. Terracotta Figurines
of the Classical, Hellenistic, and Roman Periods, Corinth 18.4 (2000).

Merker 2003	� G.S. Merker, « Corinthian Terracotta Figurines: the Development of
an Industry », dans C.K. Williams, N. Bookidis (éds), Corinth, the
Centenary, 1896-1996, Corinth 20 (2003), p. 233-245.

Merker 2006	� G. Merker, The Greek Tile Works at Corinth (2006), Hesperia Suppl. 35
(2006).

Mertens-Horn 1991	� M. Mertens-Horn, « Una “nuova” antefissa a testa femminile da
Akrai ed alcune considerazioni sulle Ninfe di Sicilia », BdA 66 (1991),
p. 9-28.

Mertens-Horn 1994	� M. Mertens-Horn, « Das Gesicht der Göttin Tanit? », RM 101
(1994), p. 43-49.

664 Figurines de terre cuite en Méditerranée grecque et romaine

Messika 1996	� N. Messika, Terracotta Figurines from Acco in the Persian and Hellenistic
Period, M.A. Thesis, The Hebrew University, Jerusalem (1996) [Hebrew].

Messika 1997	� N. Messika, « Excavation of the Courthouse Site at Akko: the Helle-
nistic Terracotta Figurines from Areas TB and TC », Atiqot 31 (1997),
p. 121-128.

Metzger 1951	� H. Metzger, Les représentations dans la céramique attique du ive  s.,
BEFAR 172 (1951).

Metzger 1965	� H. Metzger, Recherches sur l’imagerie athénienne (1965).
Metzger 1985	� I.R. Metzger, Das Thesmophorion von Eretria. Funde und Befunde

eines Heiligtums, Eretria 7 (1985).
Metzger 1986	� I.R. Metzger, « Das Mädchen mit der Gans », ADelt 34 (1979),

p. 62-69.
Meyer 2003	� M. Meyer, « Dickbauchtänzer in Korinth und Athen », Talanta 34-35

(2002-2003), p. 135-179.
Michaelides 1997	� D. Michaelides, « Magenta Ware in Cyprus Once More », dans

V. Karageorghis, R. Laffineur, F. Vandenabeele (éds), Four
Thousand Years of Images on Cypriote Pottery (1997) p. 137-144.

Micheli, Santucci	� M.E. Micheli, A. Santucci (éds), Il Santuario delle Nymphai Chtoniai
2000	� a Cirene. Il sito e le terrecotte, Monografie di Archeologia Libica 25 (2000).
Mielsch 2001	� H. Mielsch, Römische Wandmalerei (2001).
Mikalson 1975	� J.D. Mikalson, The Sacred and Civil Calendar of the Athenian Year

(1975).
Milchhoefer 1879	� A. Milchhoefer, « Antikenbericht aus dem Peloponnes », ΑΜ 4

(1879), p. 123-176.
Miller 1974	� S.G. Miller, « Menon’s Cistern », Hesperia 43 (1974), p. 194-245.
Miller 1991	� S.G. Miller, « Terracotta Figurines: New Finds at Ilion 1988-1989 »,

StTroica 1 (1991), p. 39-68.
Miller 1999	� J. Miller, « A Collection of Zoomorphic Terracotta from Geven

Gediği », MDOG 131 (1999), p. 91-96.
Miller Amermman	� R. Miller Amermman, « The Religious Context of Hellenistic Terra-
1990	� cotta Figurines », dans Uhlenbrock 1990a, p. 37-46.
Miller Ammerman	� R. Miller Ammerman, The Sanctuary of Santa Venera at Paestum II.
2002	� The Votive Terracottas (2002).
Miller, Mühlbauer 	� T. Miller, K.R. Mühlbauer, « Spielzeug und Kult. Zur religiösen
1988	� und kultischen Bedeutung von Kinderspielzeug in der griechischen

Antike », AmJAncHist 13 (1988), p. 154-169.
Misaelidou-	� B. Misaelidou-Despotidou, « Από το νεκροταφείο της Αρχαίας
Despotidou 1990	� Μίεζας », AErgoMak 4 (1990), p. 127-141.
Misaelidou-	� B. Misaelidou-Despotidou, « Χρονολογικά στοιχεία από ταφικά
Despotidou 1999	� σύνολα του 4ου αι. π.Χ. από τη Ν. Φιλαδέλφεια », Αρχαία Μακεδονία 6.2

(1999), p. 771-785.
Mitropoulou 1986	� E. Mitropoulou, « Η λατρεία της θεάς Αφροδίτης στη Βοιωτία »,

EpetBoiotMel 1 (1986), p. 198-241.
Mitsopoulou Leon	� V. Mitsopoulou Leon, « Artémis de Lousoi : les fouilles autri-
1992	� chiennes », Kernos 5 (1992), p. 97-108.

665Bibliographie cumulée

Mitsopoulos Leon	� V. Mitsopoulos Leon, Βραυρων. Die Tonstatuetten aus dem
2009	� Heiligtum der Artemis Brauronia. Die frühen Statuetten 7. bis 5. Jh. v. Chr.

(2009).
Mommsen, Kerschner	� H. Mommsen, M. Kerschner, « Chemical Provenance Determi-
2006	� nation of Pottery: the Example of the Aiolian Pottery Group G », dans

Villing, Schlotzhauer 2006, p. 105-108.
Monaco 1999	� M.C. Monaco, « Fornaci da ceramica e scarti di produzione di età

classica e tardo-classica », AM 114 (1999), p. 105-116.
Monaco 2000	� M.C. Monaco, Ergasteria: impianti artigianali ceramici ad Atene ed in

Attica dal Protogeometrico alle soglie dell’Ellenismo, StA 110 (2000).
Monloup 1984	� T. Monloup, Les figurines de terre cuite de tradition archaïque, Salamine

de Chypre 12 (1984).
Mordtmann 1879	� A. Mordtmann, « Monuments relatifs au culte d’Isis à Cyzique »,

RA 1879, p. 257-262.
Moreno 1995	� P. Moreno (éd.), Lisippo, l’arte e la fortuna, Exposition Rome 1995

(1995).
Morgan 2008	� C. Morgan, « An Early Archaic Sphinx from the Polis Cave, Ithaka

(Stavros 59) », dans D. Kurtz (éd.), Essays in Classical Archaeology for
Eleni Hatzivassiliou 1977-2007 (2008), p. 35-43.

Morizot 1994	� Y. Morizot, « Artémis, l’eau et la vie humaine », dans R. Ginouvès
et al. (éds), L’eau, la santé et la maladie dans le monde grec (Colloque,
Paris, novembre 1992), BCH Suppl. 28 (1994), p. 201-216.

Mortals and Immortals 	� E. Andrikou, C. Lanara (éds), Ancient Greece: Mortals and Immortals,
2004	� Exposition Pékin 2004-2005 (2004).
Mortzos 1985	� C. Mortzos, Το Ελληνικό ιερό Α στον Κάστελο (1985).
Mrogenda 1996	� U. Mrogenda, Die Terrakottafiguren von Myrina: eine Untersuchung

ihrer möglichen Bedeutung und Funktion im Grabzusammenhang (1996).
Mrogenda 1990	� U. Mrogenda, « Die Figürliche Terrakotten », dans Ü. Serdaroğlu,

R. Stupperich (éds), Ausgrabungen in Assos, AMS 2 (1990), p. 35-54.
Muka 2009	� B. Muka, Les figurines de terre cuite de type grec en milieu illyrien antique,

Thèse de doctorat, université de Lille 3 SHS (2009).
Müller 1990	� C. Müller, Kindheit und Jugend in der griechischen Frühzeit. Eine

Studie zur pädagogischen Bedeutung von Riten und Kulten (1990).
Muller 1993	� A. Muller, « Nikô ou les avatars d’une béotienne à Myrina et à

Thasos », REA 95 (1993), p. 163-189.
Muller 1996	� A. Muller, Les terres cuites votives du Thesmophorion. De l’atelier au

sanctuaire, ÉtThas 17 (1996).
Muller 1997a	� A. Muller (éd.), Le moulage en terre cuite dans l’Antiquité : création et

production dérivée, fabrication et diffusion (Colloque, Lille, décembre 1995)
(1997).

Muller 1997b	� A. Muller, « Description et analyse des productions moulées :
proposition de lexique multilingue, suggestions de méthode », dans
Muller 1997a, p. 437-463.

Muller 1999a	� A. Muller, « Les ateliers de coroplathes thasiens. État des connaissances
et questions », dans Ch. Koukouli-Chrysanthaki, A. Muller,
S. Papadopoulos (éds), Thasos, matières premières et technologie de

666 Figurines de terre cuite en Méditerranée grecque et romaine

la préhistoire à nos jours (Colloque, Liménaria-Thasos, septembre 1995)
(1999), p. 279-291.

Muller 1999b	� A. Muller, « Copillage et bidouillage d’images antiques. L’exemple de
la terre cuite », dans D. Mulliez (éd.), La transmission de l’image dans
l’Antiquité, Ateliers 21 (1999), p. 65-77.

Muller 2000a	� A. Muller, « Petite plastique de Tarente : modeleurs et mouleurs. À
propos de quelques moules tarentins du musée d’Art et d’Histoire de
Genève », Genava n.s. 48 (2000), p. 37-54.

Muller 2000b	� A. Muller, « Artisans, techniques de production et diffusion : le cas de
la coroplathie », dans Blondé, Muller 2000, p. 91-106.

Muller 2000c	� A. Muller, « Κοροπλαστική της Θάσου : προτάσεις για ένα corpus
μητρών κεραμικών προϊόντων », AErgoMak 14 (2000), p. 33-44.

Muller 2003	� A. Muller, « La technique des coroplathes de Tanagra : de l’artisanat
local à une industrie “mondialisée” », dans Jeammet 2003a, p. 169-174.

Muller 2009	� A. Muller, « Le tout ou la partie. Encore les protomés : dédicataires ou
dédicantes ? », dans Prêtre, Huysecom-Haxhi 2009, p. 81-95.

Muller 2011	� A. Muller, « Les mouleurs dans la production céramique antique :
de l’artisan à l’ouvrier ? », dans J.-P. Morel (éd.), Les travailleurs dans
l’Antiquité, statuts et conditions (Colloque, Nancy, avril 2002) (2011),
p. 46-55.

Muller 2014	� A. Muller, « L’atelier du coroplathe : un cas particulier dans la
production céramique grecque », Perspective. La revue de l’INHA 2014-1,
p. 63-82.

Muller et al. 2004	� A. Muller, F. Tartari, I. Toçi, « Les terres cuites votives du
“sanctuaire d’Aphrodite” de Dyrrhachion. Artisanat et piété populaire »,
dans Cabanes, Lamboley 2004, p. 609-622.

Muller, Tartari 2006	� A. Muller, F. Tartari, « L’Artémision de Dyrrhachion : identifi-
cation, offrandes, topographie », CRAI 2006, p. 67-92.

Muller, Tartari 2011	� A. Muller, F. Tartari, « Des figurines aux collines. Contribution
à la topographie d’Épidamne-Dyrrhachion », dans J.-L. Lamboley,
M.P. Castiglioni (éds), L’Illyrie méridionale et l’Épire dans l’Anti-
quité V (Colloque, Grenoble, octobre 2008) (2011), p. 289-298.

Muller-Dufeu 2002	� M. Muller-Dufeu, La Sculpture grecque, sources littéraires et épigra-
phiques (2002).

Muller-Dufeu et al.	� M. Dufeu-Muller, S. Huysecom-Haxhi, A. Muller (éds),
2010	� « Artémis à Épidamne-Dyrrhachion. Une mise en perspective (Table-

ronde, Athènes, novembre 2010) », BCH 134 (2010), p. 383-489.
Munn 2006	� M.H. Munn, The Mother of the Gods, Athens, and the Tyranny of Asia. A

Study of Sovereignty in Ancient Religion (2006).
Muss 1994	� U. Muss, Die Bauplastik des archaischen Artemisions von Ephesos (1994).
Muss 2001	� U. Muss (éd.), Der Kosmos der Artemis von Ephesos, Österreichisches

Archäologisches Institut, Sonderschriften 37 (2001).
Muss 2007a	� U. Muss, « Kleinplastik aus dem Artemision von Ephesos », dans

Cobet et al. 2007, p. 211-220.

667Bibliographie cumulée

Muss 2007b	� U. Muss, « Late Bronze Age and Early Iron Age Terracottas. Their
Significance for an Early Cult Place in the Artemision at Ephesus », dans
Çİlİngİroğlu, Sagona 2007, p. 167-194.

Muss 2008	� U. Muss (éd.), Die Archäologie der ephesischen Artemis. Gestalt und
Ritual eines Heiligtums (2008).

Mussini 2002	� E. Mussini, « La diffusione dell’iconografia di Acheloo in Magna
Grecia e Sicilia. Tracce per l’individuazione di un culto », StEtr 65-68
(2002), p. 91-119.

Mylonas 1975	� G. Mylonas, Το δυτικόν νεκροταφείον της Ελευσίνος (1975).

N
Nachtergael 1989	� G. Nachtergael, « Le chameau, l’âne et le mulet en Égypte gréco-

romaine », ChronEg 64 (1989), p. 287-336.
Nagel 2002	� A. Nagel, Ein Heiligtum der Demeter und Kore in Tegea, Arkadien,

M.A. Thesis, Humboldt-Universität Berlin (2002).
Nagel 2006	� A. Nagel, « On Women’s Festivals and Piglets in Ancient Tegea,

Peloponnese », dans Common Ground 2006, p. 49-51.
Nagel 2009	� A. Nagel, « Searching for the Gods at Ancient Akarnania: New

Evidence from a Ritual Deposit Near Stratos », Anodos 6-7 (2006-2007)
[2009], p. 289-297.

Nagel 2010	� A. Nagel, « Encountering the World of Aphrodite on the Western
Greek Mainland », dans A. Smith, S. Pickup (éds), Brill’s Companion
to Aphrodite (2010).

Naumann 1976	� U. Naumann, Subminoische und protogeometrische Bronzeplastik auf
Kreta, AM Suppl. 6 (1976).

Naumann 1983	� F. Naumann, Die Iconographie der Kybele in der prygischen und der
griechischen Kunst, IstMitt Suppl. 28 (1983).

Naumann 1988	� R. Naumann, « Ein Greifenprotom vom Taxiarchis-Hügel in
Didyma », dans H. Büsing, F. Hiller (éds), Bathron. Festschrift für
H. Drerup (1988), p. 319-323.

Nava, Osanna 2005	� M.L. Nava, M. Osanna (éds), Lo spazio del rito. Santuari et culti in
Italia meridionale tra Indigeni et Greci (Colloque, Matera, juin 2002)
(2005).

Neils, Oakley 2003	� J. Neils, J.H. Oakley, Coming of Age in Ancient Greece. Images
of Childhood from the Classical Past, Exposition Hanovre-
New Hampshire 2003 (2003).

Neils, Oakley 2004	� J. Neils, J.H. Oakley, Striving for Excellence: Ancient Greek Childhood
and the Olympic Spirit (2004).

Neumann 1965	� G. Neumann, Gesten und Gebärden in der griechischen Kunst (1965).
Neumann 1979	� G. Neumann, Probleme des griechischen Weihreliefs (1979).
Neutsch 1952	� B. Neutsch, Studien zur vortanagräisch-attischen Koroplastik, JdI

Suppl. 17 (1952).
Neutsch 1967	� B. Neutsch, Archäologische Forschungen in Lukanien II. Herakleia

studien, RM Suppl. 11 (1967).

668 Figurines de terre cuite en Méditerranée grecque et romaine

Nevett 2000	� L.C. Nevett, « A Real Estate “Market” in Classical Greece? The
Exemple of Town Housing », BSA 95 (2000), p. 329-343.

Newton 1863	� C.T. Newton, A History of Discoveries at Halicarnassus, Cnidus and
Branchidae I-II (1862-1863).

Nicholls 1952	� R.V. Nicholls, « Type, Group and Series: A Reconsideration of Some
Coroplastic Fundamentals », BSA 47 (1952), p. 217-226.

Nicholls 1982	� R.V. Nicholls, « Two Groups of Archaic Attic Terracottas », dans
D. Kurtz, B. Sparkes (éds), The Eye of Greece: Studies in the Art of
Athens Presented to Martin Robertson (1982), p. 89-122.

Nicholls 1984	� R.V. Nicholls, « La fabrication des terres cuites », DossAParis 81
(mars 1984), p. 24-31.

Nicholls 1995	� R.V. Nicholls, « The Stele-Godess Workshop: Terracottas from Well
U 13:1 in the Athenian Agora », Hesperia 64 (1995), p. 405-492.

Nielsen, Østergaard	� A.M. Nielsen, J.S. Østergaard, Hellenism. The Eastern Mediter-
1997	� ranean in the Hellenistic Period, Ny Carlsberg Glyptotek (1997).
Nilsson 1940	� M.P. Nilsson, Greek Popular Religion (1940).
Nilsson 1954	� M.P. Nilsson, « Roman and Greek Domestic Cult », OpRom 1 (1954),

p. 77-85.
Nilsson 1955a	� M.P. Nilsson, Geschichte der griechischen Religion I. Bis zur griechischen

Weltherrschaft2, HAW 5 (1955).
Nilsson 1955b	� M.P. Nilsson, Die hellenistische Schule (1955).
Nilsson 1974	� M.P. Nilsson, Geschichte der griechischen Religion II. Die hellenistische

und die römische Zeit, HAW 53 (1974).
Nilsson 1995	� M.P. Nilsson, Griechische Feste von religiöser Bedeutung mit Ausschluss

der attischen² (1995).
Nollé 2001	� J. Nollé, Side im Altertum. Geschichte und Zeugnisse II (2001).
Nordqvist 1994	� G.C. Nordqvist, « Some Notes on Musicians in Greek Cult »,

dans R. Hägg (éd.), Ancient Greek Cult Practice from the Epigraphical
Evidence, ActaAth 13 (1994), p. 81-93.

Nunn 2002	� A. Nunn, « Images et croyances au Levant du vie au ive siècle av. J.-C. »,
Transeuphratène 23 (2002), p. 9-25.

O
O’Neill, Cavaliere	� J.O. O’Neill, B. Cavaliere (éds), Arts of the Classical World in the
2007	� Metropolitan Museum of Art (2007).
Oakley 1990	� J.H. Oakley, The Phiale Painter, Kerameus 8 (1990).
Ødegård 2005	� K. Ødegård, « Τhe Topography of Ancient Tegea: New Discoveries

and Old Problems», dans Ancient Arcadia 2005, p. 209-221.
Olbrich 1979	� G. Olbrich, Archaische Statuetten eines Metapontiner Heiligtums,

StA 23 (1979).
Olshausen 1990	� E. Olshausen, « Götter, Heroen und ihre Kulte in Pontos. Ein erster

Bericht », ANRW II,18, 3 (1990), p. 1865-1906.

669Bibliographie cumulée

Olshausen, Biller 1984	� E. Olshausen, J. Biller, Historisch-geographische Aspekte der
Geschichte des Pontischen und Armenischen Reiches. Untersuchungen zur
historischen Geographie von Pontos unter den Mithradatiden (1984).

Orlandini 1956	� P. Orlandini, « Frammenti coroplastici e architettonici da Bitalemi »,
NSc 10 (1956), p. 398-399.

Orlandini 1961	� P. Orlandini, « Omphake e Maktorion », Kokalos 7 (1961), p. 145-149.
Orlandini 1963	� P. Orlandini, « Gela. La stipe votiva arcaica del Predio Sola »,

MonAnt 46 (1963), col. 1-78.
Orlandini 1966	� P. Orlandini, « Lo scavo del Thesmophorion di Bitalemi e il culto delle

divinità ctonie a Gela », Kokalos 12 (1966), p. 8-35.
Orlandini 1967	� P. Orlandini, « Gela: nuove scoperte nel Thesmophorion di Bitalemi »,

Kokalos 13 (1967), p. 177-179.
Orlandini 1968	� P. Orlandini, « Gela. Topografia dei santuari e documentazione

archeologica dei culti », RIA 15 (1968), p. 20-66.
Orlandini 1978	� P. Orlandini, « Ceramiche della Grecia dell’Est a Gela », dans

Céramiques Grèce de l’Est 1978, p. 93-98.
Orlandini 2003	� P. Orlandini, « Il Thesmophorion di Bitalemi (Gela): nuove

scoperte e osservazioni », dans G. Fiorentini, M. Caltabiano,
A. Calderone (éds), Archeologia del Mediterraneo. Studi in onore di
Ernesto De Miro, Bibliotheca Archaeologica 35 (2003), p. 507-513.

Orlandos 1962	� A.K. Orlandos, « Ανασκαφαί 4· Βραυρών », Ergon 1962, p. 25-29.
Orlandos 1965	� A.K. Orlandos, EAA VI (1965), s.v. « Pitsà », p. 200-206.
Orsi 1906	� P. Orsi, « Gela. Scavi del 1900-1905 », MonAnt 17 (1906), col. 575-730.
Osborne 2004	� R. Osborne, « Hoards, Votives, Offerings: the Archaeology of the

Dedicated Object », WorldA 36.1 (2004), p. 1-10.
Østergaard 1991	� J.S. Østergaard, « Terrakotta Horses and Horseman of Archaic

Bοeotia », ActaHyp 3 (1991), p. 111-189.
Østergaard 1996	� J.S. Østergaard (éd.), Catalogue Imperial Rome, Ny Carlsberg

Glyptotek (1996).
Özgan 1978	� R. Özgan, Untersuchungen zur archaischen Plastik Ioniens (1978).
Özyİğİt 1997	� Ö. Özyİğİt, « Les critères de datation des figurines de terre cuite »,

Anadolu 23 (1984-1997), p. 61-77.
Özyİğİt 2006	� Ö. Özyİğİt, « Some Terracottas from Kyme in the Izmir Museum »,

dans Lagona 2006a, p. 97-119.

P
Paksoy 2007	� G. Paksoy, Earth Fired in Anatolia. Günel Paksoy Collection, Exposition

Istanbul 2007, Rezan Has Müzesi (2007).
Palaiokrassa 1991	� L. Palaiokrassa, Το ιερό της Αρτέμιδος Μουνυχίας (1991).
Palumbo 1986	� M.R. Palumbo, Le Terrecotte figurate di tipo greco, in Daunia, Peucezia e

Messapia (1986).
Pandermalis 2004	� D. Pandermalis (éd.), Alexander the Great. Treasures from an Epic Era

of Hellenism, Exposition New York 2004-2005 (2004).
Panofka 1842	� T. Panofka, Terracotten des Königlichen Museums zu Berlin (1842).

670 Figurines de terre cuite en Méditerranée grecque et romaine

Panvini 1998	� R. Panvini (éd.), Gela. Il Museo archeologico. Catalogo (1998).
Panvini, Giudice 2004	� R. Panvini, F. Giudice (éds), Tα Aττικά. Veder Greco a Gela. Ceramiche

attiche figurate dall antica colonia (2004).
Panvini, Sole 2005	� R. Panvini, L. Sole, L’Acropoli di Gela. Stipi, depositi o scarichi, Corpus

delle stipi votive in Italia 18, Sicilia 1, Archaeologica 143 (2005).
Papachatzis 1981	� Ν. Papachatzis, Παυσανίου Ελλάδος Περιήγησις. Βοιωτικά και Φωκικά

(1981).
Papachatzis 1984	� N. Papachatzis, « “Μογοστόκοι Ειλειθυίαι” και Κουροτρόφοι

θεότητες », ADelt 33 (1984), A, p. 1-23.
Papachatzis 2006	� Ν. Papachatzis, Η θρησκεία στην Αρχαία Ελλάδα (2006).
Papadakis 1980	� N. Papadakis, « Γεωμετρικός-αρχαϊκός αποθέτης στην πόλη της

Σητείας », AAA 13 (1980), p. 61-66.
Papadopoulos 1992	� J.K. Papadopoulos, « Λάσανα, Tuyeres, and Kiln Firing Supports »

Hesperia 61 (1992), p. 203-221.
Papadopoulos 2003	� J.K. Papadopoulos, Ceramicus Redivivus: The Early Iron Age Potters’

Field in the Area of the Classical Athenian Agora, Hesperia Suppl. 31
(2003).

Papadopoulou-	� Ch. Papadopoulou-Kanellopoulou, Ιερό της Νύµφης. Μελανόμορφες
Kanellopoulou 1997	� λουτροφόροι, ADDem 60 (1997).
Papaefthymiou 2001	� V. Papaefthymiou, « Σύμπλεγμα τριών καθιστών ειδωλίων από το

ιερό της Δήμητρος και των Διοσκούρων της Αρχαίας Μεσσήνης », dans
Πρακτικά του Σ’ Διεθνούς Συνεδρίου Πελοποννησιακών σπουδών (Colloque,
Tripoli, septembre 2000), II Αρχαιότις και Βυζάντιον (2001-2002),
p. 129-146.

Papaikonomou 2006	� I.-D. Papaikonomou, « L’interprétation des “jouets” trouvés dans
les tombes d’enfants d’Abdère », dans A.-M. Guimier-Sorbets,
M.B. Hatzopoulos, Y. Morizot (éds), Rois, Cités, Nécropoles.
Institutions, Rites et Monuments en Macédoine (Colloques, Nanterre,
décembre 2002 et Athènes, janvier 2004), Μελετήματα 45 (2006),
p. 239-248.

Parisi Presicce 1985	� C. Parisi Presicce, « L’importanza di Hera nelle spedizioni
colonialie nell’insediamento primitivo delle colonie greche alla luce
della scoperta di un nuovo santuario periferico di Selinunte », ArchCl 37
(1985), p. 44-83.

Parisinou 2000	� E. Parisinou, The Role of Light in Archaic and Classic Greek Cult
(2000).

Parker 2006	� R.B. Parker, Polytheism and Society at Athens (2006).
Parlama, Stampolidis	� L. Parlama, N. Stampolidis (éds), Η πόλη κάτω από την πόλη.
2000	� Ευρήματα απο τις ανασκαφές του Μετροπολιτικού Σιδηροδρόμου των Αθηνών

[Athens. The City beneath the City. Antiquities from the Metropolitan
Railway Excavations], Exposition Athènes 2000-2001 (2000).

Parra 1990	� M.C. Parra, « Ancora un’Afrodite a Locri », AnnPisa 20 (1990),
p. 781-784.

Pasquier 1977	� A. Pasquier, « Pan et les Nymphes à l’Antre corycien », Études
delphiques, BCH Suppl. 4 (1977), p. 365-387.

671Bibliographie cumulée

Pasquier 1985	� A. Pasquier, La Vénus de Milo et les Aphrodites du Louvre (1985),
p. 52-55.

Pasquier 2003	� A. Pasquier, « Tanagréennes et grande sculpture », dans
Jeammet 2003a, p. 153-157.

Paul 1959	� E. Paul, Antike Welt in Ton. Griechische und römische Terrakotten des
Archäologischen Institutes in Leipzig (1959).

Paul 1962	� E. Paul, Tanagrafiguren aus den Staatlichen Museen zu Berlin (1962).
Pautasso 1996	� A. Pautasso, Terrecotte arcaiche e classiche del Museo Civico di Castello

Ursino a Catania, Studi e materiali di archeologia greca 6 (1996).
Pautasso 2007a	� A. Pautasso, « “Versa là dove il flusso sarà richiesto”. Su una classe di

vasi configurati tra Oriente e Occidente », NumAntCl 26 (2007), p. 1-30.
Pautasso 2007b	� A. Pautasso, « Su un Eracle con leonté ed altri vasi configurati da

Catania. Elementi di coroplastica greco-orientale », Sicilia Antiqua 2
(2007), p. 39-47.

Pautasso 2009	� A. Pautasso, Stipe votiva del santuario di Demetra a Catania II. La
ceramica greco-orientale, con un contributo di H. Mommsen e M. Kerschner,
Studi e materiali di archeologia greca 9 (2009).

Pautasso 2010	� A. Pautasso, « Santuari lungo le rotte. Per una storicizzazione della
stipe di Piazza San Francesco », dans M.G. Branciforti, V. La Rosa
(éds), Tra lava e mare. Contributi all’archaiologia di Catania (Colloque,
Catane, 2007) (2010), p. 109-118.

Payne 1931	� H. Payne, Necrocorinthia. A Study of Corinthian Art in the Archaic
Period (1931).

Payne et al. 1940	� H. Payne et al., Perachora. The Sanctuaries of Hera Akraia and Limenia.
Excavations 1930-33 I. Architecture, Bronzes, Terracottas (1940).

Payne, Mackworth-	� H. Payne, G. Mackworth-Young, Archaic Marble Sculpture from the
Young 1936	� Acropolis (1936).
Peege 1997	� C. Peege, Die Terrakotten aus Böotien der Archäologischen Sammlung

der Universität Zürich (1997).
Peek 1955	� W. Peek, Griechische Vers-Inschriften I (1955).
Pehlİvaner 1996	� M. Pehlİvaner (éd.), Skulpturen des Museums von Antalya I² (1996).
Peifer 1989	� E. Peifer, Eidola und andere mit dem Sterben verbundene Flügelwesen in

der attischen Vasenmalerei in spätarchaischer und klassischer Zeit (1989).
Pele 2003	� O. Pele, « Beit Nattif Figurines from the Temple Mount Excavations »,

dans E. Mazar (éd.), The Temple Mount Excavations in Jerusalem
1968-1978. Final Reports II. The Byzantine and Early Islamic Periods,
Qedem 43 (2003), p. 248-254.

Pemberton 2000	� E. Pemberton, « Wine, Women and Song: Gender Roles in Corin-
thian Cult », Kernos 13 (2000), p. 85-106.

Peppa-Papaioannou	� I. Peppa-Papaioannou, Πήλινα ειδώλια από το ιερό του Απόλλωνα
1985	� Μαλεάτα Επιδαυρίας (1985).
Peppa-Papaioannou	� I. Peppa-Papaioannou, « Πήλινα αναθηματικά πλακίδια από τη
1987	� Βοϊδοκοιλιά Μεσσηνίας », dans Πρακτικά Γ΄ Συνεδρίου Πελοποννησιακών

Σπουδών (Colloque, Kalamata, septembre 1985) (1987-1988), p. 257-272.
Peppa-Papaioannou	� I. Peppa-Papaioannou, « Un relief de type mélien trouvé à Trézène »,
2001	� BCH 125 (2001), p. 109-131.

672 Figurines de terre cuite en Méditerranée grecque et romaine

Peppa-Papaioannou	� I. Peppa-Papaioannou, « Πήλινα ειδώλια του Αρχαιολογικού Μουσείου
2003	� Πόρου », dans Αργοσαρωνικός (Colloque, Poros, juin 1998) (2003),

p. 189-276.
Perdrizet 1908	� P. Perdrizet, Monuments figurés. Petits bronzes, terres-cuites, antiquités

diverses, FdD 5 (1908).
Perdrizet 1921	� P. Perdrizet, Les terres cuites grecques d’Égypte de la collection Fouquet

(1921).
Peredolskaja 1964	� A. Peredolskaja, Attische Tonfiguren aus einem südrussischen Grab,

AntK Suppl. 2 (1964).
Perlzweig 1961	� J. Perlzweig, Lamps of the Roman Period, Agora 7 (1961).
Petrie 1896	� W.M. Flinders Petrie, Naukratis 1 (1896).
Pfisterer-Haas 1989	� S. Pfisterer-Haas, Darstellungen alter Frauen in der griechischen

Kunst (1989).
Pfisterer-Haas 1994	� S. Pfisterer-Haas, « Die bronzenen Zwergentänzer », dans

G. Hellenkemper Salies et al. (éds), Das Wrack. Der antike
Schiffsfund von Mahdia (1994), p. 483-504.

Pfuhl, Möbius 1977	� E. Pfuhl, H. Möbius, Die ostgriechischen Grabreliefs (1977-1979).
Picard 1922	� C. Picard, Éphèse et Claros. Recherches sur les sanctuaires et les cultes

d’Ionie du Nord, BEFAR 123 (1922).
Picard 1950	� C. Picard, « Sur l’iconographie de Bendis », BIBulg 16 (1950),

p. 25-34.
Picaud 2002	� S. Picaud, Étude des figurines et bas-reliefs de la collection Misthos

aux Musées royaux d’art et d’histoire de Bruxelles, Thèse de Doctorat,
université de Toulouse (2002).

Picaud 2004	� S. Picaud, « Misthos, Grec de Smyrne et Gaudin, ingénieur français.
Leur vision de l’archéologie dans l’Empire ottoman », dans V. Krings,
I. Tassignon (éds), Archéologie dans l’Empire ottoman autour de 1900 :
entre politique, économie et science (Colloque, Rome, février 2002) (2004),
p. 133-140.

Pingiatoglou 1981	� S. Pingiatoglou, Eileithyia (1981).
Pingiatoglou 1990	� S. Pingiatoglou, « Το ιερό της Δήμητρας στο Δίον. Ανασκαφή 1990 »,

AErgoMak 4 (1990), p. 205-215.
Pingiatoglou 1993	� S. Pingiatoglou, Η κoρoπλαστική της Aιγύπτoυ κατά τoυς ελληνιστικoύς

και ρωμαϊκoύς χρόνoυς. Μουσείο Μπενάκι (1993).
Pipili 2004	� M. Pipili, « Lakonische Vasen aus der Westnekropole von Samos: Ein

erneuter Blick auf alte Funde », AM 119 (2004), p. 91-105.
Pipili 2006	� M. Pipili, « The Clients of Laconian Black-Figure Vases », dans

La Genière 2006, p. 75-83.
Pirenne-Delforge 1994	� V. Pirenne-Delforge, L’Aphrodite grecque. Contribution à l’étude

de ses cultes et de sa personnalité dans le panthéon archaïque et classique,
Kernos Suppl. 4 (1994).

Pisani 2003	� M. Pisani, « Vita quotidiana nel mondo greco tra il VI e il V secolo
a.C. Un contributo per la classificazione delle rappresentazioni fittili »,
BdA 123 (2003), p. 3-24.

Pisani 2006a	� M. Pisani, « Terrecotte della Fornace Provide presso l’Ippari
(V-IV secolo a.C.) », dans P. Pelagatti, G. Di Stefano, L. de

673Bibliographie cumulée

Lachenal (éds), Camarina 2600 anni dopo la fondazione. Nuovi studi
sulla città e sul territorio (Colloque, Ragusa, décembre 2002-avril 2003)
(2006), p. 223-251.

Pisani 2006b	� M. Pisani, « The Collection of Terracotta Figurines in the Museum of
the British School at Athens », BSA 101 (2006), p. 269-368.

Polignac 1995	� F. de Polignac, « Divinités, offrandes et sanctuaires : le cas d’Héra et
d’Artémis », Poikilia (1995), p. 43-46.

Polignac 1996	� F. de Polignac, « Offrandes, mémoire et compétition ritualisée
dans les sanctuaires grecs à l’époque géométrique », dans B. Alroth,
P. Hellström (éds), Religion and Power in the Ancient World (Colloque,
Uppsala, 1993), BoreasUpps 24 (1996), p. 59-66.

Pollitt 1986	� J.J. Pollitt, Art in the Hellenistic Age (1986).
Popov, Gočeva 1986	� D. Popov, Z. Gočeva, LIMC III (1986), s.v. « Bendis », p. 95-97.
Portale 2008	� E.C. Portale, « Coroplastica votiva nella Sicilia di V-III secolo a.C.:

la stipe votiva di Fontana Calda a Butera », Sicilia Antiqua 5 (2008),
p. 9-57.

Pottier 1890	� E. Pottier, Les statuettes de terre cuite dans l’Antiquité (1890).
Pottier, Reinach 1882	� E. Pottier, S. Reinach, « Fouilles dans la nécropole de Myrina.

Topographie de Myrina », BCH 6 (1882), p. 197-209.
Pottier, Reinach 1886	� E. Pottier, S. Reinach, Musée national du Louvre. Terres cuites et

autres antiquités trouvées dans la Nécropole de Myrina (fouilles de l’École
française d’Athènes) (1886).

Pottier, Reinach 1887	� E. Pottier, S. Reinach, La nécropole de Myrina. Recherches archéolo-
giques exécutées au nom et aux frais de l’École française d’Athènes (1887).

Poulikakis 2001	� N. Poulikakis, Κοροπλαστική από την Πέλλα. Το παράδειγμα του
πηγαδιού 3, Thèse de Doctorat, université Aristote, Thessalonique (2001).

Poulsen 1937	� V.H. Poulsen, Der strenge Stil. Studien zur Geschichte der griechischen
Plastik 480-450, ActaArch 8 (1937).

Preka-Alexandri 1977	� K. Preka-Alexandri, « Κερκυραϊκά ένθρονα ειδώλια από την συλλογή
Καραπάνου », ADelt 32 (1977), A, p. 123-155.

Preka-Alexandri 1991	� K. Preka-Alexandri, Αναθηματικά ειδώλια και λατρεία της Αρτέμιδος
στην Κέρκυρα, Thèse de Doctorat, Louvain-La-Neuve (1991).

Preka-Alexandri 1992	� K. Preka-Alexandri, « Α Ceramic Workshop in Figareto, Corfu »,
dans F. Blondé, J.Y. Perreault (éds), Les Ateliers de potiers dans le
monde grec aux époques géométrique, archaïque et classique (Colloque,
Athènes, octobre 1987), BCH Suppl. 23 (1992), p. 41-52.

Prent 2005	� M. Prent, Cretan Sanctuaries and Cults (2005).
Prêtre, Huysecom-	� C. Prêtre, S. Huysecom-Haxhi (éds), Le donateur, l’offrande et
Haxhi 2009	� la déesse. Systèmes votifs dans les sanctuaires de déesses du monde grec

(Colloque, Lille, décembre 2007), Kernos Suppl. 23 (2009).
Prückner 1968	� H. Prückner, Die lokrischen Tonreliefs. Beitrag zur Kultgeschichte von

Lokroi Epizephyrioi (1968).
Prudhommeau 1965	� G. Prudhommeau, La danse grecque antique (1965).
Purschke 1984	� H.R. Purschke, Die Entwicklung des Puppenspiels in den klassischen

Ursprungsländern Europas (1984).

674 Figurines de terre cuite en Méditerranée grecque et romaine

Q
Quarles van Ufford	� L. Quarles van Ufford, Les terres cuites siciliennes : une étude sur l’art
1941	� sicilien entre 550 et 450 (1941).
Quatember 2005	� U. Quatember, « Räume für den Hauskult », dans Thür 2005,

p. 424-426.
Queyrel 1988	� A. Queyrel, Amathonte IV. Les figurines hellénistiques en terre cuite,

ÉtChypr 10 (1988).
Queyrel 1992	� A. Queyrel, LIMC VI (1992), s.v. « Mousa, Mousai », p. 656-681.

R
Radt 1989	� W. Radt, « Zwei augusteische Dionysos-Altärchen aus Pergamon »,

dans N. Başgelen, M. Lugal (éds), Festschrift für Jale İnan (1989),
p. 199-209.

Radt 1999	� W. Radt, Pergamon. Geschichte und Bauten einer antiken Metropole
(1999).

Radt 2005	� W. Radt, « Spuren ägyptischer Kulte in Pergamon », dans
Hoffmann 2005, p. 59-79.

Raeck 1981	� W. Raeck, Zum Barbarenbild in der Kunst Athens im 6. und
5. Jahrhundert v. Chr. (1981).

Raeck 2003	� W. Raeck, « Priene. Neue Forschungen an einem alten Grabungsort »,
IstMitt 53 (2003), p. 313-423.

Raeck 2005	� W. Raeck, « Neue Forschungen zum spätklassischen und hellenis-
tischen Priene », dans E. Schwertheim, E. Winter (éds), Neue
Forschungen zu Ionien, Fahri Işık zum 60.  Geburtstag gewidmet, AMS 54
(2005), p. 147-163.

Raeder 1984	� J. Raeder, Priene. Funde aus einer griechischen Stadt im Berliner
Antikenmuseum (1984).

Raftopoulou 1991	� E. Raftopoulou, « Étude iconographique sur un thème de la toreu-
tique », BCH 115 (1991), p. 259-281.

Ramage 1978	� A. Ramage, Lydian Houses and Architectural Terracottas (1978).
Randall Mack 1974	� C. Randall Mack, Classical Art from Carolina Collections: an

Exhibition of Greek, Etruscan and Roman Art from Public and Private
Collections in North and South Carolina (1974).

Rathmayr 2002	� E. Rathmayr, Die Skulpturenausstattung der Wohneinheiten 4 und 6
des Hanghauses 2 in Ephesos, Diss., Universität Salzburg (2002).

Rathmayr 2005	� E. Rathmayr, « Skulpturen », dans Thür 2005, p. 207-229.
Rathmayr 2006	� E. Rathmayr, « Götter- und Kaiserkult im privaten Wohnbereich

anhand von Skulpturen aus dem Hanghaus 2 in Ephesos », Römische
Historische Mitteilungen 48 (2006), p. 119-149.

Rathmayr 2010a	� E. Rathmayr, « Rekonstruktion der Bauphasen », dans
Krinzinger 2010, p. 81-102, 428-447.

Rathmayr 2010b	� E. Rathmayr, « Skulpturen », dans Krinzinger 2010, p. 333-342.

675Bibliographie cumulée

Rathmayr 2014	� E. Rathmayr, « Skulpturenfunde », dans Thür, Rathmayr 2014,
p. 367-433.

Rathmayr 0000a	� E. Rathmayr, « Terrakotten », dans S. Ladstätter (éd.),
Hanghaus 2 in Ephesos. Die Wohneinheiten 3 und 5, FiE 8 (à paraître).

Rathmayr 0000b	� E. Rathmayr (éd.), Hanghaus 2 in Ephesos. Die Wohneinheit 7.
Baubefund Ausstattung, Funde, FiE 8.10 (à paraître).

Recke 2006	� M. Recke, « Eine Trickvase von der Akropolis in Perge und andere
Zeugnisse für kultische Aktivitäten während der Mittel- und Spätbron-
zezeit: Zur Rolle Pamphyliens im 2. Jahrtausend v. Chr. », dans Cultural
Reflections. Studies in Honor of Hayat Erkanal (2006), p. 618-625.

Reeder 1990	� E.D. Reeder, « Some Hellenistic Terracottas and Sculpture in Asia
Minor », dans Uhlenbrock 1990a, p. 81-88.

Reeder 1995	� E. Reeder, Pandora (1995).
Reeder Williams 1976	� E. Reeder Williams, « Ancient Clay Impressions from Greek

Metalwork », Hesperia 45 (1976), p. 41-46.
Reeder Williams 1978	� E. Reeder Williams, « Figurine Vases from the Athenian Agora »,

Hesperia 47 (1978), p. 356-401.
Reilly 1997	� J. Reilly, « Naked and Limbless: Learning about the Feminine Body

in Ancient Athens », dans A.O. Koloski Ostrow, C.L. Lyons
(éds), Naked Truths. Women, Sexuality, and Gender in Classical Art and
Archaeology (1997), p. 154-173.

Reinach 1884	� S. Reinach, « Les terres cuites de Smyrne et la statuaire du quatrième
siècle », dans H. Omont (éd.), Recueil de travaux d’érudition classique
dédié à la mémoire de Charles Graux (1884), p. 143-158.

Reinach 1886	� S. Reinach, « Deux terres-cuites de Cymé », BCH 10 (1886),
p. 492-500.

Reinach 1889	� S. Reinach, « Statues archaïques de Cybèle découvertes à Cymé »,
BCH 13 (1889), p. 543-561.

Reinders, Prummel	� H.R. Reinders, W. Prummel (éds), Housing in New Halos, a Helle-
2003	� nistic Town in Thessaly, Greece (2003).
Rethemiotakis 1998	� G. Rethemiotakis, Ανθρωπομορφική πηλοπλαστική στην Κρήτη από τη

νεοανακτορική έως την υπομινωική περίοδο (1998).
Rhomaios 1909	� K.A. Rhomaios, « Ανασκαφαί εν τω ιερώ του Αγ. Σώστη », Prakt 1909,

p. 316-318.
Rhomaios 1910	� K.A. Rhomaios, « Γενική Εκθεσις. Περί των εν Τεγέαι ανασκαφών εν έτει

1910 », Prakt 1910, p. 274-276.
Rhomaios 1914	� K. Rhomaios, « Tegeatische Reliefs », AM 39 (1914), p. 189-235.
Rhomaios 1921	� K. Rhomaios, « Κόραι της Αιτωλίας », ADelt 6 (1920-1921), p. 60-97.
Rhomaios 1926	� K. Rhomaios, « Αρχαίον Ιερόν παρά των Ταξιαρχών της Αιτωλίας »,

ADelt 10 (1926), p. 32-33.
Rhomiopoulou 1987	� Κ. Rhomiopoulou, « Αττικός αμφιπρόσωπος κάνθαρος από τάφο

της αρχαίας Ακάνθου », dans Αμητός. Τιμητικός τόμος για τον καθηγητή
Μανόλη Ανδρόνικο (1987), II, p. 723-727.

Rhomiopoulou 1997	� K. Rhomiopoulou, Lefkadia. Ancient Mieza (1997).
Rhomiopoulou, 	� K. Rhomiopoulou, G. Touratsoglou, Μίεζα. Νεκροταφείο
Touratsoglou 2002	� υστεροαρχαϊκών-πρώιμων ελληνιστικών χρόνων, ADDem 83 (2002).

676 Figurines de terre cuite en Méditerranée grecque et romaine

Richepin 2005	� J. Richepin, Ελληνική Μυθολογία (traduction de K. Zaroukas, 2005).
Richter 1926	� G.M.A. Richter, Ancient Furniture: A History of the Greek, Etruscan

and Roman Furniture (1926).
Richter 1953	� G.M.A. Richter, Handbook of the Greek Collection in the Metropolitan

Museum NY (1953).
Richter 1960	� G.M.A. Richter, Greek Portraits III. How Were Likenesses Transmitted

in Ancient Times? Small Portraits and Near-Portraits in Terracotta, Greek
and Roman (1960).

Richter 1965	� G.M.A. Richter, The Portraits of the Greeks (1965).
Richter 1966	� G.M.A. Richter, The Furniture of the Greeks, Etruscans and Romans

(1966).
Richter 1968	� G.M.A. Richter, Korai, Archaic Greek Maidens: A Study of the

Development of the Kore Type in Greek Sculpture (1968).
Richter 1970	� G.M.A. Richter, Kouroi, Archaic Greek Youths3 (1970).
Ridgway 1997	� B.S. Ridgway, Fourth Century Styles in Greek Sculpture (1997).
Riethmüller 2005	� J.W. Riethmüller, Asklepios. Heiligtümer und Kulte (2005).
Riotto 1984	� M. Riotto, « Per un ampliamento della problematica della coroplastica

selinuntina », SicA 17 (1984), nos 54-55, p. 63-74.
Risser 2001	� M.K. Risser, Corinthian Conventionalizing Pottery, Corinth 7.5 (2001).
Rizza 1960	� G. Rizza, « Stipe votiva di un santuario di Demetra a Catania »,

BdA 45 (1960), p. 247-262.
Robert 1946	� L. Robert, « Un dieu anatolien : Kakasbos », Hellenica 3 (1946),

p. 38-73.
Robert 1953	� L. Robert, « Le sanctuaire d’Artémis à Amyzon », CRAI 1953,

p. 403-415.
Robert 1971	� L. Robert, Les Gladiateurs dans l’Orient grec (1971).
Robert, Robert 1983	� J. Robert, L. Robert, Fouilles d’Amyzon en Carie (1983).
Robertson 1938	� M. Robertson, « A Group of Plastic Vases », JHS 58 (1938), p. 41-50.
Robertson 1988	� M. Robertson, LIMC IV (1988), s.v. « Europe I », p. 76-92.
Robinson 1906	� D.A. Robinson, « Ointment-Vases from Corinth », AJA 10 (1906),

p. 420-426.
Robinson 1930	� D.M. Robinson, Architecture and Sculpture: Houses and Other

Buildings, Olynthus 2 (1930).
Robinson 1931	� D.M. Robinson, The Terra-cottas of Olynthus Found in 1928, Olynthus 4

(1931).
Robinson 1933	� D.M. Robinson, The Terra-cottas of Olynthus Found in 1931, Olynthus 7

(1933).
Robinson 1938	� D.M. Robinson, The Hellenic House. A Study of the Houses Found at

Olynthus with a Detailed Account of those Excavated in 1931 and 1934,
Olynthus 8 (1938).

Robinson 1942	� D.M. Robinson, Necrolynthia. A Study in Greek Burial Customs and
Anthropology, Olynthus 11 (1942).

Robinson 1952	� D.M. Robinson, Terra-cottas, Lamps and Coins Found in 1934 and 1938,
Olynthus 14 (1952).

677Bibliographie cumulée

Robinson 1959	� H.S. Robinson, Pottery of the Roman Period: Chronology, Agora 5
(1959).

Roebuck 1951	� C. Roebuck, The Asklepion and Lerna, Corinth 14 (1951).
Rohde 1968	� E. Rohde, Griechische Terrakotten, Monumenta artis antiquae 4 (1968).
von Rohden 1880	� H. von Rohden, Terrakotten von Pompeji (1880).
Roller 1994	� L.E. Roller, « Attis on Greek Votive Monuments. Greek God or

Phrygian? », Hesperia 63 (1994), p. 245-262.
Roller 1999	� L.E. Roller, In Search of God the Mother, the Cult of Anatolian Cybele

(1999).
Romano 1994	� I.B. Romano, « A Hellenistic Deposit from Corinth. Evidence for

Interim Period Activity (146-44 B.C.) », Hesperia 63 (1994), p. 57-104.
Romano 1996	� I.B. Romano, The Terracotta Figurines and Related Vessels, Gordion

Special Studies 2 (1996).
Romualdi 1999	� A. Romualdi, « Antefisse fittili da Iasos », PP 54 (1999), p. 343-353.
Rose 1955	� H.J. Rose, Griechische Mythologie: ein Handbuch (1955).
Rose 1957	� H.J. Rose, « The Religion of the Greek Household », Euphrosyne 1

(1957), p. 95-116.
Rosenthal	� R. Rosenthal Heginbottom, « Terracottas from the Hellenistic
Heginbottom 1995	� Period », dans E. Stern (éd.), Excavations at Dor, Final Report Ib,

Qedem Reports 2 (1995), p. 455-456.
Rostovtzeff 1941	� M. Rostovtzeff, Social and Economic History of the Hellenistic World

(1941).
Rotroff 1982	� S.I. Rotroff, Hellenistic Pottery: Athenian and Imported Moldmade

Bowls, Agora 22 (1982).
Rotroff 1997	� S.I. Rotroff, Hellenistic Pottery: Athenian and Imported Wheelmade

Table Ware and Related Material, Agora 29 (1997).
Rotroff, Oakley 1992	� S.I. Rotroff, J.H. Oakley, Debris from a Public Dining Place in the

Athenian Agora, Hesperia Suppl. 25 (1992).
Rouse 1902	� W.H.D. Rouse, Greek Votive Offerings, an Essay in the History of Greek

Religion (1902).
Rowe 1927	� A. Rowe, « The Discoveries at Beth-Shan during the 1926 Season »,

The Museum Journal 18 (1927), p. 9-73.
Rubensohn 1962	� O. Rubensohn, Das Delion von Paros (1962).
Rückert 1998	� C. Rückert, « Miniaturhermen aus Stein. Eine vernachlässigte

Gattung kleinformatiger Skulptur der römischen Villeggiatur », MM 39
(1998), p. 176-237.

Rühfel 1984	� H. Rühfel, Das Kind in der griechischen Kunst (1984)
Rumscheid 1998	� F. Rumscheid, Priene. Führer durch das „Pompeji Kleinasiens“

(1998)/Priene. A Guide to the “Pompeii of Asia Minor” (1998)/Priene.
“Küçükasya’nın Pompeisi” Rehberi (2000).

Rumscheid 1999	� F. Rumscheid, « Myrina – Tarent – Athen: Neue Publikationen zu
Terrakotta-Figuren aus antiken Gräbern », GFA 2 (1999), p. 1001-1050.

Rumscheid 2001	� F. Rumscheid, « A 17. Statuette eines weiblichen Dämons (“Baubo”)
mit Fackeln », dans K. Stemmer (éd.), In den Gärten der Aphrodite,
Exposition Berlin 2001 (2001), p. 22-23.

678 Figurines de terre cuite en Méditerranée grecque et romaine

Rumscheid 2003a	� F. Rumscheid, « Figürliche Votivterrakotten als Ritual-Indikatoren
in ostgriechischen Demeter-Heiligtümern? Das Beispiel Priene », dans
C. Metzner-Nebelsick et al. (éds), Rituale in der Vorgeschichte,
Antike und Gegenwart (Colloque, Berlin, février 2002) (2003), p. 149-163.

Rumscheid 2003b	� F. Rumscheid, « Vorbericht über die Ausgrabungen der Jahre 1999 bis
2002 im nordwestlichen Wohnviertel von Priene », dans Raeck 2003,
p. 349-373.

Rumscheid 2006	� F. Rumscheid, Die figürlichen Terrakotten von Priene. Fundkontexte,
Ikonographie und Funktion in Wohnhäusern und Heiligtümern im Licht
antiker Parallelbefunde, Priene 1, AF 22 (2006).

Rumscheid 2008	� F. Rumscheid, « Ein in situ entdecktes Kohlenbecken aus dem Haus
des Lampon in Priene. Neues zur Verwendung, Chronologie, Typologie
und technischen Entwicklung hellenistischer Kohlenbecken », dans
İ. Delemen, P. Çokay-Kepçe, A. Özdİzbay (éds), Euergetes.
Festschrift für Prof. Dr. Haluk Abbasoğlu zum 65. Geburtstag II (2008),
p. 1077-1090.

Rumscheid, 	� J. Rumscheid, F. Rumscheid, « Statt Nachkaufgarantie? Vier
Rumscheid 2007	� Formschüsseln aus dem späthellenistischen Zerstörungshorizont des

Lampon-Hauses in Priene », dans E. Öztepe, M. Kadioğlu (éds),
Patronus. Coşkun Özgünel’e 65. Yaş Armağanı/Festschrift für Coşkun
Özgünel zum 65. Geburtstag (2007), p. 315-328.

Rutkowski 1986	� B. Rutkowski, The Cult Places of the Agean (1986).
Rutter 2003	� J. Rutter, « Children in Aegean Prehistory », dans J. Neils,

J.H. Oakley (éds), Coming of Age in Ancient Greece (2003), p. 31-57.

S
Sabetai 2000	� V. Sabetai, « Παιδικές ταφές Ακραιφίας », dans V. Aravantinos (éd.),

Γ’ διεθνές συνέδριο βοιωτικών μελετών (Colloque, Thèbes, septembre 1996),
Επετηρίς της Εταιρείας Βοιωτικών Μελετών IIIa (2000), p. 494-514.

Sacconi 1969	� A. Sacconi, « La mirra nella preparazione degli unguenti profumati a
Cnosso », Athenaeum 47 (1969), p. 281-289.

Şahİn 1998	� N. Şahİn, Klaros. Apollon Klarios Bilicilik Merkezi (1998).
Şahİn 1999	� S. Şahİn, Die Inschriften von Perge I. Vorrömische Zeit, frühe und hohe

Kaiserzeit (1999).
Şahİn 2005	� M. Şahİn, « Terrakotten aus Knidos: Erste Ergebnisse. Die Kulte auf

der Rundtempelterrasse », IstMitt 55 (2005), p. 65-118.
Salapata 1993	� G.S. Salapata, Lakonian Votive Plaques. With Particular Reference to

the Sanctuary of Alexandra at Amyklai (1993).
Salapata 2002	� G.S. Salapata, « Greek Votive Plaques: Manufacture, Display,

Disposal », BABesch 77 (2002), p. 19-42.
Salditt-Trappmann	� R. Salditt-Trappmann, Tempel der ägyptischen Götter in Griechenland
1970	� und an der Westküste Kleinasiens, EPRO 15 (1970).
Salles 1982	� C. Salles, Les bas-fonds de l’Antiquité (1982).
Salliora-	� M. Salliora-Oikonomakou, « Τμήμα νεκροταφείου της αρχαίας
Oikonomakou 1999	� Χαλκίδας », AEphem 138 (1999), p. 219-239.

679Bibliographie cumulée

Samartzidou 1998	� S. Samartzidou, Τα Άβδηρα στους κλασικούς χρόνους: Ευρήματα από τις
νεκροπόλεις, Ταφικά Έθιμα, Mémoire de recherche, université Aristote,
Thessalonique (1998).

Sampson 1980	� A. Sampson, « Το κοροπλαστικό εργαστήριο της Χαλκίδας », AE 1980
[1982], p. 136-166.

Sampson 1987	� A. Sampson, « Ένα κεραμεικό εργαστήρι στη Χαλκίδα της
Ρωμαιοκρατίας », AnthrAChr 2 (1987), p. 73-131.

Sandri 2004	� S. Sandri, « Harpokrates und Co. Zur Identifikation gräko-ägypti-
scher Kindgott-Terrakotten », StädelJb 19 (2004), p. 499-510.

Sandri 2005	� S. Sandri, « Im Fokus des Kulturkontaktes. Ägyptische Kindgötter
in der Kleinplastik (Kat. 239–249) », dans Ägypten Griechenland
Rom. Abwehr und Berührung, Exposition Francfort 2005-2006 (2005),
p. 342-346, 652-657, nos 239-249.

Sanguedolce 0000	� E. Sanguedolce, « Un cavaliere trace da Kyme eolica », Studi su Kyme
eolica (sous presse).

Sanidas 2013	� G.M. Sanidas, La production artisanale en Grèce : une approche spatiale
et topographique à partir des exemples de l’Attique et du Péloponnèse du viie
au ier siècle av. J.-C. (2013).

Sapelli 2004	� M. Sapelli, « L’acconciatura maschile e femminile in età romana »,
dans D. Candilio, Moda costume e bellezza nella Roma antica (2004),
p. 18-26.

Sapouna-Sakellaraki	� E. Sapouna-Sakellaraki, « Un dépôt de temple et le sanctuaire
1992	� d’Artémis Amarysia en Eubée », Kernos 5 (1992), p. 235-263.
Sapouna-Sakellaraki	� E. Sapouna-Sakellaraki, Chalkis, History, Topography and Museum
1995	� (1995).
Schäfer 1997	� A. Schäfer, Unterhaltung beim griechischen Symposion. Darbietungen,

Spiele und Wettkämpfe von homerischer bis in spätklassische Zeit (1997).
Schäfer 2002	� A. Schäfer, « Alte Werte, neue Bilder: das Trinkgelage klassischer Zeit

in Athen », dans Griechische Klassik 2002, p. 285-295.
Schauenburg 2007	� K. Schauenburg, « Zu einigen apulischen Vasen in Privatbesitz »,

NumAntCl 36 (2007), p. 113-133.
Scheer 2000	� T.S. Scheer, Die Gottheit und ihr Bild. Untersuchungen zur Funktion

griechischer Kultbilder in Religion und Politik (2000).
Schefold 1960	� K. Schefold, Meisterwerke Griechischer Kunst (1960).
Schefold 1970	� K. Schefold, Kertscher Vasen (1970).
Schiering 1979	� W. Schiering, « Milet : eine Erweiterung der Grabung östlich des

Athenatempels », IstMitt 29 (1979), p. 77-108.
Schiffer 1999	� M. Schiffer, The Material Life of Human Beings: Artifacts, Behavior

and Communication (1999).
Schliemann 1869	� H. Schliemann, Ithaca, der Peloponnes und Troja. Archäologische

Forschungen (1869) [réimpr. 1989].
Schmaltz 1974	� B. Schmaltz, Terrakotten aus dem Kabirenheiligtum bei Theben,

Menschen-ähnliche Figuren, menschliche Figuren und Gerät, Das Kabiren-
heiligtum bei Theben 5 (1974).

Schmidt 1977	� R. Schmidt, Die Darstellung von Kinderspielzeug in der griechischen
Kunst (1977).

680 Figurines de terre cuite en Méditerranée grecque et romaine

Schmidt 1968	� G. Schmidt, Kyprische Bildwerke aus dem Heraion von Samos, Samos 7
(1968).

Schmidt 1994	� E. Schmidt, Martin-von-Wagner-Museum der Universität Würzburg.
Katalog der antiken Terrakotten I. Die figürlichen Terrakotten (1994).

Schmidt-Colinet 1991	� A. Schmidt-Colinet, « Eine severische Priesterin aus Syrien in
Perge », IstMitt 41 (1991), p. 439-445.

Schneider 1972	� L.A. Schneider, « Terrakottamaske des Dionysos », AA 1972,
p. 67-73.

Schneider-Lengyel	� J. Schneider-Lengyel, Griechische Terrakotten (1937).
1937
Schöne-Denkinger	� A. Schöne-Denkinger, « Terrakottamodel aus dem Bau Y am
1993	� heiligen Tor », AM 108 (1993), p. 151-181.
Scholl 2007	� A. Scholl, « Die Berliner Antikensammlung – Eine Standortbes-

timmung », dans Scholl, Platz-Horster  2007, p. 7-14.
Scholl, Platz-	� A. Scholl, G. Platz-Horster (éds), Staatliche Museen zu Berlin. Die
Horster 2007	� Antikensammlung. Altes Museum, Pergamonmuseum3 (2007).
Scholz 2003	� B. Scholz, « Akrobatinnen in Attika und Unteritalien », dans

B. Schmaltz, M. Söldner (éds), Griechische Keramik im kulturellen
Kontext (Colloque, Kiel, septembre 2001) (2003), p. 99-101.

Schürmann 1989	� W. Schürmann, Katalog der antiken Terrakotten im badischen Landes-
museum Karlsruhe, SIMA 84 (1989).

Schulze 1998	� H. Schulze, Ammen und Pädagogen (1998).
Schwarz 1989	� C. Schwarz, « Dädalische Terrakotten aus Milet », IstMitt 39 (1989),

p. 507-516.
Schwarzer 1999	� H. Schwarzer, « Untersuchungen zum hellenistischen Herrscherkult

in Pergamon », IstMitt 49 (1999), p. 249-300.
Schwarzer 2002	� H. Schwarzer, « Vereinslokale im hellenistischen und römischen

Pergamon », dans U. Egelhaaf-Gaiser, A. Schäfer (éds), Religiöse
Vereine in der römischen Antike. Untersuchungen zu Organisation, Ritual
und Raumordnung, Studien und Texte zu Antike und Christentum 13
(2002), p. 221-260.

Schwarzer 2004	� H. Schwarzer, « Der sog. Bau H – Zum mutmaßlichen Prytaneion
von Pergamon », IstMitt 54 (2004), p. 173-183.

Schwarzer 2006	� H. Schwarzer, « Die Bukoloi in Pergamon. Ein dionysischer
Kultverein im Spiegel der archäologischen und epigraphischen
Zeugnisse », Hephaistos 24 (2006), p. 153-167.

Schwarzer 2008	� H. Schwarzer, Das Gebäude mit dem Podiensaal in der Stadtgrabung
von Pergamon. Studien zu sakralen Banketträumen mit Liegepodien in der
Antike, AvP 15.4 (2008).

Schwarzmaier 2006	� A. Schwarzmaier, « „Ich werde immer Kore heißen” – zur Grabstele
der Polyxena in der Berliner Antikensammlung », JdI 121 (2006),
p. 175-226.

Schwedt et al. 2006	� A. Schwedt, V. Aravantinos, A. Harami, V. Kilikoglou,
H. Mommsen, N. Zacharias, « Neutron Activation Analysis of
Hellenistic Pottery from Boeotia, Greece », JASc 33 (2006), p. 1065-1074.

681Bibliographie cumulée

Sea Routes 2003	� N. Stampolidis (éd.), Πλόες, Από τη Σιδώνα στη Χουέλβα, Σχέσεις λαών
της Μεσογείου 16ος – 6ος αιώνας π.Χ [Sea Routes...: from Sidon to Huelva.
Interconnections in the Mediterranean 16th–6th c. BC], Exposition
Athènes 2003 (2003).

Serwint 1991	� N. Serwint, « The Terracotta Sculpture from Marion », dans Vande-
nabeele, Laffineur 1991, p. 213-219.

Serwint 1992	� N. Serwint, « The Terracotta Sculpture from Marion: Recent Disco-
veries », dans P. Åström (éd.), Acta Cypria (Colloque, Göteborg,
août 1991), 3 (1992), p. 382-426.

Serwint 1993	� N. Serwint, « An Aphrodite and Eros Statuette from Ancient
Marion », RDAC 1993, p. 207-221.

Serwint 2000a	� N. Serwint, « Technical Aspects of the Coroplast’s Art: the Evidence
from Ancient Marion », dans G. Ioannides, S. Hadjistyllis (éds),
Praktika (Colloque, Nicosie, avril 1996) (2000), p. 649-666.

Serwint 2000b	� N. Serwint, « A Colossal Terracotta Statue from Ancient Marion »,
dans P. Åstrom, D. Surenhagen (éds), Periplus. Festschrift für Hans-
Günter Buchholz zu seinem 80. Geburtstag am 24. Dezember 1999 (2000),
p. 173-182.

Sfameni Gasparro 1986	� G. Sfameni Gasparro, Misteri e culti mistici di Demetra (1986).
Sguaitamatti 1981	� M. Sguaitamatti, « Zwei plastische Vasen aus Unteritalien »,

AntK 24 (1981), p. 107-113.
Sguaitamatti 1984	� M. Sguaitamatti, L’offrante de porcelet dans la coroplathie géléenne :

étude typologique (1984).
Shapiro 2003	� H.A. Shapiro, « Brief Encounters: Women and Men at the Fountain

House », dans B. Schmaltz, M. Söldner (éds), Griechische Keramik
im kulturellen Kontext (Colloque, Kiel, septembre 2001) (2003), p. 96-98.

Shaw King 1903	� L. Shaw King, « The Cave at Vari IV. Vases, Terra-cotta Statuettes,
Bronzes, and Miscellaneous Objects », AJA 7 (1903), p. 320-334.

Shaw, Shaw 2000	� J.W. Shaw, M.C. Shaw (éd.), Kommos IV. The Greek Sanctuary, Parts 1-2
(2000).

Shivkova 1973	� L. Shivkova, Das Grabmal von Kasanlăk (1973).
Siebert 1990	� G. Siebert, LIMC V (1990), s.v. « Hermes », p. 285-387.
Sieveking 1916	� J. Sieveking, Die Terrakotten der Sammlung Loeb I-II (1916).
Simantoni-Bournia	� E. Simantoni-Bournia, « The Early Phases of the Hyria Sanctuary
2002	� on Naxos », dans M. Stamatopoulou, M. Yeroulanou (éds),

Excavating Classical Culture. Recent Archaeological Discoveries in Greece
(2002), p. 269- 280.

Simantoni-Bournia	� E. Simantoni-Bournia, « Kyprische Einflüsse, 1. Ein anthropo-
2004	� morphes Gefäss aus Iria auf Naxos », AM 119 (2004), p. 33-54.
Simantoni-Bournia	� E. Simantoni-Bournia, « Un masque humain à Hyria de Naxos,
2005	� nouveau témoignage de contacts chypriotes », BCH 128-129 (2004-

2005), p. 119-132.
Simms 1985	� R.R. Simms, Foreign Religious Cults in Athens in the 5th and

4th Centuries B.C. (1985).
Simms 1988	� R.R. Simms, « The Cult of the Thracian Goddess Bendis in Athens and

Attica », AncWorld 18 (1988), p. 59-76.

682 Figurines de terre cuite en Méditerranée grecque et romaine

Simon 1976	� E. Simon, Die griechischen Vasen (1976).
Simon 1985	� E. Simon, Die Götter der Griechen3 (1985).
Simon 1986	� C.G. Simon, The Archaic Votive Offerings and Cults of Ionia, Ph.D.,

University of California (1986).
Sindos 1985	� A. Despoini, B. Misaelidou, M. Tiverios, I. Vokotopoulou,

Σίνδος. Κατάλογος της Έκθεσης (1985).
Sinn 1977	� U. Sinn, Antike Terrakotten. Vollständiger Katalog. Staatliche Kunst

sammlungen Kassel (1977).
Sinn 1981	� U. Sinn, « Das Heiligtum der Artemis Limnatis bei Kombothekra »,

AM 96 (1981), p. 25-91.
Sinn 1982	� U. Sinn, « Zur Wirkung des ägyptischen Bes auf die griechische Volksre-

ligion », dans D. Metzler (éd.), Antidoron. Festschrift für J. Thimme
zum 65. Geburtstag am 26. September 1982 (1982), p. 87-94.

Sjöqvist 1933	� E. Sjöqvist, « Die Kultgeschichte eines cyprischen Temenos », dans
Archiv für Religionswissenschaft 30 (1933), p. 308-359.

Skarlatidou 2002	� E. Skarlatidou, « Una tomba arcaica in Macedonia. Nuovi dati
per un riesame della cronologia della ceramica corinzia », ASAtene 80
(2002), p. 281-307

Smyrne et la France 0000	� Smyrne et la France (1600-1900) : trois siècles de relations privilégiées
(Colloque, Izmir, octobre 2006), Anatolia Antiqua (à paraître).

Smith 1949	� H.R.W. Smith, « A Goddess from Lebadeia », Hesperia Suppl. 8
(1949), p. 353-360.

Smith 1991	� R.R.R. Smith, Hellenistic Sculpture. A Handbook (1991).
Sokolova 2004	� O.Y. Sokolova, « Nymphaion », dans E.A. Katyushin et al., Ancient

Greek Sites in Crimea (2004), p. 89-112.
Solovyov 2006	� S.L. Solovyov, « A Propos of Chian Pottery from Berezan », dans

La Genière 2006, p. 17-25.
Söldner 1986	� M. Söldner, Untersuchungen zu liegenden Eroten in der hellenistischen

und römischen Kunst (1986).
Sørensen 1991	� L. Wriedt Sørensen, « Cypriote Terracottas from Lindos in the

Light of New Discoveries », dans Vandenabeele, Laffineur 1991,
p. 225-240.

Sourvinou-Inwood	� C. Sourvinou-Inwood, « The Young Abductor of the Locrian
1973	� Pinakes », BICS 20 (1973), p. 12-21.
Sourvinou-Inwood	� C. Sourvinou-Inwood, « Persephone and Aphrodite at Locri »,
1978	� JHS 98 (1978), p. 101-121.
Sourvinou-Inwood	� C. Sourvinou-Inwood, Hylas, the Nymphs, Dionysos and Others:
2005	� Myth, Ritual, Ethnicity (2005).
Souyoudzoglou-	� Ch. Souyoudzoglou-Haywood, The Ionian Islands in the Bronze
Haywood 1999	� Age and Early Iron Age 3000-800 BC (1999).
Soykal Alanyali 2002	� F. Soykal Alanyali, « Ephesos’da Bulunmuş Olan Bir Terrakotta

Figürin Işığında Kourotrophoi », II. Uluslararası Pişmiş Toprak Sempo-
zyumu Bildirileri, Eskişehir (2002), p. 169-176.

Soykal-Alanyali 2005	� F. Soykal-Alanyali, « Überlegungen zu dem Kult von Demeter und
Kore im sogenannten Felsspalttempel in Ephesos », dans B. Brandt,

683Bibliographie cumulée

V. Gassner, S. Ladstätter (éds), Synergia. Festschrift für Friedrich
Krinzinger (2005), I, p. 319-326.

Sparkes 1967	� B.A. Sparkes, « The Taste of a Boeotian Pig », JHS 87 (1967),
p. 116-130.

Spathi 2007	� M. Spathi, Die Koroplastik Äginas, Antiquitates 40 (2007).
Sporn 2002	� K. Sporn, Heiligtümer und Kulte Kretas in klassischer und hellenistischer

Zeit, Studien zu antiken Heiligtümern 3 (2002).
Sporn 2005	� K. Sporn (éd.), Europas Spiegel. Die Antikensammlung im Suermondt-

Ludwig-Museum Aachen (2005).
Stampolidis, 	� N. Stampolidis, A. Giannikouri (éds), Το Αιγαίο στην πρώϊμη εποχή
Giannikouri 2004	� του Σιδήρου (Colloque, Rhodes, novembre 2002) (2004).
Stavrianopoulou 2005	� E. Stavrianopoulou, « Gemeinsam verehren, getrennt feiern », dans

C. Ambos (éd.), Die Welt der Rituale von der Antike bis heute (2005),
p. 145-155.

Stefanidou-Tiveriou	� Th. Stefanidou-Tiveriou, Πήλινα ειδώλια, Μουσείο Εκμαγείων,
1982	� Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης (1982).
Steinhart, 	� M. Steinhart, E. Wirbelauer, Aus der Heimat des Odysseus. Reisende,
Wirbelauer 2002	� Grabungen und Funde auf Ithaca und Kephallenia bis zum ausgehenden

19. Jahrhundert (2002).
Stemmer 1995	� K. Stemmer (éd.), Standorte, Kontext und Funktion antiker Skulptur,

Exposition Berlin 1994-1995 (1995).
Stern 1982	� E. Stern, « Achaemenid Clay Rhyta from Palestine », IEJ 32 (1982),

p. 36-43.
Stern 2010	� E. Stern, « Figurines and Cult Objects of the Iron Age and Persian

Periods », dans E. Stern, Excavations at Dor, Figurines, Cult Objects
and Amulets, 1980-2000 Seasons (2010), p. 1-113.

Stewart 1990	� A. Stewart, Greek Sculpture (1990).
Stibbe 1972	� C. Stibbe, Lakonische Vasenmaler des 6. Jhs. v. Chr. (1972).
Stibbe 2004	� C. Stibbe, Lakonische Vasenmaler des 6. Jhs. v. Chr. Supplement (2004).
Stillwell 1948	� A.N. Stillwell, The Potters’ Quarter, Corinth 15.1 (1948).
Stillwell 1952	� A.N. Stillwell, The Potters’ Quarter. The Terracottas, Corinth 15.2

(1952).
Stilp 2003	� F. Stilp, « “Melian Reliefs” in the Collection of the British School at

Athens », BSA 98 (2003), p. 437-446.
Stilp 2006	� F. Stilp, Die Jacobsthal-Reliefs. Konturierte Tonreliefs aus dem

Griechenland der Frühklassik (2006).
Stolze 1999	� W. Stolze (éd.), Milet. Eine antike Metropole (1999).
Stroszeck 2002	� J. Stroszeck, « Spätklassische Töpferproduktion im Kerameikos »,

dans Griechische Klassik 2002, p. 475-480.
Studniczka 1923-1924	� F. Studniczka, « Imagines Illustrium », JdI 38-39 (1923-1924),

p. 57-128.
Sturgeon 1987	� M.C. Sturgeon, Sculpture I. 1952-1967, Isthmia 4 (1987).
Summerer 1998	� L. Summerer, « Vier hellenistische Bronzen aus Amisos », AA 1998,

p. 401-414.

684 Figurines de terre cuite en Méditerranée grecque et romaine

Summerer 1999	� L. Summerer, Hellenistische Terrakotten aus Amisos. Ein Beitrag zur
Kunstgeschichte des Pontosgebietes, Geographica Historica 13 (1999).

Svana 2004	� I. Svana, « Une agglomération rurale d’époque hellénistique dans la
plaine de Paramythia en Thesprôtie », dans Cabanes, Lamboley 2004,
p. 209-212.

Szabó 1975	� M. Szabó, « Contributions à la question des protomés en terre cuite de
la Grèce centrale », BMusHongr 43 (1975), p. 3-22.

Szabó 1980-1981	� M. Szabó, « Phidias en Béotie », BMusHongr 54-57 (1980-1981),
p. 17-36.

Szabó 1994	� M. Szabó, Archaic Terracottas of Boeotia, StA 67 (1994).
Szilágyi 1983	� J.G. Szilágyi, « Bemerkungen zur Magenta Ware », EtTrav 13 (1983),

p. 357-364.
Szymańska 2005	� H. Szymańska, Terres cuites d’Athribis, Monographies Reine Elisabeth 12

(2005).

T
Talalay 1993	� L. Talalay, Deities, Dolls and Devices: Neolithic Figurines from Franchthi

Cave, Franchthi 9 (1993).
Talloen 2001	� P. Talloen, « The Egyptian Connection. Cult of Nilotic Deities at

Sagalassos », AncSoc 31 (2001), p. 289-327.
Tanagra und Ephesos 1878	� Griechische Terrakotten aus Tanagra und Ephesos im Berliner Museum

(1878).
Tavukçu 1999	� A.Y. Tavukçu, Troas Bölgesi Terrakotta Figürinleri (İ.Ö. 1375-İ.S. 395)

(1999).
Teeter 2010	� E. Teeter, Baked Clay Figurines and Votive Beds from Medinet Habu

(2010).
Themelis 1974	� P.G. Themelis, « Ανασκαφή Ερετρίας », Prakt 1974, p. 34-46.
Themelis 1994	� P.G. Themelis, « Artemis Ortheia at Messene. The Epigraphical and

Archaeological Evidence », dans R. Hägg (éd.), Ancient Greek Cult
(Colloque, Athènes, novembre 1991) (1994), p. 101-122.

Themelis 1998	� P.G. Themelis, « The Sanctuary of Demeter and the Dioskouroi
at Messene », dans R. Hägg (éd.), Ancient Greek Cult Practice from
the Archaeological Evidence (Colloque, Athènes, octobre 1993) (1998),
p. 157-186.

Themelis 2000	� P.G. Themelis, Ήρωες και Ηρώα στη Μεσσήνη (2000).
Themelis 2004	� P.G. Themelis, « Cults on Mount Ithome », Kernos 17 (2004),

p. 143-154.
Themelis, 	� P.G. Themelis, I. Touratsoglou, Οι τάφοι του Δερβενίου, ADDem 59
Touratsoglou 1997	� (1997).
ThesCRA I	� Thesaurus Cultus et Rituum Antiquorum I. Processions. Sacrifices.

Libations. Fumigations. Dedications (2004).
Thessaloniki 1986	� Θεσσαλονίκη. Από τα προϊστορικά μέχρι τα χριστιανικά χρόνια, Οδηγός της

έκθεσης (1986).

685Bibliographie cumulée

Thiersch 1935	� H. Thiersch, Artemis Ephesia, eine Archäologische Untersuchung I.
Katalog der erhaltenen Denkmäler (1935).

Thür 2002	� H. Thür, « Kontinuität und Diskontinuität im ephesischen Wohnbau
der frühen Kaiserzeit », dans Berns et al. 2005, p. 257-274.

Thür 2005	� H. Thür (éd.), Hanghaus 2 in Ephesos. Die Wohneinheit 4. Baubefund,
Ausstattung, Funde, FiE 8.6 (2005).

Thür, Rathmayr 2014	� H. Thür, E. Rathmayr (éds), Hanghaus 2 in Ephesos. Die
Wohneinheit 6. Baubefund, Ausstattung, Funde, FiE 8.9 (2014).

Tiverios 1985	� M. Tiverios, Σίνδος, Κατάλογος Έκθεσης, Αρχαιολογικό Μουσείο
Θεσσαλονίκης (1985).

Tiverios 1996a	� M. Tiverios, « Επτά χρόνια (1990-1996) αρχαιολογικών ερευνών στη
διπλή τράπεζα Αγχιάλου-Σίνδου. Ο αρχαίος οικισμός », AErgoMak 10Α
(1996), p. 407-425.

Tiverios 1996b	� M. Tiverios, Ελληνική Τέχνη. Αρχαία Αγγεία (1996).
Tiverios, Grammenos	� Μ. Tiverios, D. Grammenos, « Ανασκαφή ενός νεκροταφείου του 5ου
1984	� αι. π.Χ. στην αρχαία Άργιλο », ADelt 39 (1984), A, p. 1-47.
Tofi 2006	� M. Tofi, « I Santuari del Potters’ Quarter di Corinto », ASAtene 82

(2006), p. 209-223.
Tolun 2006	� V. Tolun, « Assos Batı Nekropolünden Bir Grup Pişmiş Toprak Kadın

Protomu », dans V. Tolun, T. Takaoğlu (éds), Sevim Buluç Anı
Kitabı [In Memoriam Sevim Buluç] (2006), p. 89-103.

Tolun 2007	� V. Tolun, « A Persianizing Terracotta Statuette from Assos », dans
İ. Delemen (éd.), The Achaemenid Impact on Local Populations and
Cultures in Anatolia (Colloque, Istanbul, mai 2005) (2007), p. 271-275.

Töpperwein-	� E. Töpperwein-Hoffmann, « Terrakotten von Priene », IstMitt 21
Hoffmann 1971	� (1971), p. 125-160.
Töpperwein 1976	� E. Töpperwein, Terrakotten von Pergamon, PF 3 (1976).
Torelli 1977	� M. Torelli, « I culti di Locri », dans Locri Epizefirii (Colloque, Tarente,

octobre 1976) (1977), p. 147-184.
Török 1995	� L. Török, Hellenistic and Roman Terracottas from Egypt. A Catalogue

of Terracotta Sculptures Held at the Museum of Fine Arts of Hungary and
Other Collections in Budapest, Bibliotheca Archaeologica 15 (1995).

Touratsoglou 1968	� I. Touratsoglou, « Μια “Αρέθουσα” και άλλα πήλινα ειδώλια απ’ τη
Χαλκιδική στο Μουσείο Θεσσαλονίκης », BCH 92 (1968), p. 37-71.

Towne-Markus 1997	� E. Towne-Markus, Masterpieces of the J. Paul Getty Museum.
Antiquities (1997).

Tran Tam Tinh 1986	� V. Tran Tam Tinh, LIMC III (1986), s.v. « Bes », p. 98-108.
Tran Tam Tinh 1988	� V. Tran Tam Tinh, LIMC IV (1988), s.v. « Harpokrates », p. 415-445.
Treister 1996	� M.Y. Treister, The Role of Metals in Ancient Greek History, Mnemosyne

Suppl. 156 (1996).
Trendall 1967	� A.D. Trendall, The Red-Figured Vases of Lucania, Campania and Sicily

(1967).
Treu 1891	� G. Treu, « Antiken im Privatbesitz zu Dresden », AA 1891, p. 25.
True 2006	� M. True, « Athenian Potters and the Production of Plastic Vases »,

dans B. Cohen (éd.), The Colors of Clay. Special Techniques in Athenian
Vases (2006), p. 240-249, 266-267, n° 78.

686 Figurines de terre cuite en Méditerranée grecque et romaine

Trumpf-Lyritzaki 1969	� M. Trumpf-Lyritzaki, Griechische Figurenvasen des reichen Stils und
der späten Klassik (1969).

Tsibidou-Avloniti 2005	� M. Tsibidou-Avloniti, Μακεδονικοί τάφοι στον Φοίνικα και στον Άγιο
Αθανάσιο Θεσσαλονίκης. Συμβολή στη μελέτη τών ταφικών μνημείων της
Μακεδονίας (2005).

Tsingarida 1990	� M. Tsingarida, « Από το νεκροταφείο του οικισμού των ιστορικών
χρόνων της Θέρμης », Μακεδονικά 27 (1989-1990), p. 278-284.

Tuchelt 1975	� K. Tuchelt, Die archaischen Skulpturen von Didyma, IstForsch 27
(1975).

Tümpel 1894	� K. Tümpel, RE I.2 (1894), s.v. « Aphrodite », col. 2729-2776.
Tuna-Nörling 1995	� Y. Tuna-Nörling, Die Ausgrabungen von Alt-Smyrna und Pitane. Die

attisch-schwarzfigurige Keramik und der attische Keramikexport nach
Kleinasien, IstForsch 41 (1995).

Turner 1966	� V. Turner, The Ritual Process, Structure and Anti-Structure. The Lewis
Henry Morgan Lectures (1966).

Tybout 2005	� R.A. Tybout, « Herrscher, erhalte dieses Haus: Reiterheroen im
Hauskult », dans Otium – Festschrift für Volker Michael Strocka (2005),
p. 391-398.

Tzanavari 1989	� K. Tsakalou-Tzanavari, « Ανασκαφική έρευνα στο νεκροταφείο της
αρχαίας Λητής », AErgomak 3 (1989), p. 308-311

Tzanavari 1996	� Κ. Tzanavari, « Δερβένι. Μια νεκρόπολη της αρχαίας Λητής »,
AErgoMak 10A (1996), p. 461-475.

Tzanavari 1997	� K. Tzanavari, « Χρυσό διάδημα από τη Λητή », dans Μνήμη Μανόλη
Ανδρόνικου (1997), p. 349-361.

Tzanavari 2002	� K. Tsakalou-Tzanavari, Πήλινα ειδώλια από τη Βέροια. Ταφικά σύνολα
της ελληνιστικής εποχής, ADDem 77 (2002).

Tzanavari 2003	� K. Tzanavari, « The Worship of Gods and Heroes in Thessaloniki »,
dans D.V. Grammenos (éd.), Roman Thessaloniki (2003), p. 177-281.

Tzanavari 2007	� K. Tsakalou-Tzanavari, « Des nécropoles aux sanctuaires : les
Tanagréennes de la Grèce du Nord, » dans Jeammet 2007a, p. 117-131.

Tzanavari 2009	� K. Tzanavari, « Μεταλλικά περίαπτα σε σχήμα κεφαλής Αφροδίτης απο
την αρχαία Λήτη », dans S. Drougou, D. Evgenidou (éds), Κερμάτια
Φιλίας. Τιμητικός τόμος για τον Ιωάννη Τουράτσογλου (2009), II, p. 561-571.

Tzanavari 2014	� K. Tzanavari, « Πήλινες προτομές της συλλογής Γεωργίου Παπαηλιάκη
στο Αρχαιολογικό Μουσείο Θεσσαλονίκης », dans Giannikouri 2014, I,
p. 329-348.

Tzanavari, Filis 2002	� K. Tzanavari, K. Filis, « Σύνολα κεραμικής από τα νεκροταφεία της
αρχαίας Λητής », ADelt 57 (2002) [2010], A, p. 155-212.

Tzanavari, Filis 2003	� K. Tzanavari, K. Filis, « Έρευνες στον οικισμό και τα νεκροταφεία της
αρχαίας Λητής. Πρώτες Εκτιμήσεις », AErgoMak 17 (2003), p. 155-172.

Tzouvara-Souli 1979	� Ch. Tzouvara-Souli, Η λατρεία των γυναικείων θεοτήτων εις την αρχαίαν
Ήπειρον. Συμβολή εις την μελέτην της λατρείας των αρχαίων Ηπειρωτών,
Thèse de Doctorat, université de Ioannina (1979).

Tzouvara-Souli 1987	� Ch. Tzouvara-Souli, « Κορινθιακές επιδράσεις στην λατρεία της
αρχαίας Ηπείρου », dans Πρακτικά Γ΄ Διεθνούς Συνεδρίου Πελοποννησιακών
Σπουδών (Colloque, Kalamata, septembre 1985) (1987-88), II, p. 97-120.

687Bibliographie cumulée

Tzouvara-Souli 1991	� Ch. Tzouvara-Souli, « Κορινθιακές λατρείες στην Ήπειρο και την
Αιτολωακαρνανία », dans Πρακτικά Α΄ Αρχαιολογικού και Ιστορικού
Συνεδρίου Αιτωλοακαρνανίας (Colloque, Agrinio, octobre 1988) (1991),
p. 149-61.

Tzouvara-Souli 2000	� Ch. Tzouvara-Souli, « Ομάδα πήλινων ειδωλίων από το Σπήλαιο
Ασβότρυπα στο Φρύνι Λευκάδας », dans Πρακτικά ΣΤ΄Διεθνούς Πανιόνιου
Συνεδρίου (Colloque, Zakynthos, septembre 1997) (2000), I, p. 197-211.

Tzouvara-Souli 2001	� Ch. Tzouvara-Souli, « The Cults of Apollo in North-Western
Greece », dans Isager 2001, p. 233-256.

U
Uhlenbrock 1985	� J.P. Uhlenbrock, « Terracotta Figurines from the Demeter Sanctuary

at Cyrene: Models for Trade », dans Cyrenaica in Antiquity 1985,
p. 297-304.

Uhlenbrock 1988	� J.P. Uhlenbrock, The Terracotta Protomai from Gela: A Discussion of
Local Style in Archaic Sicily, StA 50(1988).

Uhlenbrock 1989	� J.P. Uhlenbrock, « Concerning Some Archaic Terracotta Protomai
from Naxos », Xenia 18 (1989), p. 9-26.

Uhlenbrock 1990a	� J.P. Uhlenbrock (éd.), The Coroplast’s Art. Greek Terracottas of the Helle-
nistic World, Exposition Princeton-New Paltz-Cambridge 1990-1991
(1990).

Uhlenbrock 1990b	� J.P. Uhlenbrock, « The Hellenistic Terracottas of Athens and the
“Tanagra Style” », dans Uhlenbrock 1990a, p. 48-53.

Uhlenbrock 1990c	� J.P. Uhlenbrock, « The Coroplast and His Craft », dans Uhlen-
brock 1990a, p. 15-21.

Uhlenbrock 1992	� J.P. Uhlenbrock, « History, Trade and the Terracottas », dans
D. White (éd.), Gifts to the Goddesses: Cyrene’s Sanctuary of Demeter
and Persephone, Expedition 34, 1-2 (1992), p. 16-23.

Uhlenbrock 2000	� J.P. Uhlenbrock, « Due complessi coroplastici cirenei a confronto: il
Santuario Extraurbano di Demetra e Kore e il Santuario delle Nymphai
Chthoniai », dans Micheli, Santucci 2000, p. 116-118.

Uhlenbrock 2010	� J.P. Uhlenbrock, « Terracotta Types of Enthroned Females from the
Extramural Sanctuary of Demeter and Persephone at Cyrene », dans
M. Luni (éd.), Cirene e la Cirenaica nell’antichità, Monografie di Archeo-
logia Libica 30 (2010), p. 85-100.

Ünlüoğlu 2005	� B.B.M. Ünlüoğlu, « The Cult of Isis in Asia Minor », dans
Hoffmann 2005, p. 95-108.

Ure 1913	� P.N. Ure, Black Glaze Pottery from Rhitsona in Boeotia (1913).
Ure 1915	� P.N. Ure, « Μελανόμορφοι κύλικες εκ Ρειτσώνας της Βοιωτίας », AEphem

54 (1915), p. 114-127.
Ure 1934	� P.N. Ure, Aryballoi and Figurines from Rhitsona in Boeotia (1934).
Ure 1941-1945	� A.D. Ure, « Some Provincial Black-Figure Workshops », BSA 41

(1941-1945), p. 22-28.
Ustinova 1999	� Y. Ustinova, The Supreme Gods of the Bosphoran Kingdom. Celestial

Aphrodite and the Most High God, RGRW 135 (1999).

688 Figurines de terre cuite en Méditerranée grecque et romaine

V
Vafopoulou-	� C.E. Vafopoulou-Richardson, « Large Sculpture and Minor Arts:
Richardson 1990	� A Brief Survey of the Relationship Between Sculpture and Terracotta

Figurines », dans Akten des XIII. Internationalen Kongresses für klassische
Archäologie (Colloque, Berlin, 1988) (1990), p. 396-398.

Vafopoulou-	� C.E. Vafopoulou-Richardson, Ancient Greek Terracottas,
Richardson 1991	� Ashmolean Museum Oxford (1991).
Van Gennep 1909	� A. Van Gennep, Les rites de passage (1909).
Van Ingen 1939	� W. Van Ingen, Figurines from Seleucia on the Tigris (1939).
Van Straten 1981	� F.T. Van Straten, « Gifts for the Gods », dans H.S. Versnel (éd.),

Faith, Hope and Worship. Aspects of Religious Mentality in the Ancient
World (1981), p. 65-151.

Van Straten 1995	� F.T. Van Straten, Hierà kalá. Images of Animal Sacrifice in Archaic and
Classical Greece, RGRW 127 (1995).

Vandenabeele, 	� F. Vandenabeele, R. Laffineur (éds), Cypriote Terracottas (Colloque,
Laffineur 1991	� Bruxelles-Liège-Amsterdam, mai-juin 1989) (1991).
Vassilika 1998	� E. Vassilika, Greek and Roman Art, Fitzwilliam Museum Handbooks

(1998).
Vassilopoulou 2000	� V. Vassilopoulou, « Από το “Άντρο των Λειβηθρίδων” στον

Ελικώνα », dans Γ’ Διεθνές Συνέδριο Βοιωτικών Μελετών (Colloque, Thèbes,
septembre 1996), Επετηρίς της Εταιρείας Βοιωτικών Μελετών IIIa (2000),
p. 404-431.

Vassilopoulou 2013	� V. Vassilopoulou, « Prehistoric Use and Ancient Ritual Worship at
the Cave of Hagia Triada on Helikon », dans F. Mavridis, J.T. Jensen
(éds), Stable Places and Changing Perceptions: Cave Archaeology in Greece,
BARIntSer 2558 (2013), p. 319-328.

Veder Greco 1988	� Veder Greco: Le Necropoli di Agrigento, Exposition Agrigente 1988 (1988).
Verbanck-Pierard 1992	� A. Verbanck-Pierard, « Herakles at Feast in Attic Art: a Mythical or

Cultic Iconography? », dans Häag 1992a, p. 85-106.
Verhoogen 1956	� V. Verhoogen, Terres cuites grecques aux Musées royaux d’art et d’his-

toire. Guide sommaire (1956).
Vermaseren 1966	� M.J. Vermaseren, The Legend of Attis in Greek and Roman Art, EPRO 9

(1966).
Vermaseren 1977	� M.J. Vermaseren, Cybele and Attis. The Myth and the Cult (1977).
Vermaseren 1982	� M.J. Vermaseren, Corpus Cultus Cybelae Attidisque II. Graecia atque

insulae, EPRO 50.2 (1982).
Vermaseren 1984	� M.J. Vermaseren, LIMC II (1984), s.v. « Apis », p. 177-182.
Vermaseren 1986	� M.J. Vermaseren, LIMC III (1986), s.v. « Attis », p. 22-44.
Vermaseren 1987	� M.J. Vermaseren, Corpus Cultus Cybelae Attidisque I. Asia Minor,

EPRO 50.1 (1987).
Vernant 1984	� J.-P. Vernant, « Une divinité des marges : Artémis Orthia », dans

Recherches sur les cultes grecs et l’Occident 2, Cahiers du Centre Jean
Bérard 9 (1984), p. 13-27.

Vernant 1989	� J.-P. Vernant, L’individu, la mort, l’amour. Soi-même et l’autre en Grèce
ancienne (1989).

689Bibliographie cumulée

Veronese 2006	� F. Veronese, « “Figure d’acqua” nei santuari della Sicilia greca.
Significato e iconografia della figura dell’idrofora », dans I. Colpo,
I. Favaretto, F. Ghedini (éds), Iconografia 2005. Immagini e
immaginari dall’antichità classica al mondo moderno (Colloque, Venise,
janvier 2005) (2006), p. 419-424.

Vianu 2007	� M.A. Vianu, « Sur les mystères dionysiaques à Tomis », Dacia 51
(2007), p. 221-226.

Vickers, Gill 1994	� M. Vickers, D. Gill, Artful Crafts. Ancient Greek Silverware and
Pottery (1994).

Vierneisel 1961	� K. Vierneisel, « Neue Tonfiguren aus dem Heraion von Samos »,
AM 76 (1961), p. 25-59.

Vierneisel-Schlörb	� B. Vierneisel-Schlörb, « Zwei klassische Kindergräber im
1964	� Kerameikos », AM 79 (1964), p. 85-104.
Vierneisel-Schlörb	� B. Vierneisel-Schlörb, « Eridanos-Nekropole », AM 81 (1966),
1966	� p. 4-111.
Vierneisel-Schlörb	� B. Vierneisel-Schlörb, Die figürlichen Terrakotten I. Spätmykenisch
1997	� bis späthellenistisch, Kerameikos 15 (1997).
Viglaki-Sophianou	� M. Vigliaki-Sophianou, « Γεωμετρική Νεκρόπολη Αρχαίας Σάμου »,
2004	� dans Stampolidis, Giannikouri 2004, p. 189-196.
Vikela 1994	� E. Vikela, Die Weihreliefs aus dem Athener Pankrates-Heiligtum am

Ilissos (1994).
Vikela 2006	� E. Vikela, « Healer Gods and Healing Sanctuaries in Attica. Simila-

rities and Differences », ArchRel 8 (2006), p. 41-62.
Villing, 	� A. Villing, U. Schlotzhauer (éds), Naukratis: Greek Diversity in
Schlotzhauer 2006	� Egypt. Studies on East Greek Pottery and Exchange in the Eastern Mediter-

ranean (2006).
Vlassopoulou 2003	� Ch. Vlassoupoulou, Αττικοί ανάγλυφοι πίνακες της αρχαϊκής εποχής,

ADDem 79 (2003).
Voigtländer 1986	� W. Voigtländer, « Zur archaischen Keramik in Milet », dans

W. Müller-Wiener (éd.), Milet 1899-1980. Ergebnisse, Probleme und
Perspektiven einer Ausgrabung (Colloque, Francfort-sur-le-Main, 1980)
(1986), p. 35-52.

Vokotopoulou 1990	� I. Vokotopoulou, Οι ταφικοί τύμβοι της Αίνειας, ADDem 41 (1990).
Vokotopoulou 1993	� I. Vokotopoulou (éd.), La civilisation grecque. Macédoine, Royaume

d’Alexandre le Grand, Exposition Montréal 1993 (1993).
Vokotopoulou 1996	� J. Vokotopoulou, Guide du Musée archéologique de Thessalonique

(1996).
Vollgraff 1905	� W. Vollgraff, « Fouilles d’Ithaque », BCH 29 (1905), p. 145-168.
Vorster 1983	� C. Vorster, Griechische Kinderstatuen, Diss., Universität Bonn (1983).
Voyatzis 1992	� M. Voyatzis, « Votive Riders Seated Side-Saddle at Early Greek

Sanctuaries », BSA 87 (1992), p. 259-279.
Voza 1973	� G. Voza, « Explorazioni nell’area delle necropoli e dell’abitato », dans

P. Pelagatti, G. Voza (éds), Archeologia nella Sicilia Sud-Orientale
(1973), p. 81-107.

690 Figurines de terre cuite en Méditerranée grecque et romaine

W
Waelkens 1999	� M. Waelkens, « Sagalassos. Religious Life a Pisidian Town », dans

Les Syncrétismes religieux dans le monde méditerranéen antique (1999),
p. 191-225.

Waldstein 1905	� C. Waldstein, The Argive Heraeum 2 (1905).
Walker, Goldman 1915	� A.L. Walker, H. Goldman, « Report on Excavations at Halae of

Locris », AJA 19 (1915), p. 418-437.
Wallenstein 1971	� K. Wallenstein, Korinthische Plastik des 7. und 6. Jahrhunderts vor

Christus (1971).
Walter 1968	� H. Walter, Frühe samische Gefäße. Chonologie und Landschaftsstile

ostgriechischer Gefässe, Samos 5 (1968).
Walter-Karydi 1973	� E. Walter-Karydi, Samische Gefäße des 6. Jahrhunderts v. Chr.

Landschaftsstile ostgriechischer Gefässe, Samos 6-1 (1973).
Walter-Karydi 1985	� E. Walter-Karydi, « Die Themen der ostionischen figürlichen

Salbgefässe », MüJb 36 (1985), p. 7-16
Walter-Karydi 1997	� E. Walter-Karydi, « Figurines en terre cuite moulées du vie siècle à

Samos », dans Muller 1997a, p. 13-27.
Walter-Karydi et al.	� E. Walter-Karydi, W. Felten, R. Smetana-Scherrer, Ostgrie-
1982	� chische Keramik, lakonische Keramik, attische schwarzfigurige Keramik,

spätklassische und hellenistische Keramik, Alt-Ägina 2.1 (1982).
Walters 1903	� H.B. Walters, Catalogue of the Terracottas in the Department of Greek

and Roman Antiquities, British Museum (1903).
Ward Perkins, 	� J. Ward Perkins, A. Claridge (éd.), Pompeii AD 79. Royal Accademy
Claridge 1976	� of Arts Piccadilly London, 20 November 1976-2 February 1977, London

(1976).
Webb 1978	� V. Webb, Archaic Greek Faience. Miniature Scent Bottle and Related

Objects from East Greece, 650-500 B.C. (1978).
Webster 1961	� T.B.L. Webster, Monuments Illustrating New Comedy, BICS Suppl. 11

(1961).
Webster 1962	� T.B.L. Webster, Monuments Illustrating Tragedy and Satyr Play, BICS

Suppl. 14 (1962).
Webster 1978	� T.B.L. Webster, Monuments Illustrating Old and Middle Comedy3,

J.J. Green (éd.), BICS Suppl. 39 (1978).
Webster 1995	� T.B.L. Webster, Monuments Illustrating New Comedy3, J.J. Green,

A. Seeberg (éds), BICS Suppl. 50 (1995).
Weege 1926	� F. Weege, Der Tanz in der Antike (1926).
Weicker 1902	� G. Weicker, Der Seelenvogel in der alten Literatur und Kunst. Eine

mythologisch – archäologische Untersuchung (1902).
Weicker 1915	� G. Weicker, Roscher, ML IV (1909-1915), s.v. « Seirenen », col. 631-639.
Weill 1985	� N. Weill, La plastique archaïque de Thasos. Figurines et statues de terre

cuite de l’Artémision I. Le Haut archaïsme, ÉtThas 11 (1985).
White 1981	� D. White, « Cyrene’s Sanctuary of Demeter and Persephone: a

Summary of a Decade of Excavation », AJA 85 (1981), p. 13-30.
Wide 1893	� S. Wide, Lakonische Kulte (1893).

691Bibliographie cumulée

Wiegand, Schrader	� T. Wiegand, H. Schrader Priene. Ergebnisse der Ausgrabungen und
1904	� Untersuchungen in den Jahren 1895-1898 (1904).
Van der Wielen-	� F. Van der Wielen-Van Ommeren, L. de Lachenal, N. Mekacher
Van Ommeren et al. 2006	� et al., La Dea di Sibari e il santuario ritrovato, Studi sui rinvenimenti dal

Timpone Motta di Francavilla Marittima I. Ceramiche di importazione, di
produzione coloniale e indigena 1, BdA volume speciale (2006).

Wiederkehr-Schuler	� E. Wiederkehr-Schuler, Les protomés féminines du sanctuaire de la
2004	� Malophoros à Sélinonte, Cahiers du Centre Jean Bérard 22 (2004).
Williams 1978	� C.K. Williams, Pre-Roman Cults in the Area of the Forum of Ancient

Corinth, Ph.D., University of Pennsylvania (1978).
Williams 1981	� C.K. Williams II, « The City of Corinth and its Domestic Religion »,

Hesperia 50 (1981), p. 408-421.
Williams, Williams	� C. Williams, H. Williams, « Excavation on the Acropolis of
1986	� Mytilene, 1985 », EchosCl 5 (1986), p. 141-154.
Williams, Williams	� C. Williams, H. Williams, « Excavation at Mytilene, 1988 »,
1989	� EchosCl 8 (1989), p. 167-181.
Williams 2006	� D. Williams, « The Chian Pottery from Naucratis », dans Villing,

Schlotzhauer 2006, p. 127-132.
Wilson 1975	� V. Wilson, « The Iconography of Bes with Particular Reference to the

Cypriot Evidence », Levant 7 (1975), p. 77-103.
Windbladh 2003	� M.L. Windbladh, « The Open-air Sanctuary at Ayia Irini. Terracotta

Figurines, Stone Sculpture, Bronzes », dans V. Karageorghis (éd.),
The Cyprus Collections in the Medelhavsmuseet (2003), p. 151-202.

Winter 1903	� F. Winter, Die Typen der figürlichen Terrakotten I-II, Die antiken Terra-
kotten III.1-2 (1903).

Winter 1993	� N.A. Winter, Greek Architectural Terracottas from the Prehistoric to the
Archaic Period (1993).

Wiplinger 2002	� G. Wiplinger, « Die Bauphasen der Wohneinheiten 1 und 2 », dans
Krinzinger 2002, p. 67-92.

Witschel 2006	� C. Witschel, « Der “epigraphic habit” in der Spätantike: das Beispiel
der Provinz “Venetia et Histria” », dans J.-U. Krause, C. Witschel
(éds), Die Stadt in der Spätantike – Niedergang oder Wandel (Colloque,
Munich, mai 2003), Historia Einzelschriften 190 (2006), p. 359-411.

Wobst 2000	� H.M. Wobst, « Agency in (Spite of) Material Culture », dans
Dobres, Robb 2000, p. 40-50.

Woodford 1989	� S. Woodford, « Herakles Attributes and their Appropriation by
Eros », JHS 109 (1989), p. 200-204.

Wörrle 1999	� M. Wörrle, « Artemis und Eleuthera in Limyra », dans P. Scherrer
(éd.), Steine und Wege. Festschrift für Dieter Knibbe zum 65. Geburtstag
(1999), p. 269-274.

Woysch-Méautis 1982	� D. Woysch-Méautis, La représentation des animaux et des êtres
fabuleux sur les monuments funéraires grecs (1982).

Wrede 1985	� H. Wrede, Die antike Herme (1985).
Wright 1992	� G.R.H. Wright, « The Cypriote Rural Sanctuary. An Illuminating

Document in Comparative Religion », dans G.C. Ioannides (éd.),
Studies in Honour of Vassos Karageorghis (1992), p. 269-283.

692 Figurines de terre cuite en Méditerranée grecque et romaine

Wulf 1999	� U. Wulf, Die Stadtgrabung. Die hellenistischen und römischen
Wohnhäuser von Pergamon, AvP 15.3 (1999).

Wünsche	� R. Wünsche, Glyptothek München, Meisterwerke griechischer und
römischer Skulptur (2005).

Wurster 1974	� W.W. Wurster, Der Apollontempel, Alt-Ägina 1.1 (1974).

Y
Yfantidis 1984	� K. Yfantidis, Die Polychromie der hellenistischen Plastik, Diss., Univer-

sität Mainz (1984).
Yon, Caubet 1989	� M. Yon, A. Caubet, « Ateliers de figurines à Kition », dans V. Tatton-

Brown (éd.), Cyprus and the East Mediterranean in the Iron Age (1989),
p. 28-39.

Young 1951	� R.S. Young, « An Industrial District of Ancient Athens », Hesperia 20
(1951), p. 135-288.

Young, Young 1953	� J.H. Young, S.H. Young, Terracotta Figurines from Kourion in Cyprus
(1953).

Z
Zanker 1989	� P. Zanker, Die Trunkene Alte. Das Lachen der Verhöhnten (1989).
Zaphiropoulou 1985	� Ph. Zaphiropoulou, Προβλήματα της μηλιακής αγγειογραφίας (1985).
Zaphiropoulou 2003	� Ph. Zaphiropoulou, La céramique « mélienne », EAD 41 (2003).
Zervoudaki 1988	� E. Zervoudaki, « Vorläufiger Bericht über die Terrakotten aus dem

Demeter-Heiligtum der Stadt Rhodos », dans S. Dietz, I. Papachris-
todoulou (éds), Archaeology in the Dodecanese (Colloque, Copenhague,
avril 1986) (1988), p. 129-137.

Zhuber-Okrog 1990	� K. Zhuber-Okrog, « Die Terrakotten von Limyra », ÖJh 60 (1990),
Beiblatt, col. 53-120.

Ziegenaus, de Luca	� O. Ziegenaus, G. de Luca, Das Asklepieion. Der südliche Temenos-
1968	� bezirk in hellenistischer und frührömischer Zeit, AvP 11.1 (1968).
Zimmer 1990	� G. Zimmer, Griechische Bronzegusswerkstätten. Zur Technologie

entwicklung eines antiken Kunsthandwerkes (1990).
Zimmer 1994	� G. Zimmer, « Tanagrafiguren in den Berliner Museen. Forschung und

Ankaufspolitik », dans Kriseleit, Zimmer 1994, p. 29-38.
Ziota, Moschakis 1997	� C. Ziota, K. Moschakis, « Από την αρχαιολογική έρευνα στην αρχαία

Εορδαία. Η ανασκαφή στον Φιλώτα Φλώρινας », AErgoMak 11 (1997),
p. 43-55.

Zoroğlu 1997	� L. Zoroğlu, « Zwei zentralanatolische Tonskyphoi », Anadolu 23
(1997), p. 15-25.

693

Table des matières

Figurines de terre cuite
en Méditerranée grecque et romaine

volume 1
Production, diffusion, étude

bch suppl. 54 (2016)

Avant-propos
Introduction

1.
De la fabrication à la collection et à l’étude

1.1. Officines
Giorgos M. Sanidas
La production coroplastique ἐν ἅστει. Questions et approches sur la période classique
Jutta Stroszeck
Koroplasten im Kerameikos. Figurenvasen und neue Terrakotta-modeln
Marcie D. Handler
Roman Coroplasts in the Athenian Agora
Pascale Ballet
Ateliers de coroplathes dans l’Égypte hellénistique et impériale. Éléments de synthèse

1.2. Techniques et outils de production
Stéphanie Huysecom-Haxhi
Création et transformation des images dans la coroplathie ionienne archaïque
Sophie Féret
Les moules de Civita di Tricarico (Lucanie) : contexte de production et techniques
Arthur Muller, Christine Aubry
Le projet COPCor : Corpus des outils de production des coroplathes grecs

Figurines de terre cuite en Méditerranée grecque et
romaine

694 Figurines de terre cuite en Méditerranée grecque et romaine

1.3. Diffusion et constitution de koinès
Marina Albertocchi
La coroplastica arcaica greco-orientale nella Sicilia meridionale.
Vecchi problemi e nuove acquisizioni
Silvia Martina Bertesago
Coroplastica greco-orientale nella Sicilia meridionale.
Korai con colomba dal Thesmophorion di Bitalemi
Laura Gasparri
Korai from the Malophoros Sanctuary at Selinus. Ionian Imports and Local Imitations
Sabine Fourrier
La diffusion des figurines de terre cuite chypriotes en Méditerranée orientale à l’époque archaïque

1.4. Étude, collections
Clarissa Blume
The Interpretation of Hellenistic Terracotta Figurines. A New Approach Based on their Polychromy
Martin Maischberger
Terracotta Figurines in the Berlin Antikensammlung.
History of the Collection and Research Perspectives

2.
Centres de production

2.1. Grèce propre
Elena Kountouri, Alexandra Charami, Vangelis Vivliodetis
Coroplastic Art from Thebes (Boeotia). Evidence from Terracotta Figurines Found in Graves
Marcella Pisani
Produzione e diffusione delle terrecotte figurate a Tebe (Beozia) in età ellenistica
Maria Chidiroglou
A Contribution to the Study of the Coroplastic Workshops of Euboea, Greece
Kalliopi Preka-Alexandri
La coroplathie de Corcyre : atelier et sanctuaires
Joannis Mylonopoulos
Terracotta Figurines from Ithaca. Local Production and Imported Ware
Polyxeni Adam-Veleni
La coroplathie hellénistique de Petres (Florina, Macédoine occidentale)
Eleni Trakosopoulou
Vases plastiques, figurines et moules d’Akanthos

695Table des matières

2.2. Éolide, Ionie, Carie
Sebastiana Lagona
Le terrecotte figurate di Kyme eolica
Jan Breder
Eine Tonplakette im Tierfriesstil vom Taxiarchis-Hügel in Didyma
Fikret Özcan
Klassische und hellenistische Terrakotten aus Milet. Ein Überblick
Frank Rumscheid
Neue Typen und Themen figürlicher Terrakotten aus Priene
Isabelle Hasselin-Rous
Les échos de types statuaires à travers la coroplathie smyrniote.
Chantal Courtois
La coroplathie smyrniote dans la collection De Candolle. (Musée d’Art et d’Histoire, Genève)
Suat Ateşlİer
Archaic Architectural Terracottas from Euromos (Caria)

2.3. Marges du monde classique
Adi Erlich
Terracotta Figurines from Israel: Greek Inspiration and Local Traditions
Roberta Menegazzi
Terracotta Figurines from Seleucia on the Tigris. A Coroplast’s Dump in the Archives Square
Nancy Serwint
The Coroplastic Art of Ancient Marion
Kalina Petkova
Hellenistic Terracotta Figurines from Ancient Thrace. Context and Interpretation
Belisa Muka
Terracotta Figurines from Southern Illyria

Bibliographie cumulée

Table des matières

696 Figurines de terre cuite en Méditerranée grecque et romaine

volume 2
Iconographie et contextes

Avant-propos..7
Introduction...9

1.
Iconographie, interprétation, fonction

1.1. Quelques types iconographiques
Leonidas C. Bournias
A New Ionian Kouros Terracotta Figurine from the Temple of “Athena” at Karthaia (Keos Island)....23
Jaimee P. Uhlenbrock
A New Herakles Type and Archaic, East Greek Terracottas
at the Extramural Sanctuary of Demeter and Persephone at Cyrene, Libya.. 31
Jacky Kozlowski
Les figurines d’hydrophores : milieu(x) et signification(s)..41
Maria Deoudi
Bendis in Kleinasien..49
Emel Dereboylu-Poulain
Les reliefs au cavalier de Neon Teichos (Éolide)..61
Néguine Mathieux
Les sirènes de Myrina.. 67
Claudia Lang-Auinger
Männliche Puppen aus Ephesos...83
Vincenza Iorio
Statuette di gladiatori in terracotta da Pompei...95
Işık Şahİn, Hüsnİye Güçlü
Terracotta Gladiators from Eastern Thrace.. 107
Renate Rosenthal-Heginbottom
Two kourotrophoi from Bet She’an (Israël)..115
Duygu Sevil Akar Tanriver
Bull/Bovine Figurines from the Sanctuary of Apollo Clarius (Ionia)... 125

1.2. Quelques thèmes
Antonella Pautasso
Squatting Comasts and Others. Itinerant Iconographies and Plastic Vases... 139
Maria Raffaella Ciuccarelli
L’usage religieux des vases plastiques de la Grèce de l’Est
en Sicile, Grande Grèce et Étrurie : le cas de la tête d’Acheloos..145

697Table des matières

Victoria Sabetai
Female Protomes from Chaeroneia (Boeotia)... 149
Katerina Tzanavari
Protomés de terre cuite de l’antique Lètè (Mygdonie)... 165
Angela Bellia
Terracotta Female Musicians from the Sanctuary of Fontana Calda (Sicily)... 181
Nathalie Martin
Les danseuses voilées au ive s. av. J.-C...189
Caitlín E. Barrett
Harpocrates on Rheneia. Two Egyptian Figurines from the Necropolis of Delos................................. 195
Jean-Louis Podvin
Figurines isiaques en terre cuite d’Asie Mineure...209

2.
Figurines en contexte : privé, public et funéraire

2.1. Bâtiments privés et publics
Heather F. Sharpe
Terracotta Figurines from Houses at Olynthus. Findspot and Function..221
Elektra Zografou
Terracotta Figurines from the Hellenistic Bath Complex in the Agora of Thessaloniki.......................237
Sarah Japp, Holger Schwarzer
Figürliche Terrakotten aus zwei dionysischen Kultgebäuden in Pergamon..249
Elisabeth Rathmayr
Terrakotten aus dem Hanghaus 2 in Ephesos... 267
Maria Kosma
A Group of Terracotta Figurines from Samos: a Case for a Domestic Cult?...281
Sophie Picaud
Koinès méditerranéennes à Beyrouth... 289

2.2. Mobilier funéraire
Olivier Mariaud
Formes et fonctions des terres cuites dans les tombes archaïques de Samos.. 297
Agnes Schwarzmaier
Gaben für eine nicht erlebte Hochzeit.
Zu Funktion und Bedeutung einiger Terrakottentypen in klassischen Mädchengräbern in Athen...305
Alexandra Harami, Violaine Jeammet
Les figurines de la tombe B 158 de Thèbes : Tanagréennes ou Thébaines ?... 317
Margherita Bonanno Aravantinos
La tomba 404 della necropoli nord-orientale di Tebe (Beozia)... 333
Anna Alexandropoulou
Terracotta Figurines from Cemeteries of Chaironeia in North Boeotia.. 349

698 Figurines de terre cuite en Méditerranée grecque et romaine

Maria Selekou
Animal Terracottas from Children Graves at Opuntian Locris..357
Penelope Malama
Terrakotten aus der östlichen Nekropole von Amphipolis..365
Veysel Tolun
Terracotta Figurines from the Western Necropolis of Assos...375
Candan Kozanli
Trois tombes d’enfants de la nécropole de Parion.. 385
Adele Federica Ferrazzoli
Statuine di terracotta da tombe rupestri in Elaiussa Sebaste (i sec. a.C. – ii sec. p.C.)......................... 399

3.
Figurines en contexte votif,

répertoires d’offrandes

3.1. Grèce propre, îles
Theodora Kopestonsky
Cueing Behaviour. Figurines in Small Shrines at Corinth... 407
Aikaterini Barakari-Gleni
Terracotta Votives from an Archaic Sanctuary in Argos.. 417
Alexander Nagel
Down-to-Earth in Arcadia.
Terracotta Figurines from a Sanctuary of Demeter and Kore in Tegea.. 425
Anna Vassiliki Karapanagiotou, Iphigeneia Leventi
The Terracotta Figurines from the Haghios Sostis Sanctuary at Tegea...431
Maria G. Spathi
Votive Terracottas in Sanctuaries of Ancient Messene. Recent Finds and Cult Practices.................... 437
Alexander Nagel
Retrospectives and Perspectives.
Terracotta Figurines from a Votive Deposit in Stratos (Akarnania).. 449
Irini Svana
Votive Terracotta Figurines from a Rural Sanctuary in Thesprotia, Epirus...457
Stavroula Samartzidou-Orkopoulou
Drakospilia : une grotte cultuelle aux confins occidentaux de Céphalonie...465
Vivi Vassilopoulou, Nelly Skoumi, Eleni Nassioti
Aphrodite Figurines from the sanctuary of “Nymph Koronia” at Mount Helicon............................... 473
Alain Duplouy, Alessia Zambon
Des terres cuites pour Déméter.
Observations sur la petite plastique du sanctuaire de Vamies (Itanos, Crète)... 481
Evangelia Simantoni-Bournias
Enthroned Goddesses from the Sanctuary of Hyria on Naxos..487

699Table des matières

3.2. Asie mineure
Martine Dewailly, Ulrike Muss
L’Artémision d’Éphèse. Les offrandes en terre cuite de l’époque archaïque...497
Elçin Doğan gürbüzer
Visiting Goddesses? Female Deities in the Sanctuary of Apollo at Claros..515
Lars Karlsson
Terracotta Figurines from Labraunda (Caria). A Brief Note... 523
Fede Berti
Appunti su alcuni tipi di statuette ritrovate nel Thesmophorion di Iasos...529
Murat Çekİlmez
Archaic Terracottas from the Louis Robert Excavations at Amyzon...537
Sophie Picaud
Au Létoon de Xanthos : cavaliers ou orantes ?...541
Waltrud Wamser-Krasznai, Matthias Recke
Aphrodite auf der Akropolis von Perge? Terrakottastatuetten aus F1.. 547
Gül Işin
Terracotta Figurines from Arpalık Tepe in Pisidia:
Apollo and the Great Mother Goddess in a Cave Sanctuary...555
Lâtİfe Summerer
Bulls and Men on the Mountaintop. Votive Terracottas from Çirişli Tepe (Central Black Sea)......... 571

3.3. Périphéries
Danielle Leibundgut Wieland
Tonstatuen und -statuetten der paphischen Göttin
aus dem Heiligtum der Aphrodite in Alt-Paphos auf Cypern..589
Tatiana Ilyina
Terracotta Protomes from the Sanctuary on Maiskaya Mount (Asian Bosporos)................................. 605
Jean-Sylvain Caillou
Un lot de figurines grecques découvert à Apollonia de Cyrénaïque.. 613

Bibliographie cumulée...617

Table des matières.. 693

Ouvrage composé par
Christine Aubry

& Émilie Duvinage
Traitement des photos : Gilbert Naessens

Achevé d’imprimer - novembre 2015
Imprimerie de l’Université de Lille 3 Sciences Humaines et Sociales

Dépôt légal - novembre 2015

1 599e volume édité par les
Presses Universitaires du Septentrion

Villeneuve d’Ascq – France

Figurines de terre cuite
en Méditerranée
grecque et romaine2 Iconographie et contextes

69 €
1599P
ISBN 978-2-7574-1217-6
ISSN en cours

Quelle qu’ait été leur faveur auprès du public depuis les
découvertes de Myrina et Tanagra au xixe siècle, les terres
cuites figurées antiques sont trop longtemps restées dans
l’ombre d’une histoire de l’art passéiste. Ce n’est que tout
récemment que leur étude a profondément évolué, grâce
à la prise en compte de toutes leurs spécificités, tant celles
des modalités de fabrication et de diffusion, qui en font un
artisanat étonnement moderne, que celles des contextes de
trouvaille et des assemblages, qui renouvellent l’archéologie
des pratiques funéraires et votives. Désormais objet d’études
les plus exigeantes, les terres cuites figurées apportent une
contribution originale à la connaissance de l’antiquité
classique.

Les textes réunis dans ces deux volumes issus du colloque
d’Izmir, le premier de cette importance sur ce sujet, font
connaître une foison de documents nouveaux, illustrent
toutes les approches des figurines – histoire de l’art,
archéologie, archéométrie, iconographie, anthropologie
culturelle… –, mais reflètent aussi les débats autour de leur
interprétation : elles dressent ainsi un état des lieux dans ce
domaine de recherche au dynamisme nouveau.

Directeurs
Ergün Laflı
Arthur Muller

Collaborateur
Stéphanie Huysecom-Haxhi

Contributeurs
Duygu Sevil Akar Tanriver
Anna Alexandropoulou
Aikaterini Barakari-Gleni
Caitlín E. Barrett
Angela Bellia
Fede Berti
Margherita Bonanno Aravantinos
Leonidas C. Bournias
Jean-Sylvain Caillou
Murat Çekılmez
Maria Raffaella Ciuccarelli
Maria Deoudi
Emel Dereboylu-Poulain
Martine Dewailly
Elçin Doğan Gürbüzer
Alain Duplouy
Adele Federica Ferrazzoli
Hüsniye Güçlü
Alexandra Harami
Tatiana Ilyina
Vincenza Iorio
Gül Işin
Sarah Japp
Violaine Jeammet
Lars Karlsson
Theodora Kopestonsky
Maria Kosma
Candan Kozanli
Jacky Kozlowski
Ergün Laflı
Claudia Lang-Auinger
Danielle Leibundgut Wieland
Iphigeneia Leventi
Penelope Malama
Néguine Mathieux
Olivier Mariaud
Nathalie Martin
Arthur Muller
Ulrike Muss
Alexander Nagel
Eleni Nassioti
Antonella Pautasso
Sophie Picaud
Jean-Louis Podvin
Elisabeth Rathmayr
Matthias Recke
Renate Rosenthal Heginbottom
Victoria Sabetai
Işık Şahın
Stavroula Samartzidou-Orkopoulou
Holger Schwarzer
Agnes Schwarzmaier
Maria Selekou
Heather F. Sharpe
Evangelia Simantoni-Bournias
Nelly Skoumi
Maria G. Spathi
Lâtife Summerer
Irini Svana
Veysel Tolun
Katerina Tzanavari
Jaimee P. Uhlenbrock
Anna Vassiliki Karapanagiotou
Vivi Vassilopoulou
Waltrud Wamser-Krasznai
Alessia Zambon
Elektra Zographou

Stèle de Polyxena.
© Antikensammlung,
Staatliche Museen zu Berlin -
Preußischer Kulturbesitz,
Photo: Johannes Laurentius
maquette de couv. Nicolas Delargillière

View publication stats

https://www.researchgate.net/publication/333799904

	Avant-propos
	Introduction

	1.
Iconographie, interprétation, fonction
	1.2.
Quelques types iconographiques
	A New Ionian Kouros Terracotta Figurine
from the Temple of “Athena” at Karthaia (Keos Island)
	A New Herakles Type and Archaic, East Greek Terracottas
at the Extramural Sanctuary of Demeter and Persephone at Cyrene, Libya
	Les figurines d’hydrophores : milieu(x) et signification(s)
	Bendis in Kleinasien
	Les reliefs au cavalier de Neon Teichos (Éolide)
	Les sirènes de Myrina
	Männliche Puppen aus Ephesos
	Statuette di gladiatori in terracotta da Pompei
	Terracotta Gladiators from Eastern Thrace
	Two kourotrophoi from Bet She’an (Israël)
	Bull/Bovine Figurines
 from the Sanctuary of Apollo Clarius (Ionia)

	1.2.
Quelques thèmes
	Squatting Comasts and Others.
 Itinerant Iconographies and Plastic Vases
	L’usage religieux des vases plastiques de la Grèce de l’Est
en Sicile, Grande Grèce et Étrurie : le cas de la tête d’Acheloos
	Female Protomes from Chaeroneia (Boeotia)
	Protomés de terre cuite de l’antique Lètè (Mygdonie)
	Terracotta Female Musicians
 from the Sanctuary of Fontana Calda (Sicily)
	Les danseuses voilées au ive s. av. J.-C.
	Harpocrates on Rheneia.
Two Egyptian Figurines from the Necropolis of Delos
	Figurines isiaques en terre cuite d’Asie Mineure

	2.
Figurines en contexte : privé, public et funéraire
	2.1.
Bâtiments privés et publics
	Terracotta Figurines from Houses at Olynthus.
 Findspot and Function
	Terracotta Figurines from the Hellenistic Bath Complex
in the Agora of Thessaloniki
	Figürliche Terrakotten
aus zwei dionysischen Kultgebäuden in Pergamon
	Terrakotten aus dem Hanghaus 2 in Ephesos
	A Group of Terracotta Figurines from Samos:
a Case for a Domestic Cult?
	Koinès méditerranéennes à Beyrouth

	2.2.
Mobilier funéraire
	Formes et fonctions des terres cuites
 dans les tombes archaïques de Samos
	Gaben für eine nicht erlebte Hochzeit.
Zu Funktion und Bedeutung einiger Terrakottentypen
in klassischen Mädchengräbern in Athen
	Les figurines de la tombe B 158 de Thèbes :
 Tanagréennes ou Thébaines ?
	La tomba 404 della necropoli nord-orientale di Tebe (Beozia)
	Terracotta Figurines from Cemeteries of Chaironeia
 in North Boeotia
	Animal Terracottas from Children Graves at Opuntian Locris
	Terrakotten aus der östlichen Nekropole von Amphipolis
	Terracotta Figurines from the Western Necropolis of Assos
	Trois tombes d’enfants de la nécropole de Parion
	Statuine di terracotta da tombe rupestri
 in Elaiussa Sebaste (i sec. a.C. – ii sec. p.C.)

	3.
Figurines en contexte votif,
répertoires d’offrandes
	3.1.
Grèce propre, îles
	Cueing Behaviour.
 Figurines in Small Shrines at Corinth
	Terracotta Votives from an Archaic Sanctuary in Argos
	Down-to-Earth in Arcadia.
Terracotta Figurines from a Sanctuary of Demeter and Kore in Tegea
	The Terracotta Figurines from the Haghios Sostis Sanctuary at Tegea
	Votive Terracottas in Sanctuaries of Ancient Messene.
Recent Finds and Cult Practices
	Retrospectives and Perspectives.
Terracotta Figurines from a Votive Deposit in Stratos (Akarnania)
	Votive Terracotta Figurines
 from a Rural Sanctuary in Thesprotia, Epirus
	Drakospilia : une grotte cultuelle
 aux confins occidentaux de Céphalonie
	Aphrodite Figurines
 from the sanctuary of “Nymph Koronia” at Mount Helicon
	Des terres cuites pour Déméter.
Observations sur la petite plastique
du sanctuaire de Vamies (Itanos, Crète)
	Enthroned Goddesses from the Sanctuary of Hyria on Naxos

	3.2.
Asie mineure
	L’Artémision d’Éphèse.
 Les offrandes en terre cuite de l’époque archaïque
	Visiting Goddesses?
 Female Deities in the Sanctuary of Apollo at Claros
	Terracotta Figurines from Labraunda (Caria).
 A Brief Note
	Appunti su alcuni tipi di statuette
 ritrovate nel Thesmophorion di Iasos
	Archaic Terracottas
 from the Louis Robert Excavations at Amyzon
	Au Létoon de Xanthos : cavaliers ou orantes ?
	Aphrodite auf der Akropolis von Perge?
 Terrakottastatuetten aus F1
	Terracotta Figurines from Arpalık Tepe in Pisidia:
Apollo and the Great Mother Goddess in a Cave Sanctuary
	Bulls and Men on the Mountaintop.
Votive Terracottas from Çirişli Tepe (Central Black Sea)

	3.3.
Périphéries
	Tonstatuen und -statuetten der paphischen Göttin
 aus dem Heiligtum der Aphrodite in Alt-Paphos auf Cypern
	Terracotta Protomes
 from the Sanctuary on Maiskaya Mount (Asian Bosporos)
	Un lot de figurines grecques découvert à Apollonia de Cyrénaïque
	Table des matières
	Bibliographie cumulée

	Page vierge

