
HAL Id: halshs-02087675
https://shs.hal.science/halshs-02087675

Submitted on 2 Apr 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0
International License

Une figurine d’âne citharède à Mégara Hyblaea
Antoine Hermary

To cite this version:
Antoine Hermary. Une figurine d’âne citharède à Mégara Hyblaea. Antike Kunst, 2018, 61, pp.32-43.
�halshs-02087675�

https://shs.hal.science/halshs-02087675
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
https://hal.archives-ouvertes.fr

A
nt

ik
e

K
un

st
	

61
. J

ah
rg

an
g

20
18

HERAUSGEGEBEN VON DER VEREINIGUNG

DER FREUNDE ANTIKER KUNST · BASEL

ZEITSCHRIFT FÜR KLASSISCHE ARCHÄOLOGIE� 61. JAHRGANG 2018

REVUE D’ARCHÉOLOGIE CLASSIQUE

RIVISTA DI ARCHEOLOGIA CLASSICA

Christoph Reusser
Ein frührotfiguriger attischer Becher des Malers von
Berlin 2268 (Taf. 15, 4; 16) 	 108

Elena Mango, unter Mitarbeit von Marcella Boglione
Sechster Vorbericht zu den Forschungen in Himera
(2017) (Taf. 18–19) 	 111

Karl Reber, Guy Ackermann, Rocco Tettamanti,
Laureline Pop, Denis Knoepfler, Amalia Kara­
paschalidou, Thierry Theurillat, Tobias Krapf
Les activités de l’École suisse d’archéologie en Grèce
en 2017.
Le Gymnase d’Érétrie et l’Artémision d’Amarynthos
(pl. 20) . 	 123

Julien Beck, Despina Koutsoumba
Baie de Kiladha 2017 	 138

Tafeln 1–20

Chronik 2017 . 	 143
Geführte Studienreisen 	 145
Abkürzungen . 	 148
Hinweise und Richtlinien 	 148
Beihefte zu Antike Kunst 	 150

Online-Berichte

Kalliopi Papangeli, Sylvian Fachard, Alex R. Knodell
The Mazi Archaeological Project 2017:
Test Excavations and Site Investigations 	 153

<www.antikekunst.org/wp/publikationen/die-grabungs­
berichte/>

61. Jahrgang 2018
Herausgegeben von der Vereinigung
der Freunde antiker Kunst · Basel

A N T I K E K U N S T
ZEITSCHRIFT FÜR KLASSISCHE ARCHÄOLOGIE

REVUE D’ARCHÉOLOGIE CLASSIQUE

RIVISTA DI ARCHEOLOGIA CLASSICA

Inhalt

Xenia Charalambidou
On the Style and Cultural Biography of Euboean
and Euboean-related Amphorae.
(Re)visiting Material Evidence from the Hygeiono-
meion Cemetery at the Spanou Plot in Eretria (pls. 1–2) 	 3

Christoph Reusser
Ein attischer Falaieff-Krater aus einem etruskischen
Wohnhaus. Ein Neufund aus den Zürcher
Ausgrabungen in Spina (Taf. 3–6) 	 16

Antoine Hermary
Une figurine d’âne citharède à Mégara Hyblaea (pls. 7–8)� 32

Norbert Franken
Bädersklaven. Ein neuer Benennungsvorschlag für
zwei hellenistische Bronzestatuetten (Taf. 9–10) . . 	 44

Mireille M. Lee
The Gréau Caryatid Mirrors: Constructions of
Antiquity and Modernity (pl. 11) 	 54

Rolf A. Stucky
Fouilles suisses du santuaire de Baalshamîn à Palmyre.
Le passé confronté au présent et à l’avenir
(pls. 12–13) . 	 63

Grabungen:

Martin A. Guggisberg, Marta Imbach, Norbert
Spichtig
Basler Ausgrabungen in Francavilla Marittima (Ka­
labrien). Bericht über die Kampagne 2017
(Taf. 14) . . 	 73

Martin Mohr, Christoph Reusser, mit Beiträgen
von Anne Kolb und Andreas Elsener
Forschungen auf dem Monte Iato 2017 (Taf. 15–17) � 88

32� Antike Kunst 61, 2018

La figurine en terre cuite de Mégara Hyblaea (pl. 7, 1)

La statuette, moulée sur la face antérieure (à l’arrière,
surface lisse avec un petit trou d’évent circulaire), est fa-
briquée dans une argile orangée, grise dans les parties
centrales les plus épaisses, avec des restes d’engobe blanc
en surface. Trouvée à une date indéterminée (entre 1949
et 1971) dans les fouilles françaises de Mégara Hyblaea
dirigées par G. Vallet et F. Villard 6, elle est conservée dans
les réserves de la maison de fouilles locale, inv. MH TC 9.
La hauteur conservée est de 15 cm.

Le corps de l’âne, couvert sur les côtés par un vêtement
ou une peau d’animal, qui remonte sur le crâne et dont
une extrémité échancrée pointe à l’avant, à la base du cou,
est présenté de trois quarts face, debout sur ses pattes
arrière, très grêles, dont la partie inférieure manque. Sur
l’espace intermédiaire entre les cuisses, plein et légère-
ment bombé, se détachent en relief les testicules en forme
de boules, au-dessus desquels se dresse le pénis en érec-
tion de l’animal, de grande taille. Il est appliqué sur le
ventre arrondi, et surmonté de la patte avant droite de
l’âne, pliée et posée sur le poitrail; le sabot est discrète-
ment fendu. L’animal tient de la patte avant gauche, qui
n’est presque pas visible, une cithare dont le centre et une
partie du contour sont cassés. La tête de l’âne est figurée
presque de profil à droite (pour le spectateur). La mâ-
choire est légèrement ouverte, comme pour chanter, la
narine est recreusée, l’œil est figuré par une pastille dans
une dépression; les oreilles sont cassées. Une bandelette
est posée en haut du crâne 7.

En raison de l’absence de contexte et du manque de
points de comparaison, il est difficile de proposer une
date précise pour cette figurine, mais la nature de l’argile
et la présence d’un engobe sont caractéristiques de figu-
rines en terre cuite produites sur le site de Mégara, ou à
proximité, qui datent certainement de l’époque hellénis-
tique. L’œuvre est donc soit à peu près contemporaine,

6	 On trouvera un bilan général sur ces fouilles anciennes dans Vallet –
Villard – Auberson 1983; pour les recherches plus récentes, voir Gras –
Tréziny – Broise 2004 et Tréziny 2018.
7	 J’avais d’abord pensé qu’il pouvait s’agir d’une lanière destinée à te-
nir le vêtement ou à supporter l’instrument, mais l’hypothèse d’une
bandelette paraît préférable.

Dans un article publié dans le volume 59 (2016) de
cette revue, Katalin Vandlik a étudié, à partir d’une in-
taille en cornaline conservée à Bâle, le motif de l’âne
jouant de la lyre 1. Elle a reproduit à cette occasion une
figurine en terre cuite du Louvre montrant un person-
nage à tête d’âne tenant une cithare, doté d’un sexe de
grande taille 2. L’intérêt et l’originalité de ce document
avaient été soulignés quelques années plus tôt par Chris-
tophe Vendries pour qui il s’agissait de la seule illustra-
tion connue du proverbe ὄνος λύρας, «l’âne de la lyre» 3.
Ces deux études 4 m’ont incité à publier une figurine en
terre cuite hellénistique mise au jour dans les anciennes
fouilles françaises de Mégara Hyblaea, qui constitue un
important témoignage sur ce thème de l’âne ithyphallique
musicien 5.

Antike Kunst 61, 2018, p. 32–43 pls. 7–8

1	 Vandlik 2016.
2	 Vandlik 2016, 38 pl. 4, 2. Première publication dans Besques 1992,
125–126 no. D/E 4536 pl. 79, c; Vendries 2010, 218–219 fig. 12–13. La
figurine est haute de 17,2 cm, soit une taille équivalente à celle de Mé-
gara, dont manque la partie inférieure. Le musicien n’est pas vraiment
ithyphallique, puisque le sexe n’est pas dressé, mais supporte en partie
la cithare; comme sur d’autres figurines de l’Égypte ptolémaïque et ro-
maine, c’est surtout le gland qui est démesuré.
3	 Ou ὄνος λύρας ἀκούων, «un âne écoutant une lyre». Toutes les
formes de ce proverbe sont déjà données dans Leutsch – Schneidewin
1839, 291–292. Photius et la Souda, s.v. ὄνος λύρας, en attribuent l’ori-
gine à une comédie perdue de Ménandre, sous la forme plus dévelop-
pée ὄνος λύρας ἤκουε καὶ σάλπιγγος ὗς, «un âne écoutait une lyre et
un porc une trompette», qui se disait de gens en désaccord et ne décer-
nant pas d’éloges. C’est donc dans sa version abrégée que le proverbe
pouvait s’appliquer à un âne musicien. Sur ces questions, voir aussi
Griffith 2006, 227–228; Vendries 2010; Vendries 2014, 236–237.
4	 Celle de Vendries 2010 constitue sur le sujet une référence fonda-
mentale, complétée dans Vendries 2014.
5	 Je laisse de côté ici les autres éléments caractéristiques de la percep-
tion de l’âne dans la mentalité antique, en particulier dans son opposi-
tion au cheval: voir Griffith 2006, Gregory 2007 et Calder 2008, ainsi
que Wiesner 1969 qui élargit la perspective en étudiant l’image de l’âne
dans le Proche-Orient ancien, en particulier dans la Bible où il est la
monture des prophètes et des rois: ainsi, dans le livre de Zacharie (9, 9)
est annoncée l’arrivée du Messie chevauchant un âne, et la vision du
prophète se réalise quand le Christ entre dans Jérusalem sur une ânesse
accompagnée de son petit (Matthieu 21, 2–7).

ANTOINE HERMARY

UNE FIGURINE D’ÂNE CITHARÈDE À MÉGARA HYBLAEA

A. Hermary, Une figurine d’âne citharède à Mégara Hyblaea� 33

puissance de l’érection est soulignée de façon plaisante,
sur plusieurs vases à figures noires, par la présence d’un
vase accroché à son phallus14. Déjà évoquée au VIIe siècle
dans un ou deux fragments d’Archiloque15, la vigueur
sexuelle de l’animal est soulignée dans un vers de Pin-
dare16: invité chez les Hyperboréens, Apollon rit au spec-
tacle de «l’ardeur dressée» des ânes qui lui sont sacrifiés17.
Dans l’iconographie archaïque, cet appétit sexuel s’ex-
prime parfois sous la forme de la poursuite d’une femelle
(ânesse ou jument) 18 et, plus souvent, sous celle d’une
femme (probablement une ménade19) effrayée par la me-
nace d’un viol qui n’est en fait jamais perpétré: ainsi, dans
la première moitié du VIe siècle, sur un aryballe du Co-
rinthien Moyen 20 et sur un lécythe du ‹type de Déja-

1–2; Moore 2010, 46–47 n. 51), mais la sexualité débridée de l’âne et
son lien avec celle des satyres indiquent que la monture ithyphallique
de Dionysos et d’Héphaïstos est le plus souvent conçue comme un âne,
ce que confirme le mot ONOΣ peint au-dessus de l’animal sur un cra-
tère à colonnettes à figures noires attribué à Lydos: LIMC Supplemen-
tum 2009 (Düsseldorf 2009) 242 add. 2 pl. 124 (A. Hermary), et sur-
tout Moore 2010, 30 fig. 2 et 12, qui, malgré l’inscription, parle d’«He-
phaistos on the mule». Pour Schefold (1981, 127), «Die Künstler
machen dies Reittier nur deshalb einem Maultier ähnlich, weil er statt
licher als ein Esel ist, so wie oft Stiere anstelle von Kühen dargestellt
werden».
14	Liste détaillée dans Lissarrague 2013, 279–280 (avec mention
d’autres objets parfois accrochés au sexe de l’animal); voir aussi Her-
mary – Jacquemin 1988, 640 n° 142a pl. 395 (noter aussi l’enfant qui
saisit le pénis comme pour s’y suspendre); 642 no. 156b et no. 157d
pl. 397.
15	 Les deux passages où il est question d’un «âne lubrique» ont été ré-
unis en un seul fragment par M. L. West, Iambi et elegi Graeci ante
Alexandrum cantati 1 (1971) 19 fr. 43 et F. Lasserre, Archiloque. Frag-
ments (Paris 1958) 55 fr. 184), qui traduit: «Son membre éjaculait, aussi
volumineux que celui d’un âne de Priène, l’âne étalon gorgé de grain».
Toutefois, pour W. Luppe (1995) il s’agit de deux fragments distincts.
16	 Pind. P. 10, 36.
17	 Sur ce passage, voir le commentaire de Hoffmann 1983, 64.
18	 Comme sur une coupe de Siana conservée à Birmingham (Brijder
1983, 264 no. 291 pl. 58d) et un askos à figures rouges du British Mu-
seum (Hoffmann 1977, 11 no. 36 pl. V, 1–2).
19	 Villanueva Puig 2009a, 137–138.
20	 La scène a été interprétée de façon convaincante par Green (1966):
un satyre tente de retenir un âne qui se précipite vers une femme nue
qui tombe à terre.

soit – plus probablement – antérieure à la terre cuite du
Louvre, située par Simone Besques à la «basse époque
hellénistique» 8, ainsi qu’à l’intaille de Bâle qui «date cer-
tainement du Ier siècle av. J.-C.» 9.

Ânes et satyres ithyphalliques, silènes et satyres musiciens

La présentation de l’animal, de face et debout sur ses
pattes arrière, met en évidence son impressionnante érec-
tion. Sur ce point, la figurine se situe dans une tradition
remontant à l’époque archaïque, qui, au sein du cercle
dionysiaque, caractérise l’âne par son ardeur sexuelle10,
comparable à celle des satyres ou des silènes11, eux-
mêmes mi-hommes, mi-équidés12. Ainsi, lors de son re-
tour dans l’Olympe, le dieu boiteux Héphaïstos, accom-
pagné par les satyres/silènes, monte un âne13 dont la

8	 Besques 1992, 126.
9	 Vandlik 2016, 41.
10	 Parfois directement figurée sous la forme de la saillie d’une ânesse
(chous de Munich: ARV2 971; Hoffmann 1983, 61 fig. 3) ou d’une ju-
ment (coupe de Heidelberg attribuée au Peintre d’Euergidès, vers 510:
Moore 2004, 56 fig. 58; Griffith 2006, 238 fig. 14). La saillie est sur le
point d’avoir lieu sur une coupe de Bologne, attribuée au Peintre de la
Dokimasie (ARV2 412, 9; CVA Bologna 1 [1929] pl. 7, 1).
11	 Satyres et silènes ne sont pas clairement distingués en grec ancien:
voir Brommer 1937, 2–5. Selon l’usage qui s’est imposé, je réserverai le
nom de silènes aux personnages qui, à partir du Ve s. av. J.-C., sont ca-
ractérisés par leur âge mûr et une moindre activité sexuelle et ludique.
12	 Sur la sexualité débordante de l’un et des autres (et les scènes mon-
trant un satyre sodomisant un âne en érection), voir l’étude fondamen-
tale de Lissarrague 1987, reprise et complétée, en dernier lieu, dans Lis-
sarrague 2013, 73–96 fig. 59–60; 109–112 fig. 83–84, avec la liste de la
p. 282 («satyre accouplé à un âne»); le vase plastique reproduit fig. 83
a été publié en détail dans Fiorentini 2003. Parmi ces images de vases
attiques, qui datent de la fin du VIe ou du début du Ve s. av. J.-C., no-
ter entre autres, pour sa valeur comique accentuée, un skyphos à fi-
gures noires du Cabinet des Médailles de la Bibliothèque Nationale
(ABV 206 no. 1; Lissarrague 1987, 74 fig. 19, et Lissarague 2013, 85 fig.
59): sur une face, un satyre/silène à la barbe et aux cheveux blancs pé-
nètre un âne en mouvement (!), sur l’autre un de ses congénères se sus-
pend sous le ventre de l’animal et enserre son phallus. Sur les diffé-
rentes formes de relation entre les satyres et les ânes, voir également
Padgett 2000, 49–59.
13	 Je ne reviens pas ici sur l’identification de l’animal comme un âne ou
comme un mulet. Il est probable que certains peintres de vases ont
voulu marquer cette différence, comme Klitias pour les deux représen-
tations d’Héphaïstos sur le vase François (Wiesner 1969, 532–534 fig.

34� Antike Kunst 61, 2018

en fait attendre l’époque impériale pour que l’accouple-
ment d’un âne avec une femme devienne un thème litté-
raire – au IIe siècle apr. J.-C. dans les deux versions de
l’histoire de Lucius transformé en âne, celle des Méta-
morphoses d’Apulée et celle de Lucius ou l’âne de Lu-
cien –, ainsi qu’un motif iconographique, sur toute une
série de lampes en terre cuite 26, une gourde de pèlerin
découverte à Bacchias en Égypte 27 ou encore des médail-
lons d’applique trouvés en Gaule 28. Notons cependant
que, dans le roman, c’est le héros transformé en âne qui
est victime de la lubricité d’une femme prise de passion
pour cet animal hors du commun, ou plutôt pour son
sexe de taille impressionnante: malgré les craintes de Lu-
cius, elle réussit à s’accoupler avec lui sans difficulté et
reçoit entièrement en elle l’énorme phallus 29. Contraire-

doté d’un long sexe en érection, s’avance entre ses jambes. Le sujet fi-
guré sur l’autre face, un satyre saisissant le flanc d’une ménade ou
d’une hétaïre nue (tous deux avançant à quatre pattes), près de laquelle
est posé un skyphos, souligne la portée érotique du décor du vase: on
conviendra, avec F. Lissarrague (1987, 76 fig. 23, suivi par Moraw 1998,
162 fig. 27b), que «l’échange des rôles entre âne et satyre est évident»,
mais, dans ce cas, l’âne n’apparaît pas comme un agresseur sexuel com-
parable au satyre, car l’initiative reviendrait à la femme allongée,
comme le dit clairement E. C. Keuls (1993, 165 fig. 139): la femme offre
au mulet (en fait certainement un âne) «not only a sip of wine but her
sexual favors as well»; pour M.-C. Villanueva Puig (2009a, 73 fig. 12–
13), il s’agit de la «dernière étape de la subversion». Mais, par ailleurs,
une série de lécythes à figures noires tardifs montrent une ménade as-
sise sur un âne ithyphallique sans qu’elle manifeste la moindre crainte
d’une agression sexuelle: Villanueva-Puig 1983, 252–256, et Villanue-
va-Puig 2009b, 219–220 fig. 4.
26	 Bruneau 1965, 350–357 fig. 2–4; ajouter les nombreux exemples mis
au jour au Céramique: Böttger 2002, 42–43 et nos. 1275–1308.
27	 Seif El-Din 2006, 46–47 pl. 34, 6; Vendries 2009, 72 fig. 10: l’âne, de-
bout sur ses pattes arrière, prend par derrière la femme qui est plus
grande que lui, en présence d’un spectateur; sur l’autre face, c’est un
homme de très petite taille qui pénètre une femme, devant un banque-
teur. L’œuvre est datée du IIe ou du IIIe s. apr. J.–C.
28	 Wuilleumier – Audin 1952, 137–138 nos. 249–250; Jacobelli 2011,
140 fig. 57; Rivet – Saulnier 2016, 193 nos. 143–144.
29	 Apulée, Métamorphoses 10, 19–22; Lucien, Lucius ou l’âne 50–52.
Le maître de Lucius décide ensuite de tirer profit de ces capacités éton-
nantes de l’âne et il organise un spectacle dans l’amphithéâtre destiné à
montrer l’âne Lucius s’accoupler avec une femme condamnée à mort;
mais celui-ci parvient finalement à s’échapper, avant de retrouver son
apparence humaine: il retourne alors voir la femme, mais celle-ci re-
pousse Lucius qui a retrouvé le pénis d’un homme ordinaire.

nire› 21, et un peu plus tard sur plusieurs coupes à figures
noires, l’une conservée au British Museum 22 et deux
autres à Munich – dont l’une est illustrée ici (pl. 7,
2–3) 23 –, tandis que sur un exemplaire conservé au Japon
la femme est poursuivie et encadrée par deux ânes et deux
satyres 24. À la fin du siècle, une coupe-skyphos à figures
rouges présente cette potentielle relation sexuelle entre
un âne et une femme de façon tout à fait apaisée 25. Il faut

21	 ABV 12, 22 (Peintre de la Gorgone); Green 1966, 9 pl. 3, 3; Moraw
1998, 31 pl. 1, 1; Isler-Kerényi 2001, 82 fig. 35–36. Dans ce cas, la me-
nace est double, puisqu’un satyre est monté sur l’âne.
22	 Green 1966, 9 pl. 3, 4.
23	 De chaque côté, un âne en érection poursuit une femme nue qui, sur
la face A, tente de se défendre avec un bâton, en présence d’un jeune
homme nu accroupi en train d’éjaculer; sur la face B, deux satyres
courent en sens inverse vers les protagonistes: CVA München 11
(1989) 27–28 pl. 19, 6–7 et pl. 20 («Art des Elbows Out»); Kunst der
Schale 1990, 150 fig. 23, 6. L’autre coupe est fragmentaire: CVA
München 11 (1989) pl. 27, 7–8; Kunst der Schale 1990 fig. 23, 5.
24	 Simon 1982, 56–57 no. 25; la femme est encadrée par deux ânes sur
chaque face d’une coupe conservée au château d’Adolphseck (CVA
Adolphseck, Schloss Fasanerie 1 [1956] pl. 18, 1. 3).
25	 Il s’agit d’une coupe-skyphos à figures rouges conservée à Naples
(ARV2 77, 85 [Épiktétos]), qui montre sur une face une femme nue, à
demi-allongée, le dos appuyé sur une amphore, tenant une coupe dans
la main gauche et un thyrse dans la droite; un âne de petite taille, mais

Fig. 1	 Oenochoé étrusque d’Aléria

A. Hermary, Une figurine d’âne citharède à Mégara Hyblaea� 35

d’une sexualité néfaste 36. C’est dans cette tradition d’un
pouvoir sexuel maléfique qu’il est parfois figuré, à
l’époque impériale, comme l’adversaire de l’héroïne Om-
phale, détentrice «d’une double compétence, érotique et
maternelle» 37. Ainsi, sur deux intailles, la scène qui figure
Omphale nue, coiffée de la léonté d’Héraclès et brandis-
sant une massue, accroupie et les jambes écartées au-des-
sus d’un âne couché sur le dos, le sexe dressé 38, n’a pas de
signification érotique, mais exprime la domination exer-
cée par Omphale sur l’âne séthien, qui menace l’utérus
des femmes lors de leur grossesse.

Sur la figurine de Mégara Hyblaea, la mâchoire ou-
verte indique que l’animal cherche à chanter pour ac-
compagner le son de la cithare, mais il ne peut que braire
de façon déplaisante 39. Ce braiment semble bien être une
autre indication de l’excitation sexuelle de l’âne, comme
c’est très probablement le cas sur des œuvres plus an-
ciennes 40, parmi lesquelles je citerai deux rhytons attri-
bués au Peintre de Brygos 41, un autre attribué à Douris 42

36	 Sur la conception de l’âne dans la civilisation égyptienne, voir Ver-
nus – Yoyotte 2005, 459–470: P. Vernus cite une formule d’imprécation
attestée à partir du Nouvel Empire, dans laquelle il est dit à l’ennemi
visé, «Un âne le violera, un âne violera sa femme, sa femme violera ses
enfants», tandis qu’à l’époque tardive on considère qu’une femme
ayant des relations sexuelles avec un âne expie une faute grave.
37	 Dasen 2015, 97, et l’ensemble du commentaire sur «L’âne d’Om-
phale», ibid. 97–102.
38	 Dasen 2015, 101–102 fig. 3, 10. 11.
39	 Voir, sur ce point, les références littéraires données dans Vendries
2014, 235–236. Sur un fragment d’amphore à figures noires conservé à
Berkeley, un âne et un satyre semblent «chanter» en cœur: Lissarrague
2013, 113 fig. 87.
40	 Hoffmann 1983, 61; Calder 2008, 157.
41	 Boston, Museum of Fine Arts 03.787 (ARV2 382, 189; Hoffmann
1983, 61 fig. 2; Ebbinghaus 2008, 153 fig. 5): le braiment de l’âne, très
bien indiqué sur la tête en ronde bosse, est associé à une scène figurant
une ménade s’enfuyant devant un satyre et guettée par un autre.
L’autre, conservé au musée de l’Ermitage, montre un homme barbu qui
s’approche sans être vu (à la manière des satyres) d’un éphèbe nu en
train de danser en portant un skyphos sur la plante de son pied levé, au
son de l’aulos joué par un autre éphèbe (avec double inscription ho païs
kalos): ARV2 382, 191; Peredols’kaya 1967, 71 no. 71 pl. 49, 1–4.
42	 Chicago, Art Institute 1905.345 (ARV2 445, 259; Buitron-Oliver
1995, 87 no. E 18 pl. 129): la mâchoire de l’animal est largement ouverte,
sur le col est figuré un satyre poursuivant une ménade.

ment à Philippe Bruneau, Donald Bailey a considéré que
l’animal figuré sur les lampes était plus souvent un cheval
qu’un âne 30. De fait, il semble que les deux animaux
soient représentés dans ces curieuses scènes d’accouple-
ment 31, mais, si l’on excepte l’anecdote transmise par
Pline 32 selon laquelle la reine assyrienne Sémiramis aurait
été amoureuse d’un cheval, la documentation littéraire et
iconographique grecque et romaine met en évidence la
sexualité débordante de l’âne plutôt que celle du cheval 33.
Il est probable que, dans leur recherche de sujets éro-
tiques originaux, les fabricants de lampes ou de vases se
sont inspirés d’une histoire bien connue au IIe siècle apr.
J.-C., mais dont l’origine reste incertaine 34.

Ce thème des relations sexuelles entre un âne et une
femme est traité, dans les deux romans et sur les lampes,
comme une fantaisie érotique dont le caractère misogyne
est plus plaisant qu’inquiétant, même s’il suggère que la
sexualité de la femme échappe à tout contrôle et peut
tomber dans les plus graves excès 35. Il en va autrement
dans la tradition égyptienne où, à côté des parodies mon-
trant, comme ici, un âne musicien, l’animal est affecté

30	 Bailey 1988, 65 no. III (g) iii: l’exemple le plus clair lui paraît être la
lampe attique Q 3271, fig. 80 et pl. 119 (et 410 pour une date dans la
deuxième moitié du IIIe s. apr. J.-C.), qui montre le ‹couple› en action
sur une magnifique kliné, près de vases à boire. Noter aussi (Bailey
1980, 71 no. Q 758 fig. 14), la lampe qui figure un âne sodomisant un
lion, un thème étudié par C. Vendries (2009) à propos d’une peinture
de Pompéi sur laquelle l’âne vainqueur de cet étrange combat est cou-
ronné par une Victoire.
31	 Voir la discussion dans Chrzanovski – Zhuralev 1998, 123–125, à
propos du no. 67 (mais curieusement, l’animal est décrit dans la notice
comme un cheval, alors que le commentaire se conclut ainsi: «it ap-
pears almost certainly not to be a horse, but most probably an ass»).
Dans le cas où une bride est figurée, il est plus naturel de penser à un
cheval.
32	 Plin. nat. 8, 64.
33	 C’est toutefois un cheval et non un âne qui est figuré avec un phal-
lus à la place de la tête, devant un loutérion et un cheval normal, sur un
‹mug› du tout début du Ve siècle conservé à Berlin (F 2320): ARV2 157,
84 (Peintre de Berlin 2268); CVA Berlin Antiquarium 3 (1962) pl. 144,
4–6. 8–9.
34	 Je n’entre pas dans le détail des débats qui ont eu lieu sur ce sujet:
voir la présentation résumée dans Bruneau 1965, 355–357.
35	 C’est un point qui apparaît clairement dans une Satire de Juvénal (6,
330–334): saisies d’un délire libidineux, les femmes qui ne trouvent pas
de mâles humains pour les satisfaire ont recours à un âne.

36� Antike Kunst 61, 2018

mique ou grotesque, sauf peut-être sur une olpé étrusque
à figures noires conservée à Heidelberg où est figuré, ac-
compagné d’un chien, un satyre/silène à sabots d’équidé,
vêtu d’une léonté, la tête tournée vers le spectateur, qui
tient du bras gauche une grande lyre (pl. 8, 1) 50. Ce motif
du silène citharède ou lyricine 51, assez fréquemment at-
testé dans la céramique attique autour de 500 et ensuite
associé au monde du théâtre, où le drame satyrique joue
un rôle de premier plan 52, constitue cependant une pa-
renthèse dans le cadre plus général du thème du satyre/
silène musicien, qui est avant tout un joueur d’aulos 53: à
la suite des nombreuses attestations dans la céramique
attique des VIe – Ve siècles, le motif du silène aulète
s’impose à partir du IVe siècle 54, et il est alors principa-
lement illustré par le concours entre Apollon et Marsyas

des crotales (CVA British Museum 4 [1929] pl. 70, 2b); de même, c’est
dans une ambiance débridée que deux silènes jouent de la lyre sur une
coupe attribuée au Peintre de Brygos (ARV2 371, 14; Simon 1997, 117
et 119 nos. 70 et 104 pl. 758 et 762).
50	 Simon 1997, 1113 no. 28 c) pl. 751. Je remercie N. Zenzen pour l’en-
voi de la photo reproduite ici.
51	 Le personnage paraît jouer plus fréquemment de la cithare sur les
vases à figures noires, alors qu’il tient une grande lyre (barbiton) sur
quelques vases à figures rouges de grande qualité, comme sur deux am-
phores attribuées au Peintre de Berlin, l’une à Berlin (Antiken
sammlung F 2160), montrant de chaque côté un satyre/silène portant
une lyre: il est seul sur la face B (il s’appelle Orocharès et tient aussi un
canthare), et en compagnie d’Hermès et accompagné d’un cervidé sur
la face A, où il est nommé Oreimachos (ARV2 196, 1; Moore 2006, 17–
27 pl. 2 et pl. 3, 1); l’autre, du type panathénaïque, est à Munich (Staat-
liche Antikensammlungen 2311), elle montre sur chaque face un joueur
de barbiton isolé (ARV2 197, 9; Moore 2006 pl. 4, 1. 3–4). Voir aussi
une hydrie attribuée au Peintre de Kléophradès avec un satyre/silène
portant une outre, une amphore, un étui à aulos et une grande lyre:
ARV2 193; CVA München 5 (1961) pl. 227, 1; 228, 1; 234, 1; Lissar-
rague 2013, 142 fig. 116.
52	 Lissarrague 2013, 21–37 et 49 fig. 24 pour un fragment de cratère à
figures rouges du milieu du Ve siècle qui montre un satyre/silène lyri-
cine, surmonté de l’inscription «Dithyrambos». Sur l’utilisation paro-
dique de l’image des satyres dans la céramique attique, voir aussi Mit-
chell 2004, 19–32.
53	 Toutefois, le thème du vieux silène citharède ou lyricine est encore
attesté dans l’art romain: ainsi sur la célèbre peinture murale de la Villa
des Mystères à Pompéi: Sauron 1998 pl. XVI.
54	 Dans le Banquet de Platon (215a–c) Alcibiade compare Socrate aux
figures de silènes tenant une syrinx ou un aulos, qui contiennent à l’in-
térieur des images de dieux, puis, plus précisément, au «satyre» Mar-

et un quatrième attribué au Peintre de Sotadès 43, de
même qu’un canthare plastique datant de la fin de
l’époque archaïque 44 et l’askos du British Museum men-
tionné plus haut 45. L’excitation sexuelle de l’âne de Mé-
gara contraste avec le jeu d’un instrument «noble»
comme la cithare 46, même si, dans la suite de ce qui a été
dit plus haut sur les liens de l’animal avec le monde des
compagnons de Dionysos, on note que le thème du si-
lène lyricine ou citharède – on peut même parler parfois
de papposilène, vu l’âge mûr du personnage – est bien
attesté dans l’iconographie à partir de la fin du VIe siècle,
dans le cadre du retour d’Héphaïstos sur l’Olympe, dans
des scènes en l’honneur de Dionysos, en général accom-
pagné d’Ariane ou d’une ménade 47, voire même dans un
contexte cultuel 48. Mais on est alors loin de l’excitation
sexuelle évoquée précédemment 49 et de tout effet co-

43	 Vienne, Kunsthistorisches Museum 4401 (ARV2 767, 14; CVA Wien,
Kunsthistorisches Museum 2 [1959] pl. 100, 3–6): sur le col un satyre/
silène saisit une ménade, entre deux autres satyres.
44	 British Museum B 378: True 2006, 262–263 no. 76.
45	 Voir note 18.
46	 Il faut noter que, d’après plusieurs textes antiques, dont le plus an-
cien remonterait à Anacréon, les Mysiens jouaient un air particulier
d’aulos (appelé mode hippothoros) pour accentuer, au moment de leur
accouplement, l’excitation sexuelle de l’âne et de la jument: voir La-
barbe 1988.
47	 Lissarrague 2013, 154–162 fig. 127, 130–133 et 135; voir aussi He-
dreen 2007, 164–169. La plus ancienne de ces représentations (vers
530–520) est probablement figurée sur une célèbre amphore ‹bilingue›
conservée au Louvre, montrant sur la face à figures rouges (attribuée
au Peintre d’Andokidès) Héraclès et Cerbère, sur l’autre Dionysos et
Ariane (ou une ménade) entourés de trois silènes, dont un citharède:
ABV 254, 1 (Peintre de Lysippidès). Sur une hydrie à figures noires du
Musée des Beaux-Arts de Lyon attribuée au Peintre d’Antiménès, à
peine plus récente, le silène citharède esquisse un pas de danse (ABV
268, 29; belle reproduction en couleurs dans Brun – Poux – Tchernia
2004, 54 fig. 52), comme sur un cratère à colonnettes de Bonn (Lissar-
rague 2013, 155 fig. 127). Noter que ce thème du satyre/silène ci-
tharède est maintenant attesté sur une oenochoé à figures noires mise
au jour dans la tombe celtique princière de Lavau (Troyes): Dubuis –
Garcia 2015, 1198 fig. 9 (photo du vase in situ).
48	 Ainsi sur un lécythe à figures noires conservé à Tarente, qui montre
trois satyres/silènes citharèdes devant un hermès-pilier, se dirigeant
vers un autel: Lissarrague 2013, 158 fig. 131.
49	 Il arrive cependant que le silène soit figuré en érection et on note
que, sur une amphore à figures noires du British Museum (B 278), un
satyre/silène portant une grande lyre poursuit une ménade qui tient

A. Hermary, Une figurine d’âne citharède à Mégara Hyblaea� 37

La relation entre ces documents et la figurine de Mé-
gara est toutefois très ténue, et c’est le décor figuré sur un
important groupe statuaire réalisé à Lykosoura (Arcadie)
par Damophon de Messène, à la fin du IIIe ou au tout
début du IIe siècle 61, qui constitue la comparaison la plus
significative. Il s’agit de la frise sculptée en léger relief
dans la partie inférieure du voile porté par la déesse Des-
poina, qui montre dix ‹personnages› dansant ou jouant de
la musique: ils ont tous l’apparence d’animaux, parmi
lesquels deux équidés ont été identifiés, dont l’un est
certainement un âne (pl. 8, 4). L’état de conservation peu
satisfaisant de certains d’entre eux explique les hésita-
tions sur la nature de ces musiciens et danseurs 62: alors
que, pour Guy Dickins, il s’agit de «beasts in human
clothes, not human beings with animal’s heads» 63, Ed-
mond Lévy et Jean Marcadé les ont interprétés comme
«des personnages hybrides, à demi humains à demi ani-
maux» 64, tandis que pour Madeleine Jost ce sont des
danseurs et des musiciens portant des masques d’ani-
maux 65. Cette lecture conditionne l’interprétation de la
frise: s’il s’agit de personnages masqués, ou même ‹hy-
brides›, il est normal d’aller dans le sens de cérémonies
liées au culte local 66, mais cette interprétation ne s’impose
pas dans le cas d’animaux réels affublés de vêtements

61	 D’après la chronologie proposée par Themelis 1993 (entre 223 et
190), qui a cependant été discutée et abaissée jusque vers le milieu du
IIe s. par Melfi 2016.
62	 On laissera de côté l’hypothèse de Perdrizet (1899, 636), pour qui il
s’agit de divinités et non de personnages costumés en animaux.
63	 Dickins 1906/07, 393–394 pl. XIV (dessin): il reconnaît, de la gauche
vers la droite, un cochon, un bélier et un âne en train de danser, précé-
dés d’un renard ou d’un ours jouant de l’aulos et d’un animal indéter-
miné tenant peut-être une lyre, puis, sur le pli antérieur du voile, un
cheval jouant de la lyre, un chien jouant de l’aulos, enfin deux animaux
en train de danser, un renard ou un loup et un bélier; Stewart (1990, 95)
reconnaît également des animaux, tous vêtus d’un costume féminin, de
même que Moreno (1994, 509 fig. 633 et 511): «una serie di donne
camuffate con zampe e teste di quadrupedi (ovvero demoni ani-
maleschi con vesti femminili)».
64	 Lévy – Marcadé 1972, 983 fig. 18 a–d (avec de nouveaux fragments).
65	 Jost 1985, 332–333 pl. 45, 1–2; Jost 2008, 102 fig. 4–5; 106; de même
Voegtle 2017, 15 fig. 10 («15 als Tiere verkleidete Personen»).
66	 C’est l’interprétation privilégiée par M. Jost.

qui s’achève par la mise à mort cruelle du silène, ordon-
née par le dieu citharède 55.

L’âne de Mégara, les images parodiques et le décor du
voile de Despoina à Lykosoura

La figurine de Mégara Hyblaea témoigne d’un esprit
différent, celui de la parodie, qui fait écho à d’autres tra-
ditions et, en particulier, aux représentations d’animaux
figurés dans des rôles humains dans l’iconographie égyp-
tienne 56. Le détournement parodique de l’image de l’âne
n’est cependant pas tout à fait inconnu dans la Grèce du
Ve siècle av. J.-C. Ainsi, sur un skyphos à figures noires
du Cabirion de Thèbes, le thème de la procession de ma-
riage est détourné de façon comique, par l’apparence des
personnages et celle des deux animaux qui tirent le char
des mariés: au lieu de deux paisibles mules 57, ce sont deux
ânes ithyphalliques, au galop et en train de braire (avec
un rameau de myrte sur la tête), qui sont attelés au véhi-
cule 58. Une figurine en terre cuite provenant d’Achaïe,
qui montre un personnage nu assis doté d’une grande tête
d’âne et d’un sexe proéminent (mais non dressé), au gros
ventre et aux membres grêles, comme désarticulés, va
clairement dans ce sens grotesque et comique (pl. 8, 2) 59;
le lien avec les chœurs d’animaux attestés dans la comédie
ancienne est possible, sans que l’on dispose cependant
d’aucune comparaison précise 60.

syas, joueur d’aulos par excellence. On note que cet instrument est
souvent fabriqué dans un os d’âne (Vendries 2009, 237–241).
55	 LIMC VI (1992) 366–378 s.v. Marsyas I (A. Weis).
56	 Voir Vendries 2010 et Vandlik 2016, avec d’autres références.
57	 Comme sur un célèbre lécythe attique à figures noires attribué au
Peintre d’Amasis: Bothmer 1985, 182–184 no. 47 (également sur un lé-
cythe de Giessen, ibid. fig. 100); Griffiths 2006, 219 fig. 12b (et fig. 11
et 12a pour d’autres exemples d’attelages de mules).
58	 Wolters – Bruns 1940, 108 no. M 6 pl. 33, 1; Braun – Haevernick
1981, 62 no. 89; Loucas-Durie 1992; Daumas 1998, 65–66 fig. 1 (et il-
lustration de couverture). L. Calder (2008, 158 fig. 1) a déjà relevé ce
détournement parodique.
59	 Belle illustration en couleurs dans Wünsche – Steinhart 2009, 114–
115 (fin du Ve siècle); voir aussi Lissarrague 2013, 113 fig. 88.
60	 Signalons aussi le gros oiseau à tête d’âne, qui s’avance vers un sa-
tyre, figué sur un chous à figures rouges de Karlsruhe (Badisches
Landesmuseum B 1513): CVA Karlsruhe 1 (1951) pl. 24, 6; Lissarrague
2013, 113 fig. 89.

38� Antike Kunst 61, 2018

l’âne qui trouve une lyre, mais ne sait pas s’en servir 71;
plus tard encore Lucien, pour se moquer de la voix d’un
mauvais sophiste, compare le personnage à un âne qui
essaierait de jouer de la cithare 72, tandis qu’Elien 73 écrit
que, d’après les Pythagoriciens, l’âne est complètement
sourd aux sons de la lyre 74.

Sur la figurine de Mégara la présence d’un ‹vêtement›
dans le dos de l’animal mérite de retenir l’attention. Il est
difficile de définir sa nature, mais l’extrémité pointue et
échancrée visible sur la poitrine ferait penser à une patte
d’animal, et le fait qu’il remonte à l’arrière du crâne irait
dans le sens d’une léonté, comme celles mentionnées dans
deux fables ésopiques 75 et figurée sur l’intaille de Bâle; il
faudrait toutefois admettre que la tête du fauve ne serait
pas figurée. Au-delà d’Héraclès, le modèle parodié pour-
rait être aussi celui d’Apollon citharède, abondamment
attesté depuis l’époque archaïque et particulièrement en
vogue à la fin de l’époque classique, comme l’attestent
divers reliefs votifs et, surtout, la statue d’Apollon Pa-
trôos réalisée à Athènes par Euphranor 76: un élément
caractéristique de son luxueux vêtement est en effet
constitué par le grand manteau posé sur ses épaules 77.

71	 Asinus et lyra, Babrius et Phaedra (ed. Perry), 390–391 no. 14;
Phèdre (ed. Brenot) no. 117.
72	 Pseudologiste 7: ὄνον κιθαρίζειν πειρώμενον.
73	 Ail. nat. 10, 28.
74	 Griffith (2006, 318 n. 31) cite, à ce propos, une expérience réalisée
par Justina Gregory: en faisant écouter à des chevaux et à des ânes une
sélection d’œuvres de Mozart et des Beatles, elle a constaté que «The
horses remained completely unaffected by any of the music; the don-
keys were unimpressed by the Beatles, but showed signs of enjoying
Mozart».
75	 L’âne revêtu de la peau de lion et le renard, et L’âne qui passait pour
être un lion (nos. 267 et 279 de l’édition Chambry).
76	 Voir principalement Flashar 1992, 124–142 fig. 42–60; 50–60 fig.
38–41 pour l’Apollon Patrôos d’Euphranor; pour les reliefs, Vikela
2015, 67–68 pl. 4 (Ap 10 et 11); pl. 5 (Ap 16); pl. 6 (Ap 17–20) et sur-
tout pl. 56 (Tr 8), le plus proche de l’Apollon Patrôos.
77	Noter que, sur un cratère à colonnettes de Ferrare attribué au
Peintre de Pan (CVA Ferrara 1 [1963] pl. 36, 4–5; Simon 1997, 1119 no.
93 pl. 761; Lissarrague 2013, 157 fig. 130; vers 460), comme sur un frag-
ment de cratère en calice conservé à Würzburg (ARV2 1339, 5 [proche
du Peintre de Talos]; LIMC VI [1992] 570 no. 1 pl. 311 s.v. Mimos II
[A. Kossatz-Deissmann]; vers 400), le silène citharède porte une su-
perbe tenue, digne de celle d’Apollon.

humains 67. Même si les traditions mythologiques locales
et le fait que des figurines en terre cuite à tête de bélier ou
de bovin aient été offertes dans le sanctuaire incitent à
aller dans le sens d’une lecture symbolique de la frise
animalière, on constate qu’au moins deux des danseurs
les mieux conservés ont clairement des pattes d’animal:
c’est le cas, en particulier, d’une ânesse (ou d’un âne por-
tant un vêtement féminin) dont les pattes avant – levées à
la manière de bras – sont, comme les pattes arrière, dotées
de sabots 68. Il est donc raisonnable de penser que c’est
également un véritable équidé qui joue de la cithare (plu-
tôt que de la lyre) sur une partie antérieure de la frise 69,
et la documentation commentée ici irait dans le sens d’un
âne plutôt que d’un cheval, contrairement à ce que pen-
sait Dickins; il s’agit en tout cas d’un point de comparai-
son important pour la figurine de Mégara Hyblaea. En
définitive, le décor du voile de Despoina n’est peut-être
pas étranger aux traditions religieuses locales, mais il est
vraisemblable qu’il s’inspire des plus riches tissus de son
époque, associant à des thèmes plus banals – aigles et
foudres, monstres marins, Nikés portant un thymiaté-
rion – celui d’une procession d’animaux danseurs et mu-
siciens, selon une tradition orientale et égyptienne remise
en valeur dans le monde alexandrin. Quoi qu’il en soit,
l’âne ithyphallique de Mégara, peut-être à peu près
contemporain de l’œuvre de Damophon, constitue un
pendant à l’ânesse danseuse et au probable équidé ci-
tharède figurés sur le voile.

Le décor inférieur du voile de Despoina évoque le
monde de la fable, mais on note que l’abondant corpus
des fables ésopiques ne met pas en scène d’âne musicien 70.
C’est dans une fable de Phèdre qu’apparaît le thème de

67	 Stewart (1990, 95) associe cependant cette frise aux sacrifices pra-
tiqués dans le sanctuaire: «The various cavorting beasts in female clo-
thes on the robe must somehow relate to these sacrifices, perhaps in-
dicating some kind of masked dance during the Mysteries themsel-
ves».
68	 Jost 1985 pl. 45, 1; Stewart 1990 fig. 792.
69	 Cette zone est cependant très mal conservée, on ne peut guère se
fonder que sur le dessin publié par Dickins 1906/07.
70	 L’animal est pourtant bien représenté, puisqu’il apparaît dans 26
fables.

A. Hermary, Une figurine d’âne citharède à Mégara Hyblaea� 39

main qui sort du poitrail de l’animal (fig. 1) 80. Le thème
de l’âne musicien réserve probablement d’autres sur-
prises.

Antoine Hermary
Aix Marseille Univ, CNRS,
Minist Culture & Com, CCJ, Aix-en-Provence,
France
ahermary@mmsh.univ-aix.fr

80	 Jehasse 1980, 260–266; LIMC III (1986) 534 no. 41 s.v. Dionysos/
Fufluns (M. Cristofani); ThesCRA VIII (2012) 435 no. 31 pl. 61 s.v.
Animaux et plantes dans le monde religieux étrusque (I. Ochoa –
G. Reimond).

Perspectives d’étude à Mégara Hyblaea et ailleurs

Comme on l’a vu, on ignore le contexte dans lequel a
été découverte la figurine de Mégara Hyblaea, mais elle
provient sans aucun doute de l’espace urbain et non de
la nécropole. Parmi l’important ensemble de terres cuites
d’époque hellénistique mises au jour sur le site, aucune
n’est vraiment comparable, mais un certain nombre se
rapportent au monde du théâtre ou à l’iconographie si-
lénique (sous la forme d’atlantes supports de mobilier).
Je signale simplement ici une figurine de personnage
grotesque assis les jambes écartées, nu et barbu, avec de
grandes oreilles et un gros ventre surmontant un long
sexe posé obliquement (pl. 8, 3) 78; il tenait contre son
épaule gauche cassée un objet difficile à identifier: il n’est
pas exclu qu’il s’agisse d’une lyre 79. En attendant d’éven-
tuelles recherches complémentaires sur ce groupe de
terres cuites, il faut souligner le fait que l’âne musicien
de Mégara n’a pas de rapport direct avec les représenta-
tions comiques ou grotesques bien attestées dans la pre-
mière partie de l’époque hellénistique en Grande Grèce –
on pense en particulier à la comédie phlyaque – et en
Sicile. L’iconographie parodique dont elle témoigne est
clairement en rapport avec la tradition ancienne des ani-
maux musiciens, reprise dans l’Égypte ptolémaïque,
mais, malgré les relations qu’entretenait Syracuse avec le
royaume lagide à l’époque de Hiéron II (jusqu’à la
conquête romaine de 212), la figurine mégarienne ne
paraît pas s’inspirer de modèles égyptiens, elle reste –
pour le moment – un objet unique en son genre, mais
tout de même moins étonnant qu’une oenochoé étrusque
produite à Caeré dans la deuxième moitié du IVe s. av.
J.-C., et mise au jour dans la nécropole d’Aléria en
Corse, qui montre, derrière deux Ménades, Dionysos
tenant un canthare, à demi-couché sur un âne ithyphal-
lique en train de jouer d’un aulos tenu par un bras hu-

78	 Mégara Hyblaea D 278. H. 11 cm.
79	 L’objet n’est en tout cas pas du même type que sur deux figurines du
Louvre montrant un personnage nu accroupi, au visage grimaçant, qui
pose son énorme gland sur un instrument à cordes, comme pour en
jouer: Dunand 1990, 271–272 nos. 807–808.

40� Antike Kunst 61, 2018

Dubuis – Garcia
2015

B. Dubuis – D. Garcia, Les contacts entre la
Méditerranée archaïque et le monde celtique: le
cas de la tombe de Lavau (Aube), CRAI 2015,
1185–1212

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

Ebbinghaus 2008 S. Ebbinghaus, Of Rams, Women and Orien-
tals: A Brief History of Attic Plastic Vases, in:
K. Lapatin (ed.), Papers on Special Techniques
in Athenian Vases (Los Angeles 2008) 145–160

Fiorentini 2003 G. Fiorentini, Dioniso, il satiro e il «mulo» in
un vaso plastico di Ravanusa, in: G. Fioren-
tini – M. Caltabiano – A. Calderone (ed.),
Archeologia del Mediterraneo. Studi in Onore
di Ernesto De Miro (Rome 2003) 339–350

Flashar 1992 M. Flashar, Apollon Kitharodos. Statuarische
Typen des musischen Apollon (Cologne 1992)

Gras – Tréziny –
Broise 2004

M. Gras – H. Tréziny – H. Broise, Mégara Hy-
blaea 5. La ville archaïque (Rome 2004)

Green 1966 J. R. Green, Ajax or Nymph. An aryballos in
Dunedin, AntK 9, 1966, 7–10 pl. 2–3

Gregory 2007 J. Gregory, Donkeys and the Equine Hierarchy
in Archaic Greek Literature, Classical Journal
102, 2007, 193–212

Griffith 2006 M. Griffith, Horse Power and Donkeywork:
Equids and the Ancient Greek Imagination,
Classical Philology 101, 2006, 185–246 et 307–
358

Hedreen 2007 G. Hedreen, Myths or Ritual in Athenian
Vase-Paintings of Silens, in: E. Csapo – M. C.
Miller (ed.), The Origins of Theater in Ancient
Greece and beyond. From Ritual to Drama
(Cambridge 2007) 150–195

Hermary – Jac-
quemin 1988

A. Hermary – A. Jacquemin, Hephaistos,
LIMC IV (1988) 627–654 pl. 386–404

Hoffmann 1977 H. Hoffmann, Sexual and Asexual Pursuit. A
Structuralist Approach to Greek Vase Painting
(Londres 1977)

Hoffmann 1983 H. Hoffmann, ΥΒΡΙΝ ΟΡΘÍΑΝ ΚΝΩΔÁΔΩΝ,
in: D. Metzler et al. (ed.), Antidoron. Festschrift
für J. Thimme (Karlsruhe 1983) 61–73

Isler-Kerényi 2001 C. Isler-Kerényi, Dionysos nella Grecia arcaica.
Il contributo delle immagine (Pise 2001)

Jacobelli 2011 L. Jacobelli, Les médaillons d’applique à sujets
érotiques, in: A. Desbat – H. Savay-Guerraz
(ed.), Images d’argile. Les vases gallo-romains à
médaillons d’applique de la vallée du Rhône
(Gollion 2011) 116–147

ABRÉVIATIONS BIBLIOGRAPHIQUES

Bailey 1980 D. M. Bailey, A Catalogue of the Lamps in the
British Museum, 2. Roman Lamps made in
Italy (Londres 1980)

Bailey 1988 D. M. Bailey, A Catalogue of the Lamps in the
British Museum, 3. Roman Provincial Lamps
(Londres 1988)

Besques 1992 S. Besques, Musée du Louvre. Catalogue rai-
sonné des figurines et reliefs en terre-cuite
grecs, étrusques et romains, IV 2. Époques hel-
lénistique et romaine. Cyrénaïque, Égypte pto-
lémaïque et romaine, Afrique du Nord et
Proche-Orient (Paris 1992)

Böttger 2002 B. Böttger, Kerameikos XV. Die kaiserzeit-
lichen Lampen vom Kerameikos (Munich 2002)

Bothmer 1985 D. von Bothmer, The Amasis Painter and his
World. Vase-Painting in Sixth-Century B.C.
Athens (Malibu 1985)

Braun – Haever-
nick 1981

K. Braun – T. E. Haevernick, Das Kabirenheili-
tum bei Theben IV. Bemalte Keramik und Glas
aus dem Kabirenheiligtum bei Theben (Berlin
1981)

Brijder 1983 H. A. G. Brijder, Siana Cups I and Komast
Cups 1 (Amsterdam 1983)

Brommer 1937 F. Brommer, Satyroi (Würzburg 1937)
Brun – Poux –

Tchernia 2004
J.-P. Brun – M. Poux – A. Tchernia [ed.], Le vin,
Nectar des Dieux, Génie des Hommes (Gollion
2004)

Bruneau 1965 P. Bruneau, Illustrations antiques du Coq et de
l’Âne de Lucien, BCH 89, 1965, 349–357

Buitron-Oliver
1995

D. Buitron-Oliver, Douris. A Master-Painter of
Athenian Red-Figure Vases (Mayence 1995)

Calder 2008 L. Calder, The asses’lot, in: D. Kurtz (ed.), Es-
says in Classical Archaeology for Eleni Hatzi-
vassiliou (Oxford 2008) 155–164

Chrzanovski –
Zhuralev 1998

L. Chrzanovski – D. Zhuralev, Lamps from
Chersonnesos in the State Historical Museum –
Moscow (Rome 1998)

CRAI Académie des inscriptions et belles-lettres.
Comptes rendus des séances de l’Académie

Dasen 2015 V. Dasen, Le sourire d’Omphale. Maternité et
petite enfance dans l’Antiquité (Rennes 2015)

Daumas 1998 M. Daumas, Cabiriaca. Recherches sur l’icono-
graphie du culte des Cabires (Paris 1998)

Dickins 1906/07 G. Dickins (avec la participation de K. Kourou-
niotis), Demophon of Messene II., BSA 13,
1906/07, 357–404 pl. XII–XIV

A. Hermary, Une figurine d’âne citharède à Mégara Hyblaea� 41

Moraw 1998 S. Moraw, Die Mänade in der attischen Vasen-
malerei des 6. und 5. Jahrhunderts v. Chr.
(Mayence 1998)

Moreno 1994 P. Moreno, Scultura ellenistica 1 (Rome 1994)
Padgett 2000 J. M. Padgett, The Stable Hands of Dionysos:

Satyrs, Donkeys as Symbols of Social Margina-
lization in Attic Vase Painting, in: B. Cohen
(ed.), Not the Classical Ideal. Athens and the
Construction of the Other in Greek Art (Lei-
den 2000) 43–70

Perdrizet 1899 P. Perdrizet, Terres-cuites de Lycosoura et my-
thologie arcadienne, BCH 23, 1899, 635–638

Peredols’kaya
1967

A. A. Peredols’kaya, Krasnofigurnye atticieskie
vazy v Ermitaze: katalog (Leningrad 1967)

Rivet – Saulnier
2016

L. Rivet – S. Saulnier, Les médaillons d’ap-
plique de la vallée du Rhône d’Arles (Arles
2016)

Sauron 1998 G. Sauron, La grande fresque de la villa des
Mystères à Pompéi. Mémoires d’une dévote de
Dionysos (Paris 1998)

Schefold 1981 K. Schefold, Die Göttersage in der klassischen
und hellenistischen Kunst (Munich 1981)

Seif El-Din 2006 M. Seif El-Din, Die reliefierten hellenis-
tisch-römischen Pilgerflaschen (Le Caire 2006)

Simon 1982 E. Simon, The Kurashiki Ninagawa Museum
(Mayence 1982)

Simon 1997 E. Simon, Silenoi, LIMC VIII (1997) 1108–1133
pl. 746–783

Stewart 1990 A. Stewart, Greek Sculpture. An Exploration
(New Haven, Connecticut 1990)

Themelis 1993 P. Themelis, Damophon von Messene – Sein
Werk im Lichte der neuen Ausgrabungen,
AntK 36, 1993, 24–40 pl. 3–9

Tréziny 2018 H. Tréziny (dir.), Mégara 7. La ville classique,
hellénistique et romaine (Rome 2018)

True 2006 M. True, Athenian Potters and the Production
of Plastic Vases, in: B. Cohen, The Colors of
Clay. Special Techniques in Athenian Vases
(Los Angeles 2006) 239–290

Vallet – Villard –
Auberson 1983

G. Vallet – F. Villard – P. Auberson, Mégara
Hyblaea 3. Guide des fouilles. Introduction à
l’histoire d’une cité coloniale d’Occident
(Rome 1983)

Vandlik 2016 K. Vandlik, L’âne, la lyre et la peau de lion,
AntK 59, 2016, 38–43 pl. 4

Vendries 2009 C. Vendries, L’âne et le lion sur une peinture
murale de Pompéi (VII 6, 34–35). Le triomphe
de la virilité asinienne, Cahiers du Centre Gus-
tave Glotz 20, 2009, 57–77

Jehasse 1980 L. Jehasse, Dionysos et l’âne aulète. Une oeno-
choé caerétaine de la Nécropole d’Aléria, in: R.
Bloch (ed.), Recherches sur les religions de
l’Antiquité classique (Paris 1980) 260–266

Jost 1985 M. Jost, Sanctuaires et cultes d’Arcadie (Paris
1985)

Jost 2008 M. Jost, La vie religieuse à Lykosoura, Ktèma
33, 2008, 93–110

Keuls 1993 E. C. Keuls, The Reign of the Phallus (Berkeley
1993)

Kunst der Schale
1990

K. Vierneisel – B. Kaeser (ed.), Kunst der
Schale. Kultur des Trinkens (Munich 1990)

Labarbe 1988 J. Labarbe, Les mulets des Mysiens, l’Antiquité
classique 57, 1988, 40–55

Leutsch – Schnei-
dewin 1839

E. L. Leutsch – F. G. Schneidewin (ed.), Corpus
paroemiographorum Graecorum 1 (Göttingen
1839, réimprimé Hildesheim 1965)

Lévy – Mar-
cadé 1972

E. Lévy – J. Marcadé, Au musée de Lykosoura,
BCH 96, 1972, 967–1004

Lissarrague 1987 F. Lissarrague, De la sexualité des satyres, Mè-
tis 2, 1987, 63–90

Lissarrague 2013 F. Lissarrague, La cité des satyres. Une anthro-
pologie ludique (Athènes, VIe–Ve siècle avant
J.-C.) (Paris 2013)

Loucas-Durie
1992

É. Loucas-Durie, Some Comments on the
Scene on the Cabiric Vase, Athens N. M. 424,
in: R. Hägg (ed.), The Iconography of Greek
Cult in the Archaic and Classical Periods, Ker-
nos Suppl. 1 (Liège 1992) 107–115

Luppe 1995 W. Luppe, Der geile Esel bei Archilochos,
Hermes 123, 1995, 247–249

Melfi 2016 M. Melfi, Damophon of Messene in the Ionian
Coast of Greece. Making, Re-making, and Up-
dating Cult Statues in the Second Century BC,
in: M. Melfi – O. Bobou (ed.), Hellenistic Sanc-
tuaries: Between Greece and Rome (Oxford
2016) 82–105

Mitchell 2004 A. G. Mitchell, Humour in Greek Vase-pain-
ting in the Sixth and Fifth Centuries BC, RA
2004, 19–32

Moore 2004 M. B. Moore, Horse Care as Depicted on
Greek Vases before 400 B. C., Metropolitan
Museum Journal 39, 2004, 35–67

Moore 2006 M. B. Moore, Satyrs by the Berlin Painter and a
new interpretation of his namepiece, AntK 49,
2006, 17–28 pl. 2–4

Moore 2010 M. B. Moore, Hephaistos Goes Home: An At-
tic Black-figured Column-krater in the Metro-
politan Museum, Metropolitan Museum Jour-
nal 45, 2010, 21–54

42� Antike Kunst 61, 2018

LISTE DES PLANCHES

Pl. 7, 1 Figurine en terre cuite de Mégara Hyblaea, MH TC 9.
H. 15 cm. Photo L. Damelet, Centre Camille Jullian,
Aix-en-Provence.

Pl. 7, 2–3 Coupe attique à figures noires, Munich, Staatliche
Antikensammlungen 7414. H. 12,8; diam. 21 cm. ©
Staatliche Antikensammlungen und Glyptothek
München. Photos Renate Kühling.

Pl. 8, 1 Olpé étrusque, détail de la face principale, An-
tikenmuseum der Universität Heidelberg 64/4. H. 25
cm. Photo H. Vögele.

Pl. 8, 2 Figurine en terre cuite, Munich, Staatliche Antiken-
sammlungen SL 122. H. 14,7 cm. D’après Wün-
sche – Steinhart 2009, 115.

Pl. 8, 3 Figurine en terre cuite de Mégara Hyblaea, D 278. H.
11 cm. Photo L. de Barbarin.

Pl. 8, 4 L’âne danseur sur le voile de Despoina à Lykosoura.
Photo École française d’Athènes, Emile Sérafis.

LISTE DES FIGURES

Fig. 1 Oenochoé étrusque d’Aléria. H. 35,9 cm. D’après Je-
hasse 1980.

Vendries 2010 C. Vendries, De l’âne philosophe à «l’âne de la
lyre». Images asiniennes sur les figurines en
terre cuite de l’Égypte hellénistique et romaine,
in: A. Gardeisen – E. Furet – N. Boulbes (dir.),
Histoire d’équidés. Des textes, des images et
des os. Monographies d’archéologie méditerra-
néenne, hors série 4 (Lattes 2010) 215–225

Vendries 2014 C. Vendries, L’âne et la musique dans l’Anti-
quité gréco-romaine: un paradoxe sonore, in:
A. Gardeisen – C. Chandezon (ed.), Équidés et
bovidés de la Méditerranée antique. Rites et
combats. Jeux et savoirs (Lattes 2014) 235–244

Vernus – Yoyotte
2005

P. Vernus – J. Yoyotte, Bestiaire des Pharaons
(Paris 2005)

Vikela 2015 E. Vikela, Apollo, Artemis, Leto. Eine Unter-
suchung zur Typologie, Ikonographie und
Hermeneutik der drei Gottheiten auf grie-
chischen Weihreliefs (Munich 2015)

Villanueva-Puig
1983

M.-C. Villanueva-Puig, A propos d’une ménade
aux sangliers sur une oenochoé à figures noires
du British Museum: notes sur le bestiaire dio-
nysiaque, RA 1983, 229–258

Villanueva Puig
2009a

M.-C. Villanueva Puig, Ménades. Recherches
sur la genèse iconographique du thiase féminin
de Dionysos (Paris 2009)

Villanueva-Puig
2009b

M.-C. Villanueva Puig, Un Dionysos pour les
morts à Athènes à la fin de l’archaïsme: à pro-
pos des lécythes attiques à figures noires trou-
vés à Athènes en contexte funéraire, in: A. Tsin-
garida (ed.), Shapes and Uses of Greek Vases
(7th – 4th centuries B.C.). Proceedings of the
Symposium held at the Université libre de
Bruxelles, 27–29 April 2006 (Bruxelles 2009)
215–224

Voegtle 2017 S. Voegtle, Mensch – Maske – Tier. Zu den Ent
stehungsbedingungen der Karikatur, HASBon-
line 22, 2017, 9–31 oder < https://bop.unibe.ch/
HASBonline/article/view/3806 > (mars 2018)

Wiesner 1969 J. Wiesner, Der Gott auf dem Esel, AA 1969,
531–545

Wolters – Bruns
1940

P. Wolters – G. Bruns, Das Kabirenheiligtum
bei Theben I (Berlin 1940)

Wünsche – Stein-
hart 2009

R. Wünsche – M. Steinhart (ed.), Sammlung
James Loeb (Munich 2009)

Wuilleumier –
Audin 1952

P. Wuilleumier – A. Audin, Les médaillons
d’applique gallo-romains de la vallée du Rhône
(Paris 1952)

A. Hermary, Une figurine d’âne citharède à Mégara Hyblaea� 43

Summary

A Hellenistic terracotta figurine, discovered during the
French excavations at Megara Hyblaea (Sicily), provides
new evidence for the theme of the musical donkey, por-
trayed here in the form of a cithara player with an erect
penis. The image fits with the Egyptian and oriental tra-
dition which parodies musicians by depicting them in
animal form, but also highlights the sexual ardour of the
donkey, which, like that of the satyrs, was frequently
evoked by Greek Archaic and Classical artists in depic-
tions of the Dionysian world. Apart from a terracotta
figurine of Egyptian origin in the Louvre, which is cer-
tainly of a slightly later date, an interesting point of com-
parison is provided by the frieze along the lower edge of
the veil of the goddess Despoina, one of the group of
statues made at Lycosura (Arcadia) by Damophon of
Messene at the end of the 3rd or the very beginning of the
2nd century bc. The frieze shows animal-headed musi-
cians and dancers, including a donkey in woman’s cloth-
ing playing a cithera. This terracotta figurine, certainly
the product of a local workshop, provides a distinctive
enrichment of the corpus of parodic images in the Greek
world.

(Translation Isabel Aitken)

Zusammenfassung

Eine hellenistische Terracotta-Figurine, welche aus
den französischen Ausgrabungen von Megara Hyblaea
(Sizilien) stammt, liefert ein neues Zeugnis zum Thema
des musizierenden Esels, hier in Gestalt eines Kithara
spielers mit erigiertem Glied. Das Figurenbild fügt sich
in die ägyptische und orientalische Tradition ein, welche
Musiker in tierischer Gestalt parodiert, gleichzeitig aber
auch die sexuelle Inbrunst heraushebt, ein Aspekt, der in
der archaisch- und klassisch-griechischen Kunst oft in
der dionysischen Welt und jener der Satyrn dargestellt
wird. Ausser einer Tonfigur ägyptischer Herkunft im
Louvre, die jedoch sicher jünger ist, bietet der Fries ent-
lang der unteren Schleierborte der Göttin Despoina, wel-
che zur Skulpturengruppe des Damophon von Messene
in Lykosura gehört, einen interessanten Vergleich des
ausgehenden 3. oder beginnenden 2. Jhs. v. Chr.: Der
Fries zeigt Tiere als Musiker und Tänzer, darunter einen
Esel in Frauenkleidung und einen Kithara spielenden
Esel. Die Terrakotta-Figurine, die sicher aus einer lokalen
Werkstatt stammt, bereichert auf originelle Weise das
Corpus der parodistischen Bilder in der griechischen
Welt.

(Übersetzung Redaktion)

7A. HERMARY

1	
F

ig
ur

in
e

en
 te

rr
e

cu
it

e.
 M

ég
ar

a
H

yb
la

ea
 M

H
 T

C
 9

2–
3	

C
ou

pe
 a

tt
iq

ue
 à

 fi
gu

re
s

no
ir

es
. M

un
ic

h,
 S

ta
at

lic
he

 A
nt

ik
en

sa
m

m
lu

ng
en

 7
41

4

1

2 3

8 A. HERMARY

1 2

3

1	 Détail d’une olpé étrusque. Antikensammlung der Universität
Heidelberg 64/4

2	 Figurine en terre cuite. Munich, Staatliche
Antikensammlungen SL 122

3 	 Figurine en terre cuite. Mégara Hyblaea D 278
4	 L’âne danseur sur le voile de la statue de Despoina. Lykosoura

4

A
nt

ik
e

K
un

st
	

61
. J

ah
rg

an
g

20
18

ISBN	3-9090-6461-2
	 978-3-9090-6461-8

	Leere Seite
	Leere Seite
	Leere Seite

