
HAL Id: hal-02050165
https://hal.science/hal-02050165

Submitted on 27 Feb 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.

Les amphores phénico-puniques de la nécropole de
Rifriscolaro à Camarine (fouilles P. Pelagatti, 1969-1979,

tombes 1-1800). Caractérisation et aspects de la
circulation des produits puniques en Sicile orientale au

VIe s. av. J.-C.
Jean-Christophe Sourisseau

To cite this version:
Jean-Christophe Sourisseau. Les amphores phénico-puniques de la nécropole de Rifriscolaro à Ca-
marine (fouilles P. Pelagatti, 1969-1979, tombes 1-1800). Caractérisation et aspects de la circulation
des produits puniques en Sicile orientale au VIe s. av. J.-C.. Camarina : ricerche in corso (Atti
della giornata di studio, Roma, 12 marzo 2013), Mar 2013, Roma, Italie. pp.109-149 et 272-275.
�hal-02050165�

https://hal.science/hal-02050165
https://hal.archives-ouvertes.fr

T H E M A T A

16

CAMARINA
RICERCHE IN CORSO

ATTI DELLA GIORNATA DI STUDIO
Roma, 12 Marzo 2013

a cura di
MARGHERITA BONANNO ARAVANTINOS

MARCELLA PISANI

Edizioni TORED - 2013

Dipartimento di Scienze Storiche, Filosofico-Sociali,
dei Beni Culturali e del Territorio
Dipartimento di Studi Umanistici
Dottorato di ricerca in Studi Umanistici.
Sezione di Antichità Classiche e loro fortuna.

Organizzatori:
MARGHERITA BONANNO, EUGENIO LANZILLOTTA

Responsabile editoriale:
EUGENIO LANZILLOTTA

Comitato scientifico:
MARGHERITA BONANNO, GIOVANNI DI STEFANO,
EUGENIO LANZILLOTTA, PAOLA PELAGATTI, MARCELLA PISANI

Con il patrocinio di:
École française de Rome e
Deutsches Archäeologisches Institut, Rom

Volume pubblicato con il contributo del:
Dipartimento di Scienze Storiche, Filosofico-Sociali,
dei Beni Culturali e del Territorio

Si ringraziano inoltre:
GIAMPAOLO LUGLIO ed ESPERA Srl Libreria Archeologica

Responsabile grafica e stampa:
AMERICO PASCUCCI

ISBN 978-88-88617-60-2

Edizioni TORED s.r.l.
Vicolo Prassede , 29
00019 Tivoli (Roma)
www. edizionitored.com
e-mail: info@edizionitored.com – toredsrl@libero.it

SOMMARIO

FRANCO SALVATORI, Prolusione alla Giornata pag. IX

ALBERTO QUADRO CURZIO, Saluto .. » XI

EUGENIO LANZILLOTTA, Premessa.. » XIII

* * *

MARGHERITA BONANNO, Introduzione ... 1

I
IL TEMPIO E LA CITTÀ

FEDERICA CORDANO, I cittadini di Camarina del V secolo a.C. » 9

GIOVANNI DI STEFANO, Il rinvenimento delle tessere nel tempio di
Atena a Camarina .. » 25

PAOLA PELAGATTI, Una lavrnax con le tessere civiche nella cella del
tempio di Atena a Camarina.. » 33

GIOVANNI DI STEFANO, Camarina: una città di seconda generazione.
Gli spazi urbani e della chora ... » 55

MARCELLA PISANI, Nuova documentazione sui culti camarinesi in età
arcaica e classica .. » 65

Interventi ... » 103

INDICE VIII

II
LE NECROPOLI

JEAN-CHRISTOPHE SOURISSEAU, Les amphores phénico-puniques de

la nécropole de Rifriscolaro à Camarine (fouilles P. Pelagatti, 1969-
1979, tombes 1-1800). Caractérisation et aspects de la circulation
des produits puniques en Sicile orientale au VIe s. av. J.-C. pag. 109

ROBERTA SALIBRA, L’incinerazione nella necropoli classica di Passo
Marinaro a Camarina. Dagli scavi Orsi alle indagini di Paola Pela-
gatti negli anni ’70 del ’900 .. » 151

MIRIAM KNECHTEL, Naiskoi e monumenti a colonna delle necropoli
Passo Marinaro e Cozzo Campisi ... » 185

Interventi ... » 203

III

IL FIUME E LA PALUDE

MARCELLA PISANI, Una statua fittile dall’Ippari » 209

Interventi ... » 225

IV
STUDI EPIGRAFICI A CAMARINA

VIRGILIO COSTA, Federica Cordano e la storia di Camarina » 231

Elenco delle llustrazioni ... » 241

JEAN-CHRISTOPHE SOURISSEAU

LES AMPHORES PHÉNICO-PUNIQUES DE LA
NÉCROPOLE DE RIFRISCOLARO À CAMARINE

(FOUILLES P. PELAGATTI, 1969-1979, TOMBES 1-1800).
CARACTÉRISATION ET ASPECTS DE LA CIRCULATION DES

PRODUITS PUNIQUES EN SICILE ORIENTALE AU VIe s. av. J.-C.

Les fouilles menées par P. Pelagatti entre 1969 et 1979 dans la

nécropole de Rifriscolaro ont révélé l’existence de 1800 tombes ar-
chaïques, dont la chronologie illustre l’occupation du site depuis sa
fondation vers 598 av. J.-C. jusqu’aux premières années ou la pre-
mière décennie du Ve s. av. J.-C., sans que les évènements de 553 av.
J.-C. ne soient perceptibles dans cet espace funéraire1. Parmi les 657
amphores commerciales répertoriées dans cette partie de la nécropo-
le de Rifriscolaro2, dix-sept ont été identifiées comme étant d’origine

1 Pour un bilan récent, voir P. PELAGATTI, Camarina: studi e ricerche recenti. II

– Camarina: città e necropoli, in P. PELAGATTI - G. DI STEFANO - L. DE LACHENAL (a
cura di), Camarina, 2600 anni dopo la fondazione. Nuovi studi sulla città e sul territorio.
Atti del Convegno Internazionale (Ragusa, 7 dicembre 2002/7-9 aprile 2003), Ra-
gusa-Roma 2006, pp. 45-76 (avec la bibliographie antérieure).

2 Synthèse préliminaire partielle et mise à jour des identifications dans J.-
Chr. Sourisseau, Les amphores commerciales de la nécropole de Rifriscolaro à Camarine.
Remarques préliminaires sur les productions corinthiennes de type A, in P. PELAGATTI - G.
DI STEFANO - L. DE LACHENAL (a cura di), Camarina, 2600 anni dopo la fondazione,

JEAN-CHRISTOPHE SOURISSEAU 110

«phénico-punique», terme générique utilisé par les archéologues pour
désigner des productions diverses issues d’ateliers phéniciens d’Occi-
dent en opposition aux productions phéniciennes orientales. L’usage
d’une telle terminologie traduit en fait notre grande méconnaissance
de ces productions même si ces dernières années des progrès con-
sidérables ont été accomplis avec les travaux de J. Ramón Torres3 et,
à sa suite, avec le développement d’études régionales. On sait au-
jourd’hui distinguer les productions ibériques de celles, phénicien-
nes, des établissements du détroit de Gibraltar. Les fabrications de
Sardaigne apparaissent plus clairement. Enfin, les analyses non seule-
ment typologiques mais aussi pétrographiques et physico-chimiques
commencent à nous permettre de dresser un panorama un peu
moins monolithique des productions du secteur de Méditerranée
centrale même si, nous le verrons, il semble encore difficile de pro-
poser des distinctions assurées entre les éventuelles productions de
Carthage ou des autres centres puniques d’Afrique du nord et celles
d’ateliers de la partie occidentale de la Sicile. Néanmoins, compte
tenu de la vitalité de la recherche actuelle dans ces domaines cul-
turels, à Mozia, Solonte ou Palerme, on peut espérer des progrès
rapides de nos connaissances sur ces conteneurs qui ne sont diffusés
qu’en nombres très réduits vers la partie orientale de l’île, tant en
contexte grec et plus encore en milieu indigène4.

cit., p. 132, fig. 1. Voir également les commentaires sur les amphores dans P. PE-

LAGATTI, Camarina: studi e ricerche recenti. II, cit., p. 62 et suiv.
3 J. RAMÓN TORRES, Las ánforas fenicio-pùnicas del Mediterráneo central y

occidental, Barcelona 1995.
4 Absentes des inventaires dressés par R.M. Albanese Procelli (R.M. ALBA-

NESE PROCELLI, Appunti sulla distribuzione delle anfore commerciali nella Sicilia arcaica,
in «Kokalos» XLII (1996), pp. 91-137, et EAD., Echanges dans la Sicile archaïque: am-
phores commerciales, intermédiaires et redistribution en milieu indigène, in «RA» 1 (1997),
n. s., pp. 3-25), parfois signalées par quelques rares fragments (EAD., Anfore com-
merciali dal centro indigeno della Montagna di Ramacca (Catania), in G. FIORENTINI -
M. CALTABIANO - A. CALDERONE (a cura di), Archeologia del Mediterraneo. Studi in
onore di Ernesto De Miro, Roma-Palermo 2003, p. 42).

LES AMPHORES PHÉNICO-PUNIQUES 111

La collection de Camarine est constituée de dix-sept amphores
phénico-puniques5, parmi lesquelles il faut distinguer deux produc-
tions représentées de manière inégale. Une amphore (T. 637, inv.
7058) se distingue des autres par sa forme spécifique et l’aspect de la
pâte qui la compose. Les seize autres, caractérisées par des aspects de
pâtes relativement homogènes, même s’il existe des variantes dues à
la cuisson et à un état de conservation inégal selon les objets, sem-
blent être issues d’un seul et même atelier ou groupe d’ateliers. Les
formes de ces amphores sont variables, ce qui ne remet pas en cause
l’identification à un même centre de production mais illustre une
diffusion ponctuelle durant toute la durée de fréquentation de la
nécropole. Elles appartiennent à une même famille de conteneurs
fabriqués en Méditerranée centrale et dont l’évolution typologique
et le cadre chronologique sont encore pour partie incertains. Néan-
moins, la cohérence du schéma évolutif mis en évidence à Camarine,
complété et étayé par les autres découvertes publiées des nécropoles
de Sicile, permet de proposer un cadre typo-chronologique assez pré-
cis même si la démonstration décisive de l’attribution à un ou plu-
sieurs centres producteurs reste à faire. Les données recueillies in-
vitent par ailleurs à se poser la question de la diffusion, en termes
quantitatifs, de ces produits en Sicile orientale et plus largement en
Méditerranée occidentale au VIe s. av. J.-C.

1 - L’amphore de la tombe 637 (inv. 7058)6 (Fig. 51)

– Conservation

L’amphore, aujourd’hui restaurée, est recomposée à partir de
nombreux fragments. L’ouverture pratiquée pour le passage du dé-
funt a détruit une partie de la panse, qui est largement ouverte sur le

5 Ce qui représente environ 2,6 % du total des amphores de la nécropole.
6 Objet publié dès 1976 par P. Pelagatti (P. PELAGATTI, L’attività della Soprin-

tendenza alle Antichità della Sicilia Orientale. Parte I, in «Kokalos» XXII-XXIII, 1976-
1977, t. II,1, tav. LXXVII, n. 8).

JEAN-CHRISTOPHE SOURISSEAU 112

coté. De ce fait une anse a disparu et n’a pas été retrouvée lors de la
fouille.

– Aspect de la pâte7
La surface externe est de couleur jaune pâle et laisse en partie

transparaître les éléments les plus grossiers du dégraissant. À la frac-
ture, la pâte, de couleur plutôt gris clair, présente un aspect gran-
uleux du fait de la fréquence élevée d’éléments de dégraissant bien
visible. La pâte se caractérise par une matrice calcaire dans laquelle
les inclusions les plus fréquentes sont des microfossiles calcaires
identifiés comme des foraminifères du type globigerina. La présence
de cet élément, caractéristique des pâtes de production maltaise
d’époque romaine8, suggère, ou du moins permet de rendre plausi-
ble une attribution de cette production à l’île de Malte comme le
laisse penser le reste du dossier archéologique.

– Forme

L’amphore d’une hauteur de 52 cm présente une panse ovoïde
très régulière. La surface externe est lisse. Le diamètre maximum (38
cm) se situe vers le milieu de l’objet. La partie inférieure est un peu
plus pansue que la partie supérieure qui se resserre légèrement sans
rupture du profil à la hauteur des anses. Celles-ci sont fixées contre
la panse, assez éloignées du bord. Leur profil est en forme de poi-
gnée rectangulaire aux angles adoucis. La section est quadrangulaire
avec des angles arrondis. Le bord est constitué par le retournement
bien marqué vers l’extérieur de l’extrémité de la panse. L’ouverture
utile est de 9,2 cm. Le fond est à peine perceptible compte tenu de la
forme arrondie de la partie inférieure du vase.

7 La description des pâtes de cet article, argiles et dégraissants, a largement

bénéficié des compétences géologiques et pétrographiques de Cl. Capelli, qui a eu
l’amabilité de me donner son avis sur quelques échantillons.

8 B. BRUNO - C. CAPELLI, Nuovi tipi di anfore da trasporto a Malta, in C.
D’AMICO - C. TAMPELLINI (a cura di), Le Scienze della Terra e l’Archeometria. Atti del-
la 6a Giornata (Este, 1999), Padova 2000, pp. 59-65.

LES AMPHORES PHÉNICO-PUNIQUES 113

– Origine et typologie

Les travaux typologiques de synthèse de P. Bartoloni9 et J. Ra-
món10 ne permettent pas de classer cet objet de manière satisfaisante
même si la forme à panse presque globulaire et de taille relativement
réduite s’insère dans la famille des amphores ovoïdes phéniciennes
produites dans le secteur de la Méditerranée centrale11. Cet objet,
dont une photographie avait été publiée peu après sa découverte, a
été identifié par P. Vidal González12 comme une production maltaise
archaïque, du fait de la présence régulière d’amphores de ce type
dans diverses nécropoles de l’île contrastant fortement avec leur e-
xtrême rareté par ailleurs en Méditerranée. Les travaux récents de
Cl. Sagona13, dressant l’inventaire systématique des mobiliers
funéraires de Malte, viennent confirmer cette hypothèse par des
mentions et des parallèles tout à fait convaincants14.

9 P. BARTOLONI, Le anfore fenicie e puniche di Sardegna (Studia Punica, 4), Ro-
ma 1988.

10 J. RAMÓN TORRES, Las ánforas fenicio-pùnicas, cit.
11 ID., Ánforas fenicias en el Mediterráneo central: nuevos datos, nuevas perspectivas,

in P. BARTOLONI - L. CAMPANELLA (a cura di), La ceramica fenicia di Sardegna. Dati,
problematiche, confronti (Coll. di Studi Fenici, 40), Roma 2000, pp. 277-292.

12 P. VIDAL GONZÁLEZ, La Isla de Malta en Época Fenicia y Púnica (BAR
International Series, 653), Oxford 1996, pp. 83-84, avec référence aux travaux
fondamentaux de J.G. Baldacchino (J.G. BALDACCHINO, Punic rock-tombs near
Pawla, Malta, in «Papers of the British School at Rome» XIX (1951), pp. 1-22 et
ID., Rock tombs at Ghajn Qajjet near Rabat, Malta, in «Papers of the British School
at Rome» XXI (1953), pp. 32-39) sur certains ensembles funéraires maltais de Pa-
wla et de Ghajn Qajjet.

13 CL. SAGONA, The Archaeology of Punic Malta (Ancient Near Eastern Studies,
Suppl. 9), Leuven-Dudley, MA 2002, et ID., Punic Antiquities of Malta and other An-
cient Artefacts held in Ecclesiastic and Private Collections (Ancient Near Eastern Stud-
ies, Suppl. 10), Leuven-Dudley, MA 2003.

14 Ce type d’amphore correspond au type I:1 de Cl. Sagona (CL. SAGONA,
The Archaeology of Punic Malta, cit., pp. 87-88, fig. 341), mais le dessin qui illustre le
type est particulièrement mal choisi. En revanche, plusieurs exemplaires constitu-
ent des comparaisons pertinentes: tombe n. 144 (numérotation du catalogue de
Cl. Sagona (ID., The Archaeology of Punic Malta, cit., p. 829) à Gudja, fig. 37, n. 6;

JEAN-CHRISTOPHE SOURISSEAU 114

– Chronologie

La chronologie de cet objet est assez difficile à établir car le
matériel d’accompagnement dans la tombe 637, constitué de deux
petites olpés fragmentaires en céramique commune locale, ne per-
met pas de proposer une date précise pour l’enfouissement. Les ex-
emplaires de comparaison publiés à Malte, quand le contexte funé-
raire est connu, renvoient tous au VIIe s. av. J.-C. et plus précisé-
ment pour deux d’entre eux15 aux vingt dernières années du siècle.
Toutefois, le système chronologique maltais repose sur une périodi-
sation qui, compte tenu de la rareté des importations notamment
grecques dans cet horizon chronologique, peut admettre une cer-
taine souplesse dans la détermination de ses termini. À Camarine,
aucun élément actuellement connu ne permet de penser qu’il exis-
terait des tombes antérieures à la date traditionnelle de fondation de
la cité vers 598 av. J.-C. C’est donc probablement dans les premières
années du VIe s. av. J.-C. qu’on peut raisonnablement situer cette
amphore, date compatible avec les attestations les plus tardives des
conteneurs phéniciens occidentaux à panse globulaire en Méditer-
ranée occidentale16.

La présence de cette unique amphore commerciale phénico-
punique de production maltaise apparaît comme un phénomène

tombe n. 283 (p. 877) à Mtarfa, fig. 50, n. 6 ; tombe n. 746 (pp. 1140-1141) à Ze-
jtun, fig. 258, n. 4 et fig. 259, n. 10. Signalons également des amphores classées
par Cl. Sagona dans le type I:2: tombe n. 459 (pp. 1003-1005) à Rabat Nigred, fig.
164, n. 1 et fig. 165, n. 1; voir également un exemplaire d’une collection privée de
Catane, dans Sagona (ID., Punic Antiquities of Malta, cit., fig. 294, n. 6), cinq exem-
plaires correspondants sont décrits dans l’inventaire, mais un seul est illustré: cat.
841, p. 181, illustration p. 328, fig. 75, n. 1. Parmi les quatre exemplaires restants,
deux sont répertoriés par P. Vidal González (P. VIDAL GONZÁLEZ, La Isla de Malta,
cit.). L’un d’eux est un excellent parallèle pour notre amphore bien qu’il soit de
taille inférieure (haut. 37,3 cm): ID., La Isla de Malta, cit., p. 56, cat. 73.

15 CL. SAGONA, The Archaeology of Punic Malta, cit., tombes 144 et 283.
16 J. RAMÓN TORRES, Ánforas fenicias en el Mediterráneo central: nuevos datos,

cit., pp. 277-292.

LES AMPHORES PHÉNICO-PUNIQUES 115

isolé17, d’autant plus que malgré le fort accroissement ces dernières
années du nombre de publications consacrées aux amphores ar-
chaïques en Sicile (orientale et occidentale), il ne semble pas que
d’autres exemplaires similaires aient été clairement identifiés. On ne
retiendra, à titre d’hypothèse et à la suite de la proposition de P. Vi-
dal González18, qu’un éventuel exemplaire publié par P. Orsi à Ge-
la19 qui pourrait appartenir à la même série de conteneurs. Cette i-
dentification qui repose sur la base d’un dessin ancien ne permet pas
d’être absolument affirmatif, bien que la précision remarquable des
dessins d’amphores publiés par Orsi, observée à maintes reprises par
ailleurs, permette de créditer cette hypothèse d’une forte vraisem-
blance.

2 – Le groupe des amphores de Méditerranée centrale (Fig. 52 à 55)

Les amphores de ce groupe sont au nombre de seize20. L’homo-

généité relative des aspects de pâtes ainsi que la mise en évidence
d’une évolution morphologique cohérente dans le temps sont autant
d’arguments qui accréditent l’hypothèse de l’existence d’une pro-
duction durant une période longue d’un peu plus d’un siècle, dans

17 Caractère déjà souligné par A. Ciasca (A. CIASCA, Note sulla distribuzione di

alcune ceramiche puniche maltesi, in S. LANCEL (éd.), Histoire et archéologie de l’Afrique
du nord. Actes du IIème Colloque international sur l’histoire et l’archéologie de
l’Afrique du nord (Grenoble 5-9 avril 1983), (Bulletin Archéologique du C.T.H.S.,
n.s. 19, 1983, fascicule B), Paris 1985, pp. 22-23).

18 P. VIDAL GONZÁLEZ, La Isla de Malta, cit., pp. 83-84. Il signale également
d’autres identifications possibles mais toujours sur la base de documents graphi-
ques anciens, dont la qualité ne permet pas de juger la pertinence.

19 P. ORSI, Gela - Scavi del 1900-1905, in «MonAL» XVII (1906), tombe 356,
p. 161 et fig. 124, p. 167.

20 T. 27 (Inv. 3482), T. 150 (Inv. 3598), T. 167 (Inv. 3612), T. 238 (Inv.
3679), T. 240 (Inv. 3681), T. 258 (Inv. 3697), T. 320 (Inv. 5479), T. 323 (Inv.
5482), T. 1051 (Inv. 7394), T. 1109 (Inv. 7483), T. 1136 (Inv. 7514), T. 1261 (Inv.
7844), T. 1269 (Inv. 7850), T. 1295 (Inv. 7875), T. 1342 (Inv. 8005), T. 1487 (Inv.
8303).

JEAN-CHRISTOPHE SOURISSEAU 116

un atelier ou un groupe d’ateliers. L’origine de cette production re-
ste encore malaisée à localiser avec précision, mais les travaux récents
indiquent deux pistes principales: Carthage et les établissements pu-
niques de la Tunisie actuelle21 ou le secteur de la Sicile occidentale a-
vec notamment les établissements de Mozia-Motyè et de Solonte22.

2.1 – Les aspects de pâte

L’observation de la pâte constituant ces amphores laisse à l’ar-
chéologue traditionnel une impression de grande homogénéité, tant
au niveau de la technique que des aspects de surface ainsi qu’à la
fracture. On peut néanmoins distinguer trois groupes23, désignés A,
B et C, inégalement répartis puisque la quasi-totalité des amphores
est constituée de la pâte du groupe A, alors que les groupes B et C
ne caractérisent que quelques unités24.

Groupe A: pâte de couleur variable, allant de l’orangé au jaune
pâle, parfois presque blanchâtre en passant par un gris très léger. La
surface est toujours plus claire et se distingue par une fine couche
superficielle de couleur crème bien caractérisée à la fracture. L’épi-
derme est constellé de vacuoles et les éléments du dégraissant assez
fréquents sont bien visibles, ce qui laisse l’impression d’une surface
relativement irrégulière. La fracture présente un aspect grossière-

21 Sur la production carthaginoise, voir en dernier lieu les travaux de R.F.

Docter (R.F. DOCTER, Archaische Transportamphoren, in H.G. NIEMEYER - R.F.
DOCTER - K. SCHMIDT (Hrsg.), Karthago. Die Ergebnisse der Hamburger Grabung unter
dem Decumanus Maximus, 2, Mayence 2007, pp. 620 et suiv.).

22 Sur les productions phénico-puniques de Sicile occidentale, voir en dernier
lieu la contribution de A. Spanò Giammellaro (A. SPANÒ GIAMMELLARO, La cera-
mica fenicia della Sicilia, in P. BARTOLONI - L. CAMPANELLA (a cura di), La ceramica
fenicia di Sardegna, cit., Roma 2000, pp. 303-331).

23 Je dois à C. Capelli les observations sur la matrice argileuse et l’identifi-
cation des minéraux du dégraissant.

24 Presque toutes les amphores répertoriées ont été classées dans le groupe A,
sauf: T. 1261 (Inv. 7844) classée dans le groupe B et T. 1051 (Inv. 7394) classée
dans le groupe C.

LES AMPHORES PHÉNICO-PUNIQUES 117

ment feuilleté et assez irrégulier du fait de la fréquence élevée des
éléments du dégraissant. Ce dernier est essentiellement constitué de
grains de quartz arrondis de taille moyenne et à la surface mate,
d’origine probablement éolienne. Ces éléments apparaissent bien
classés, ce qui laisse supposer qu’ils ont été ajoutés volontairement à
la matrice argileuse. On notera également la présence plus diffuse
d’inclusions calcaires dissociées par la cuisson bien visibles sous la
forme de petits points ou de filaments blancs allongés dans le sens
du feuilletage de la pâte.

Groupe B: pâte de couleur grise à la fracture, avec des surfaces
internes et externes orangées. La matrice apparaît riche en fer peu
oxydé. Si l’on fait abstraction des couleurs, la structure de la pâte et
de la surface apparaissent très proches de celle du groupe A. Les in-
clusions constituant le dégraissant sont également composées pour
l’essentiel de grains de quartz éolien mais ils sont ici plus grossiers et
plus abondants que dans le groupe A. Associés aux grains de quartz,
on trouve également des inclusions calcaires qui ont été dissociées
par la cuisson.

Groupe C: pâte de couleur rouge-orangée dont la surface porte
un très mince voile blanchâtre. La fracture est légèrement plus fon-
cée, surtout en son centre. La matrice argileuse très compacte et
plastique est riche en fer oxydé avec peu d’inclusions silteuses. Cette
pâte apparaît mieux cuite que les précédentes sans que la structure
soit fondamentalement différente. L’aspect feuilleté est moins visible
mais la nature du dégraissant semble le même. On observe de nom-
breuses inclusions très bien classées constituées essentiellement de
grains de quartz moyens, arrondis et à la surface mate, d’origine
probablement éolienne.

Malgré les différences d’aspects qui nous ont conduit à proposer
une classification en trois groupes, les trois aspects de pâtes présen-
tent des caractères communs bien marqués. Outre une matrice argil-
euse probablement commune, le point le plus signifiant est cer-
tainement la fréquence élevée dans la composition des dégraissants
de grains de quartz arrondis à la surface mate, caractères qui quali-

JEAN-CHRISTOPHE SOURISSEAU 118

fient l’origine probablement éolienne du matériau. À cette première
observation, il faut ajouter l’absence de mica. Or, ces deux caractéris-
tiques associées sont typiques des productions de Carthage et des
établissements d’Afrique du Nord proche de la métropole punique
pour les périodes postérieures25.

L’hypothèse d’une production carthaginoise (groupe A) et/ou
des établissements puniques proches de Carthage (groupes B et C)
est donc envisageable même s’il faut compter avec les possibles pro-
ductions de Sicile occidentale envisagées par des travaux pétro-
graphiques récents26.

2.2 – Les formes: caractères morphologiques communs

Bien que les formes représentées soient diverses (Fig. 53), il est
toutefois possible de dégager de l’étude détaillée de cette série de
conteneurs des caractères morphologiques et techniques communs.
Ainsi, avant tout exercice de comparaison avec les travaux ty-
pologiques de référence, il convient d’exposer brièvement l’ensemble
de ces observations.

La forme générale de ces conteneurs est globalement en forme
de sac dont la partie la plus large est située vers les 2/3 inférieurs de
la panse. Le fond sans pied est constitué par le rétrécissement pro-
gressif de la panse qui lui donne une forme arrondie. Il n’est jamais
totalement imperceptible puisqu’une légère inflexion saillante des
profils externe et interne marque l’axe vertical de l’objet. La partie
haute de la panse est également caractérisée par un rétrécissement
graduel du profil par rapport à l’axe vertical, rétrécissement qui
s’accentue au fur et à mesure que l’on s’approche de l’embouchure.

25 C. CAPELLI - M. BONIFAY, Archéométrie et archéologie des céramiques africaines:

une approche pluridisciplinaire, in M. BONIFAY - J.-CHR. TREGLIA (ed.), LRCW 2. Late
Roman Coarse Wares, cooking wares and amphorae in the Mediterranean: archaeology and
archaeometry. Actes du congrès d’Aix-en-Provence (Marseille et Arles, 2005), (BAR
International Series, 1662), Oxford 2007, pp. 551-567.

26 Sur ce point, voir infra 2.4.

LES AMPHORES PHÉNICO-PUNIQUES 119

Le bord est placé dans la continuité du resserrement de la pan-
se, ce qui exclu la présence d’un col distinct. Les bords sont consti-
tués d’un petit bourrelet bien marqué (Fig. 54) qui détermine une
ouverture dont le diamètre oscille entre 12 et 9 cm. Les détails de la
forme de ces bords sont très réguliers. Ils s’inscrivent en rupture par
rapport au profil de la partie haute de la panse. La jonction bord/
panse est en effet marquée par un angle vif du profil qui voit la par-
tie externe du bord fait saillie plus ou moins à angle droit, sur une
hauteur modeste d’environ un centimètre. Cet angle, à la base ex-
terne du bord, est souligné par une fine gorge qui parfois a été
écrasée lors des manipulations entre les phases de tournage et de
cuisson mais qu’il est tout de même possible d’observer et qui con-
stitue un détail morphologique caractéristique car récurent. La partie
la plus haute des bords se caractérise par un profil anguleux peu
marqué, souvent arrondi et une partie interne de l’embouchure
également arrondie afin de se rattacher au profil interne de la panse,
avec le plus souvent un léger bourrelet sous-jacent. Parfois, une fa-
cette saillante est observée le long du profil interne du bord.

Les anses sont de section ronde ou légèrement elliptique et
présentent parfois un léger aplatissement de leur face interne. Elles
sont toujours placées contre le profil externe de la partie supérieure
de la panse sans jamais dépasser le plan de l’embouchure et la partie
haute de l’attache supérieure est toujours située entre 4 et 6 cm de la
base du bord. Elles ont un profil arrondi très régulier et sont nette-
ment détachées de la panse.

Le profil externe de ces amphores présente toujours une surface
en partie cannelée. Quand l’épiderme de ces objets n’a pas été altéré,
ce qui est souvent le cas, on peut observer que ces cannelures sont
très nettes et régulières, parfois profondes et déterminant alors un
profil en dents de scie. Toutefois, le profil externe de ces amphores
n’est jamais totalement cannelé. Les cannelures déterminent des
portions de profil généralement assez bien délimitées et souvent
dans des positions identiques. Ainsi, la partie située entre la base in-
férieure des anses et la partie centrale de la panse est, à de rares e-
xceptions près, toujours cannelée. En revanche, les surfaces situées

JEAN-CHRISTOPHE SOURISSEAU 120

au dessus de la partie inférieure des anses, ne le sont jamais. Il faut
ajouter à ces observations qui semblent constituer une règle, la
présence plus ponctuelle de cannelures, le plus souvent moins mar-
quée et de manière plus aléatoire, sur la partie inférieure de la panse
de ces amphores.

Au total, les caractères morphologiques et techniques communs
qu’on peut observer sur l’ensemble de ces amphores accréditent
l’hypothèse, au-delà de la question chronologique, que nous sommes
bien en face d’une série de conteneurs issus d’un même centre de
production ou du moins d’un groupe d’ateliers dont les pratiques
techniques sont très homogènes et semblent se transmettre durant
au moins tout le VIe s. av. J.-C.

2.3 - Proposition de classement typo-chronologique

L’existence de caractères morphologiques communs à l’ensem-

ble de la production définie couvrant un arc chronologique d’un
peu plus d’un siècle ne permet pas, à l’évidence, de déterminer
facilement des types clairement distincts les uns des autres. Toute-
fois, la confrontation du corpus en question avec les indications
chronologiques que nous livre parfois le matériel associé dans les
tombes, ainsi que les renseignements empruntés à d’autres contextes
funéraires siciliens, indiquent qu’il existe une évolution progressive
de la forme et de ses éléments constitutifs sans que de véritables rup-
tures puissent être identifiées. Les caractères principaux de cette évo-
lution sont l’allongement progressif des amphores qui se combine
avec un resserrement graduel de la partie médiane de la panse. Face
à cette situation, ce sont moins des types strictement définis que des
jalons choisis de cette évolution qui peuvent être proposés en guise
de cadre typo-chronologique.

Compte tenu de cette difficulté majeure et des réserves qui vien-
nent d’être émises, j’ai choisi de proposer quatre étapes, définies en
trois types principaux, qui semblent rendre au mieux l’évolution de
cette production entre le début du VIe s. et le début du Ve s. av. J.-C.

LES AMPHORES PHÉNICO-PUNIQUES 121

Il est heureux de constater que les distinctions opérées trouvent des
parallèles explicites dans le travail de synthèse de J. Ramón27, ce qui
nous a conduit à conserver la nomenclature adoptée par ce dernier.

La forme 1 (type Ramón T-2.1.1.2) (Fig. 53, n° 1 et 2)

Cette forme à laquelle les observations morphologiques et tech-
niques générales s’appliquent pleinement se caractérise par un profil
ovoïde assez régulier avec une partie haute de la panse à peine moins
large que la partie basse. Le resserrement de la partie médiane de la
panse n’est pas (Fig. 53, n° 1) ou à peine perceptible (Fig. 53, n° 2).
La hauteur de ces objets apparaît comme un critère d’identification
déterminant. Les deux amphores issues de la nécropole de Cama-
rine-Rifriscolaro (T.150, inv. 3598 et T. 1261, inv. 7844) mesurent
respectivement 64,2 et 62 cm de hauteur28 et on trouve des par-
allèles répondant aux mêmes caractéristiques dans les nécropoles de
Mégara Hyblaea29, de Mylai30, d’Himère31 et probablement aussi de
Sélinonte32.

27 Dans son travail de synthèse (J. RAMÓN TORRES, Las ánforas fenicio-pùnicas,

cit., pp. 132-133, fig. 153, n. 80 et fig. 145, n. 24) et dans plusieurs articles (ID.,
Exportacion en Occidente de un tipo ovoide de anfora fenicio-punica de epoca arcaica, in
«CPAC» 12 (1986), pp. 118-119; ID., Sobre los tipos antiguos de las ánforas punicas
Maña A, in «CPAC» 13 (1987-1988), pp. 187-188; ID., Ánforas fenicias en el Medi-
terráneo central: nuevos datos, cit., p. 282, fig. 2, n. 7), J. Ramón Torres propose un
classement d’une partie de ces amphores à partir du mobilier publié (P. PELAGAT-

TI, L’attività della Soprintendenza alle Antichità della Sicilia Orientale. Parte I, cit., tav.
LXXVII, n. 7 et n. 9) et des objets exposés au musée de Camarine. Au terme de
l’étude, certaines attributions ont été modifiées afin de suivre au plus près
l’évolution spécifique de cette famille de conteneurs.

28 Le fond de l’amphore de la tombe 1261 (Inv. 7844) manque. Compte tenu
de la restitution graphique, on peut estimer avec assurance la hauteur totale de
l’objet à environ 64 cm.

29 Nécropole nord: tombe G «RASIOM» (G.V. GENTILI, Megara Hyblaea (Si-
racusa). Tombe arcaiche e reperti sporadici nella proprietà «Rasiom» e tomba arcaica in
predio Vinci, in «NSA» VIII (1954), p. 97, fig. 21 (à droite), hauteur: 65 cm).

30 Nécropole dell’Istmo: quatre amphores provenant des tombes 1, 26, 45 et

JEAN-CHRISTOPHE SOURISSEAU 122

La datation précise de ce type n’est pas aisée car à Camarine, les
deux amphores évoquées n’étaient pas associées à un quelconque

148 (L. BERNABÒ BREA - M. CAVALIER, Mylai, Novara 1959, p. 41, tav. LII, n. 2;
pp. 49-50, tav. LII, n. 4; p. 54, tav. LII, n. 1 et p. 78, tav. LI, n. 6). L’illustration de
ces amphores est complétée par les travaux de J. Ramón (J. RAMÓN TORRES,
Exportacion en Occidente, cit., p. 117 et fig. 5, nn. 2 à 5 et Lam. II) et (ID., Las
ánforas fenicio-pùnicas, cit., pp. 132-133, fig. 152, nn. 75, 76, 79 et 81). Pour une
photographie récente, voir G. TIGANO, La necropoli meridionale (fine VIII–prima me-
tà III sec. a.C.), in G. TIGANO (a cura di), Le necropoli di Mylai (VIII-I sec. a.C.), Mi-
lazzo 2002, p. 42, fig. 30, en bas. Les deux amphores les mieux conservées (tombes
26 et 148) mesurent 64 cm de hauteur. Les deux autres sont incomplètes (tombes
1 et 45) mais présentent des hauteurs restituées équivalentes (J. RAMÓN TORRES,
Exportacion en Occidente, cit., p. 120, fig. 5).

31 Nécropole orientale de Pestavecchia: amphores des tombes RA 35 (hau-
teur: 62,4 cm) et RA 131 (hauteur: 62,6 cm). Pour ces amphores, il est plus pru-
dent de consulter l’excellente publication de 1999 (S. VASSALLO, Himera, Necropoli
di Pestavecchia. Un primo bilancio sulle anfore da trasporto, in «Kokalos» XLV (1999),
pp. 329-379, catt. 59 et 60, fig. 16, et le très utile tableau des mesures, p. 375) car
il semble que la planche consacrée à ces mêmes objets dans une contribution plus
récente (ID., Anfore da trasporto fenicio-puniche a Himera, in A. SPANÒ GIAMMELLA-

RO (cur.), Atti del V Congresso Internazionale di Studi Fenici e Punici (Marsala-
Palermo, 2-8 ottobre 2000), Palermo 2005, II, p. 831, fig. 2) ait été déformée lors
de l’impression de l’ouvrage. Il en résulte un risque de confusion dans les identifi-
cations typologiques et dans l’évaluation de la hauteur des objets. Autre excellente
illustration d’une de ces amphores (RA 131), dans ID., Ricerche nella necropoli orien-
tale di Himera in località Pestavecchia (1990-1993), in «Kokalos» XXXIX-LX (1993-
1994), t. II, 2, p. 1250, fig. 4,1. Il faut signaler enfin une amphore, probablement
de type 1, provenant des fouilles anciennes de la nécropole orientale: tombe
103bis (hauteur 65 cm.) illustrée par un dessin ancien (C.A. DI STEFANO, I vecchi
scavi nelle necropoli di Himera, in N. ALLEGRO - O. BELVEDERE - N. BONACASA - R.
M. BONACASA CARRA - C.A. DI STEFANO - E. EPIFANIO - E. JOLY - M.T. MANNI PI-

RAINO - A. TULLIO - A. TUSA CUTRONI (a cura di), Himera II. Campagne di scavo
1966-1973, Roma 1976, p. 788, fig. 38, e et p. 812).

32 Nécropole de Manicalunga (contrada Gaggera): amphore de la tombe 38
(A. KUSTERMANN GRAF, Selinunte. Necropoli di Manicalunga: le tombe della contrada
Gaggera, Soveria Mannelli 2002, pp. 116-117 et p. 301, tav. I) qui n’est illustrée
que par la photographie in situ dans la tombe en cours de fouilles (hauteur: envi-
ron 60 cm.).

LES AMPHORES PHÉNICO-PUNIQUES 123

matériel d’accompagnement. La situation semble être la même à
Himère. En revanche, l’amphore de la tombe G « RASIOM » de la
nécropole nord de Mégara Hyblaea était associée à un aryballe
ovoïde protocorinthien à décors en écailles auquel C.W. Neeft33 at-
tribue une datation dans le dernier tiers du VIIe s. av. J.-C. L’am-
phore de la tombe 38 de la nécropole de Manicalunga à Sélinonte
était accompagnée de plusieurs vases corinthiens que l’étude stylisti-
que et typologique situe entre le Corinthien Ancien et le Corinthien
Moyen34, c'est-à-dire entre l’extrême fin du VIIe s. et le premier quart
du VIe s. av. J.-C. Enfin, l’exemplaire de la tombe 148 de la nécropo-
le dell’Istmo à Mylai était accompagné d’un vase fragmentaire de
type stamnoïde dont l’identification n’est pas précisée35 mais dont le
style du décor figuré et la structure en métope sur l’épaulement ren-
voie à une datation assez ancienne qu’on situe habituellement vers la
fin du VIIe s. av. J.-C. ou, éventuellement, le début du VIe s. av. J.-C.
Ces trois indications concordantes, l’une moins précise que les autres,
suggèrent que ces amphores existent déjà dans les dernières décennies
du VIIe s. av. J.-C. mais qu’elles sont encore diffusées dans les pre-
mières années du VIe s. av. J.-C. Les deux amphores de Camarine-
Rifriscolaro, confirment la continuité de la fabrication de ce type et sa
diffusion dans les toutes premières années du VIe s. av. J.-C.36.

33 C.W. NEEFT, Protocorinthian Subgeometric Aryballoi (Allard Pierson Series,

vol. 7), Amsterdam 1987, p. 287, n. 46 et les commentaires sur la chronologie, p.
356: aryballe ovoïde du type NC478-479A, List CXIII ou CXIV, sous-groupe A.

34 Voir A. KUSTERMANN GRAF, Selinunte. Necropoli di Manicalunga, cit., pp.
116-117 et p. 321, tav. XXI (avec la bibliographie).

35 L. BERNABÒ BREA - M. CAVALIER, Mylai, cit., p. 78 et tav. XLIX, 4.
36 Sur la chronologie des plus anciennes traces de fréquentation des nécropo-

les archaïques de Camarine, voir les mises au point récentes de P. Pelagatti (P. PE-

LAGATTI, Camarina nel VI e V secolo. Problemi di cronologia alla luce della documenta-
zione archeologica, in Un ponte fra l’Italia e la Grecia. Atti del Simposio in onore di
Antonio Di Vita (Ragusa, 13-15 febbraio 1998), Padova 2000, p. 183 et suiv.; E-
AD., Camarina: studi e ricerche recenti. II, cit., p. 60) et les travaux préliminaires sur
la céramique corinthienne (C.W. NEEFT, Camarina e la sua ceramica corinzia, in P.
PELAGATTI - G. DI STEFANO - L. DE LACHENAL (a cura di), Camarina, 2600 anni do-

JEAN-CHRISTOPHE SOURISSEAU 124

La forme 2 (type Ramón T-1.3.2.1) (Fig. 53, n° 3 à 9)

Les amphores rassemblées dans cette catégorie, au nombre de
neuf, sont les plus nombreuses. Elles correspondent sans difficultés
majeures au type T-1.3.2.1 défini par J. Ramón. Outre les caractéri-
stiques morphologiques communes à l’ensemble de la série, le profil
de ce type se distingue par un allongement de la forme qui est essen-
tiellement le fait d’une augmentation de la hauteur des vases. La lar-
geur évolue peu. Le profil se caractérise par un resserrement progres-
sif de la partie supérieure de la panse dont l’effet est accentué par
l’allongement de la forme. L’étranglement du profil sous l’attache in-
férieure des anses est encore discret mais toujours présent. Au-delà
de cette définition du type, les huit exemplaires identifiés dans la né-
cropole de Camarine-Rifriscolaro présentent une évolution percepti-
ble de la forme dont l’un des caractères évolutifs pertinents semble
être l’augmentation graduelle de la hauteur des amphores, de 65,5 à
82 cm, sans que les autres caractères morphologiques ne soient affec-
tés mais dont le corollaire est l’augmentation progressive de la ca-
pacité37. Face à cette situation, je pense qu’on peut définir deux
groupes, en considérant de manière arbitraire une hauteur médiane
vers 74 cm.

– Le type 2a permet de caractériser les amphores de type 2 de
petite taille, dont la hauteur se situe entre 65,5 cm et 74 cm38. Les
amphores des tombes 258 et 323 correspondent à ces caractéris-
tiques (Fig. 53, n° 3 et 4) ainsi qu’un exemplaire provenant de la né-
cropole de Pestavecchia à Himère39.

po la fondazione, cit., pp. 77-107) et sur les autres catégories de mobiliers issus des
tombes de Rifriscolaro (FR. FOUILLAND, Ceramiche non corinzie da Rifriscolaro, in P.
PELAGATTI - G. DI STEFANO - L. DE LACHENAL (a cura di), Camarina, 2600 anni do-
po la fondazione, cit., pp. 109-128).

37 Voir infra, Annexe II.
38 T. 258 (Inv. 3697), hauteur: 65,5 cm et T. 323 (Inv. 5482), hauteur: 70,5 cm.
39 Amphore de la tombe RA 39, hauteur 72,2 cm (S. VASSALLO, Himera, Ne-

cropoli di Pestavecchia. Un primo bilancio, cit., cat. 61, fig. 17, n° 61). Autre illustra-

LES AMPHORES PHÉNICO-PUNIQUES 125

– Le type 2b regroupe les amphores de type 2 de grande taille,
dont la hauteur se situe entre 74 et 82 cm. On retiendra dans ce
groupe les amphores des tombes 1051 (Fig. 52), 27, 1109, 240,
1342, 1136 et 167 (Fig. 53, n° 5 à 9), classées par ordre croissant de
hauteur. On peut ajouter à cet inventaire une amphore découverte
dans la nécropole de la Contrada Pezzino à Agrigente40, deux exem-
plaires de la nécropole de Pestavecchia à Himère41, et un objet
retrouvé isolé en mer, au large des îles Egades ou dans le secteur de
Trapani42.

Le cadre chronologique des amphores de type 2a est difficile à

établir car les exemplaires à notre disposition, issus des contextes
funéraires de Camarine ou d’Himère, ne font l’objet d’aucune asso-
ciation. En revanche, pour une partie des amphores de type 2b, on
dispose d’associations avec du matériel corinthien. À Camarine, les
amphores des tombes 1051 et 1109 étaient accompagnées de skyphoï
miniatures du type 3a récemment défini par C.W. Neeft43 et situé au

tion dans ID., Ricerche nella necropoli orientale di Himera in località Pestavecchia, cit.,
p. 1250, fig. 4,2.

40 Amphore de la tombe 1065 de la nécropole de la Contrada Pezzino (L.
FRANCHI DELL’ORTO - R. FRANCHI (a cura di), Veder Greco, Le necropoli di Agrigento.
Mostra Internazionale (Agrigento, 2 maggio – 31 luglio 1988), Roma 1988, p. 282
et E. DE MIRO, Agrigento. La necropoli greca di Pezzino, Messina 1989, p. 28, tav. III).
Les deux publications ne donnent pas la même hauteur pour cet objet: 81 cm
pour la première, 77 cm pour la seconde.

41 Amphores des tombes RO 419 (hauteur: 77,4 cm) et RO 592 (hauteur: 78
cm) (S. VASSALLO, Himera, Necropoli di Pestavecchia. Un primo bilancio, cit., catt. 62
et 64, fig. 17, n. 62 et fig. 18, n. 64).

42 G. SARÀ, Materiali della collezione subacquea, in «Quaderni del Museo Ar-
cheologico Regionale “Antonio Salinas”» 9 (2003), p. 190, n. 35 (hauteur: 75,3
cm). Objet signalé et illustré dans les travaux antérieurs de J. Ramón Torres (J.
RAMÓN TORRES, Sobre los tipos antiguos de las ánforas punicas Maña A, cit., p. 188,
fig. 2, n. 1 et ID., Las ánforas fenicio-pùnicas, cit., p. 508, n. 25).

43 Deux skyphoï miniatures de type 3a avec l’amphore de la tombe 1051, un
seul avec l’amphore de la tombe 1109 (C.W. NEEFT, Camarina e la sua ceramica co-
rinzia, cit., p. 81). Pour une définition typologique précise du type 3a, voir ibidem,

JEAN-CHRISTOPHE SOURISSEAU 126

Corinthien Récent I. À Agrigente, l’amphore de la tombe 1065 de
la nécropole de la Contrada Pezzino contenait un aryballe globu-
laire corinthien de forme B1 à figures noires attribué par E. De
Miro44 au peintre de Perachora II, donc de la phase initiale du
Corinthien Récent I45. Si l’on suit la chronologie traditionnelle de
la céramique corinthienne, on se situerait donc, pour les amphores
en question qui sont par ailleurs les moins hautes du type 2b, dans
le courant du second quart du VIe s. av. J.-C. Pour les exemplaires
dont la taille est supérieure à 77 cm et jusque vers 82 cm, on ne
dispose d’aucun élément associé permettant de caractériser le cadre
chronologique.

Il faut donc prendre appui sur la chronologie du Corinthien
Récent I pour situer dans le temps au moins une partie de la produc-
tion des amphores du groupe 2b. Dans la mesure où l’on peut sup-
poser que les amphores du type 2a sont antérieures à celles du type
2b et qu’elles apparaissent et se développent après la disparition du
type 1, il semble cohérent d’estimer que les amphores du type 2a
caractérisent le premier quart du VIe s. av J.-C. Les amphores de type
2b leur succèdent au second quart du VIe s. av. J.-C., du moins celles
dont la taille se situe entre 74 et 77 cm. Les exemplaires du même
type mais dont la taille est supérieure à 77 cm sont probablement
plus tardifs, peut-être peut-on les situer à partir du milieu du VIe s.
av. J.-C. La durée de leur fabrication et de leur diffusion n’est envis-

cit., p. 94 et fig. 11a. Cette catégorie d’objets dite des «Kotyliskoï tardo-corinthiens»
correspond au type 1517 de Payne (H. PAYNE, Necrocorinthia. A study of Corinthian
Art in the Archaic Period, Oxford 1931).

44 E. DE MIRO, Agrigento. La necropoli greca di Pezzino, cit., p. 28 et tav. III. E-
xcellente illustration dans L. FRANCHI DELL’ORTO - R. FRANCHI (a cura di), Veder
Greco, Le necropoli di Agrigento, cit., p. 282.

45 Cet objet a, depuis sa première publication, été revu par C.W. Neeft qui
l’attribue désormais au Cotecchia Painter, peintre proche du Blaricum Painter
(C.W. NEEFT, The Dolphin Painter and his Workshop. A Corinthian atelier busy on small
oil-vases, in «BABesch» 52-53 (1977-1978), pp. 143 et suiv.) avec une chronologie
vers 580 av. J.-C. (lettre du 5/03/2008).

LES AMPHORES PHÉNICO-PUNIQUES 127

ageable qu’au regard de la chronologie du type 3 successif, si tant est
que sa chronologie soit clairement établie.

La forme 3 (type Ramón T-1.4.2.1) (Fig. 53, n° 10 et 11)

Deux amphores de la nécropole de Rifriscolaro peuvent être as-
similées à la forme T-1.4.2.1 de J. Ramón46 et constituent notre type
3. Il s’agit des exemplaires des tombes 238 (inv. 3679) et 320 (inv.
5479) dont les caractéristiques morphologiques distinctives sont un
profil très allongé par rapport au type précédent et un étranglement
bien marqué vers le milieu de la panse. L’allongement général de la
forme qui se traduit par la nette progression de la hauteur des vases47
a également pour effet un rétrécissement de l’épaulement qui de-
vient plus étroit. La courbure du profil entre le bord et la partie su-
périeure de l’anse est plus prononcée que pour le type précédent. La
partie la plus pansue reste la partie inférieure mais l’allongement a
pour effet de dégager de manière de plus en plus nette le fond qui
forme un angle adouci mais marquant nettement l’axe vertical de
l’objet. Pour le reste, les caractères communs en matière de forme

46 Il faut bien distinguer dans les travaux de J. Ramón les types T-1.4.2.1 et T-

1.4.1.1, même s’ils ont incontestablement une origine commune. Néanmoins les
amphores distinguées sous le type T-1.4.1.1, qui se caractérisent par une hauteur
supérieure à 82 cm et une forme presque cylindrique, n’ont pas été identifiées
dans la nécropole de Rifriscolaro. Elles apparaissent plus récentes, à l’exemple de
l’exemplaire de la tombe 155 de la nécropole de Vassallaggi (P. ORLANDINI, Vassal-
laggi. Scavi 1961. I – La necropoli meridionale (NSA, Suppl. al vol. XXV), Roma
1971, pp. 186-188, figg. 309 et 310) daté au plus tôt vers le milieu du Ve s. av. J.-
C. par un lécythe attique à figures rouges associé (pp. 188-189 et fig. 311b). C’est
probablement à cette forme plus tardive que renvoient deux autres exemplaires,
l’un, isolé, provenant d’un contexte sous-marin du secteur du canal de Sicile (G.
PURPURA, Nuove anfore nell’Antiquarium di Terrasini, in «SicA» 35 (1977), p. 55, fig.
2 A et tav. Ia: haut. 86 cm), l’autre d’un contexte sporadique de Gela (R. PANVINI
(a cura di), Gela. Il museo archeologico, Gela 1998, p. 159, IV.1 – Inv. 33463).

47 Amphore de la tombe 238: hauteur totale, 87,3 cm; amphore incomplète
de la tombe 320: hauteur conservée, 73 cm.

JEAN-CHRISTOPHE SOURISSEAU 128

des bords, des anses et d’usage des cannelures sur la surface externe
restent valables.

Deux amphores, dont l’une est incomplète, ne suffisent évidem-
ment pas pour caractériser pleinement cette forme encore assez mal
connue, d’autant qu’aucune des deux n’était associée à d’autres ob-
jets permettant de préciser leur chronologie. On peut tout de même
ajouter à cet inventaire un exemplaire reconnu dans la nécropole de
Pestavecchia à Himère48 et dont on sait qu’il était associé à un petit
lécythe de production coloniale que S. Vassallo situe vers la fin du
VIe ou le début du Ve s. av. J.-C.49 Dans la mesure où l’amphore
d’Himère et celle de la tombe 238 de Rifriscolaro présentent des
caractéristiques morphologiques similaires, il semble raisonnable
d’estimer qu’elles puissent être situées dans une même plage chro-
nologique. Toutefois, il n’apparaît pas encore possible de préciser la
chronologie de la forme et son éventuelle évolution. On peut néan-
moins penser que la genèse de cette forme s’inscrit dans l’évolution
morphologique générale de cette production telle qu’elle a été carac-
térisée grâce aux types précédents, en particulier le type 2b dont il est
probablement issu. La date précise du passage d’une forme à l’autre
est cependant difficile à établir avec précision.

Les amphores fragmentaires de typologie incertaine

Signalons enfin trois amphores supplémentaires appartenant à
la même production mais dont le caractère fragmentaire ne permet
pas de proposer une identification typo-chronologique précise. Il
s’agit de la partie supérieure d’un exemplaire incomplet (non
restauré) provenant de la tombe 1269 (inv. 7850), d’un fragment de

48 Amphore incomplète de la tombe RO 428, hauteur conservée 85,3 cm (S.

VASSALLO, Himera, Necropoli di Pestavecchia. Un primo bilancio, cit., cat. 63, fig. 18,
n. 63). Autre illustration (légèrement déformée) dans ID., Anfore da trasporto fenicio-
puniche a Himera, cit., p. 832, fig. 3, n. 4 (gauche).

49 Objet à ma connaissance inédit, signalé par S. Vassallo (ID., Himera, Necro-
poli di Pestavecchia. Un primo bilancio, cit., p. 366).

LES AMPHORES PHÉNICO-PUNIQUES 129

fond dans la tombe 1295 (inv. 7875) et de fragments de panse et une
anse pour la tombe 1487 (inv. 8303).

Synthèse du cadre typo-chronologique des amphores de la nécro-
pole de Rifriscolaro

L’ensemble des remarques qui viennent d’être faites permettent
de proposer un cadre typo-chronologique récapitulatif relativement
précis pour les amphores en question (Fig. 55 et Annexe I) à partir
duquel on saisit l’évolution progressive de cette production, depuis
les premières années du VIe s. jusqu’aux premières années du siècle
suivant. La déformation progressive de la forme marquée par un
phénomène d’allongement continu, associé à un resserrement, puis
un étranglement lui aussi progressif de la partie supérieure de la
panse apparaît clairement et permet de proposer un cadre chro-
nologique qui trouve un point de référence fondamental dans
l’évolution de la hauteur totale des vases, depuis environ 62 à 64 cm
au début du VIe s., jusqu’aux alentours de 87 à 88 cm dans les pre-
mières années du Ve s. Les quatre jalons qui ont été caractérisés
dans cette évolution (types 1, 2a, 2b et 3) correspondent assez bien
aux propositions de J. Ramón, en précisant néanmoins les caractères
évolutifs et la chronologie.

Il faut pour finir relever les limites de la démarche entreprise en
insistant sur le fait qu’il est difficile de caractériser, à partir de ce
cadre typo-chronologique, une évolution claire des éléments mor-
phologiques de détail constituant ces formes. Les bords d’amphores
fragmentaires font souvent l’objet de déterminations très précises
des formes complètes. Pour certaines catégories il semble que la
démarche soit pertinente. Dans le cas précis qui nous occupe, il
faut, je crois, renoncer à une telle démarche tant il apparaît prati-
quement impossible de déterminer avec précision des critères di-
stinctifs permettant de savoir si un bord appartient à un type
d’amphore en particulier. Les profils des bords des amphores
étudiées regroupés dans la Fig. 54, embrassant un siècle de produc-
tion, illustrent cette difficulté.

JEAN-CHRISTOPHE SOURISSEAU 130

2.4 - Origine de la production

La question de l’origine du groupe d’amphores qui vient d’être

défini pose de nombreux problèmes. J. Ramón a bien montré que
les amphores de types T. 2.1.1.2, T. 1.3.2.1 et T-1.4.2.1 ont pu être
fabriquées aussi bien dans la région de Carthage (au sens large), en
Sicile occidentale et en Sardaigne et que ces productions s’inscrivent
dans un phénomène de « large standardisation au niveau de la Méditer-
ranée centrale »50. Néanmoins, dès lors qu’on admet que les amphores
de Camarine constituent un groupe homogène, tant au niveau de la
pâte qui les compose que d’un certain nombre de détails techniques
et surtout de la cohérence de l’évolution du schéma d’évolution
morphologique, il apparaît nécessaire de se poser la question du cen-
tre producteur.

Il semble que l’hypothèse sarde doive être rejetée. En effet, les
amphores identifiées comme des productions de Sardaigne et dont
la morphologie pourrait correspondre aux amphores de Camarine
sont les types B7 et D2/3 de P. Bartoloni51. Le premier constat qui
s’impose est que les productions de Sardaigne ne présentent pas le
même schéma évolutif puisque la forme 2 ne trouve pas de compa-
raisons dans les travaux de P. Bartoloni. Par ailleurs, le type D1 (T-
1.2.1.1 de Ramón), qui semble précéder les types D2 et D3, présente
un profil inconnu dans l’évolution morphologique de la série identi-
fiée à Camarine. À y regarder de plus près, on se rend compte
également que les bords, notamment ceux des amphores de type
D252, ont des profils beaucoup plus aplatis que ceux observés à Ri-
friscolaro (Fig. 54). Les traitements de surfaces sont aussi très dif-
férents puisque les amphores des communautés phéniciennes de
Sardaigne ne semblent pas cannelées. Notons également que la ca-
pacité moyenne des amphores de type D2 varie entre 20 et 30 litres

50 J. RAMÓN TORRES, Las ánforas fenicio-pùnicas, cit., p. 174.
51 P. BARTOLONI, Le anfore fenicie e puniche di Sardegna, cit., figg. 7 et 8.
52 Ibidem, fig. 8.

LES AMPHORES PHÉNICO-PUNIQUES 131

avec quelques exemplaires qui peuvent atteindre 35 litres53, ce qui
est nettement inférieur aux contenances des amphores de Rifrisco-
laro, qui se situent entre 35 et 60 litres (voir infra Annexe II). Enfin,
les dégraissants identifiés dans les trois groupes de pâtes identifiés
sont, de l’avis de C. Capelli, incompatibles avec une origine sarde. Il
faut donc écarter définitivement l’éventualité d’une production des
communautés phéniciennes de Sardaigne.

Il reste donc deux possibilités vraisemblables d’attribution : soit

Carthage et/ou les autres centres puniques de la côte d’Afrique du
nord proches de Carthage, soit la Sicile occidentale phénico-
punique. Dans son travail de synthèse, J. Ramón considère que les
amphores de ce type sont produites dans l’ensemble de cette aire cul-
turelle, sachant que les faciès géologiques des côtes occidentales de la
Sicile et du nord de la Tunisie présentent de très nombreux points
communs, ce qui ne simplifie pas le problème.

La série la mieux documentée et qui constitue la comparaison la
plus pertinente pour le groupe des amphores de Camarine est pro-
bablement celle de Carthage. Les travaux récents de R.F. Docter54 et
B. Bechtold55 sur le mobilier des fouilles allemandes de Carthage
confirment et documentent assez précisément les données esquissées
par M. Vegas56 depuis déjà quelques années. Cette dernière avait no-
tamment signalé la découverte de rebuts de cuisson associés à un
four ayant produit, parmi d’autres céramiques, des amphores de type
Ramón T-1.3.2.1 (notre type 2)57. L’étude des amphores des fouilles
récentes, reprise par R.F. Docter, a non seulement confirmé l’exi-

53 Ibidem, p. 45.
54 R.F. DOCTER, Archaische Transportamphoren, cit., pp. 616-662.
55 B. BECHTOLD, Transportamphoren des 5.-2. Jhs., in H.G. NIEMEYER - R.F.

DOCTER - K. SCHMIDT (Hrsg.), Karthago. Die Ergebnisse der Hamburger Grabung unter
dem Decumanus Maximus, 2, Mayence 2007, pp. 662-698.

56 M. VEGAS, Phöniko-Punische Keramik aus Karthago, in F. RAKOB (Hrsg.), Kar-
thago III, Mayence 1999, formes 74.1 et 74.2, voir pp. 201-203.

57 ID., Archaische Töpferöfen in Karthago, in «MDAI(R)» 97 (1990), pp. 33-54.

JEAN-CHRISTOPHE SOURISSEAU 132

stence de cette production locale, mais elle a surtout montré que la
production carthaginoise archaïque s’inscrit dans une tradition an-
cienne dont le point de départ serait un type ovoïde qui apparaît au
VIIIe s. av. J.-C., qui va se transformer progressivement dans le cou-
rant du siècle suivant et, à partir du début du VIe s. av. J.-C., va
suivre trait pour trait l’évolution typo-chronologique des amphores
de Camarine58. Tant d’un point de vue de l’allure générale que des
éléments de détail (forme des bords, des anses, système de canne-
lures externes, dimensions), la comparaison semble parfaite. Si l’on
ajoute à cela l’avis de C. Capelli sur la nature de l’argile et des
dégraissants qui pour lui seraient non seulement compatibles avec la
géologie du nord de la Tunisie mais aussi cohérente avec les
pratiques artisanales carthaginoises et de la région de Carthage à
époques plus tardives, l’attribution de ce lot d’amphore à la métro-

58 Ainsi, le type Karthago 1A3 est équivalent au type 1 de Camarine-

Rifriscolaro (= Ramón T-2.1.1.2) et l’un des exemplaires complets présentés par
R.F. Docter (R.F. DOCTER, Archaische Transportamphoren, cit., p. 624, Abb. 340
et taf. 45, n. 5314), issu du niveau IV-2b1 daté entre le milieu du VIIe et l’aube
du VIe s. av. J.-C., semble être parfaitement identique à ceux des tombes 150 et
1261 de Rifriscolaro (Fig. 53, n° 1 et 2). On peut noter à ce propos des dimen-
sions similaires (haut. 65 cm) et une capacité équivalente à peu de choses près
(50,36 litres), du moins pour l’exemplaire de la tombe 150. En revanche, l’autre
amphore illustrant le même type Karthago 1A3 m’apparaît de morphologie
quelque peu différente (ibidem, cit., p. 624, Abb. 340 et taf. 45, n. 5313) avec un
milieu de panse cylindrique et un fond en forme d’obus encore assez marqué.
Compte tenu de la chronologie assez large du contexte (niveau IV-2b1, vers 650–
vers 600 av. J.-C.) ne pourrait-on pas voir dans cet exemplaire un modèle un peu
plus ancien dans l’évolution de la série carthaginoise (vers le troisième quart du
VIIe s. av. J.-C. ?). Le type Karthago 1A4 correspondrait aux types 2 et 3 de Ca-
marine-Rifriscolaro (= Ramon T-1.3.2.1 et T-1.4.2.1). Si le cadre chronologique
proposé par R.F. Docter et B. Bechtold pour ces amphores apparaît cohérent a-
vec les observations effectuées à Camarine, l’état de la stratigraphie carthaginoise
dans le secteur publié ainsi que le caractère fragmentaire du mobilier recueilli,
ne leur permettait pas de proposer un schéma d’évolution aussi précis que celui
qui peut être reconstruit à partir des mobiliers de Camarine et des autres nécro-
poles de Sicile orientale.

LES AMPHORES PHÉNICO-PUNIQUES 133

pole punique (ou sa région proche) semble constituer une hypothèse
acceptable.

Il faut néanmoins considérer avec intérêt une série de travaux

de laboratoire récents, à caractère minéralogique, pétrographique et
physico-chimique, qui se sont attachés à tenter de caractériser les
productions d’amphores des établissements respectifs de Mozia59 et
de Solonte60. Les premiers résultats publiés font état d’une produc-
tion locale à Mozia61 d’amphores de types 1, 2 et 3 et à Solonte de
types 1 et 3, productions locales auxquelles sont associés des exem-
plaires identifiés comme des formes 2 et 3 à Mozia et 2 à Solonte,
qui seraient d’origine non sicilienne, peut-être nord-africaine62. Ces

59 I. ILIOPOULOS-R. ALAIMO - G. MONTANA, Analisi petrografica degli impasti

delle anfore fenicie e puniche, in M. L. FAMÀ (a cura di), Mozia. Gli scavi nella « zona
A » dell’abitato, Bari 2002, pp. 355-363.

60 R. ALAIMO - G. MONTANA - I. ILIOPOULOS, Le anfore puniche di Solunto: di-
scriminazione tra produzioni locali ed importazioni mediante analisi al microscopio polariz-
zatore, in Quarte Giornate Internazionali di Studi sull’Area Elima (Erice, 1-4 dicembre
2000), Pisa 2003, I, pp. 1-9. Pour un essai de caractérisation minéralogique, pétro-
graphique et chimique des productions céramiques respectives de Mozia et Solon-
te, voir R. ALAIMO - C. GRECO - I. ILIOPOULOS - G. MONTANA, Phoenician-Punic Ce-
ramic Workshop in Western Sicily: Compositional Characterisation of Raw Material and
Artefacts, in V. KILIKOGLOU - A. HEIN - Y. MANIATIS (eds.), Modern Trends in Scien-
tific Studies on Ancient Ceramics. Papers presented at the 5th European Meeting on An-
cient Ceramics, Athens 1999 (BAR International Series, 1011), Oxford 2002, pp.
207-218, et R. ALAIMO - G. MONTANA - I. ILIOPOULOS, Contribution of Mineralogical,
Petrographic and Chemical Analyses in the Characterisation of the Ceramic Productions of
Mozia and Solunto (Sicily), in A. SPANÒ GIAMMELLARO (cur.), Atti del V Congresso
Internazionale di Studi Fenici e Punici (Marsala-Palermo, 2-8 ottobre 2000), Pa-
lermo 2005, II, pp. 705-713 (avec la bibliographie antérieure).

61 Distinction admise par R.F. Docter qui signale à Carthage l’existence de
très rares fragments d’amphores de ce type identifiées comme des productions de
Mozia (R.F. DOCTER, Archaische Transportamphoren, cit., pp. 651-652, Abb. 356,
nn. 5454 et 5455).

62 Il s’agit à Mozia des amphores constituées de la pâte II (I. ILIOPOULOS - R.
ALAIMO - G. MONTANA, Analisi petrografica degli impasti delle anfore fenicie e puniche,

JEAN-CHRISTOPHE SOURISSEAU 134

travaux constituent une avancée significative de la recherche sur les
productions des établissements phéniciens de Sicile occidentale, né-
anmoins, la mise en perspective archéologique de ces résultats est
encore un peu délicate, concernant les amphores des types définis
ici63. En effet, si par expérience on sait que l’aspect des différentes
pâtes de Solonte peut assez facilement être caractérisé par simple ex-
amen visuel, une distinction de même nature entre productions de
Mozia et de Carthage s’avère être, en revanche, un exercice périlleux.
Par ailleurs, on ne dispose pas encore d’une caractérisation typolo-
gique claire des amphores des ateliers de Mozia pour ces périodes et
les analyses ne reposent encore aujourd’hui que sur des fragments de
bords, peu nombreux et dont on sait qu’ils sont un élément assez
peu significatif d’une forme en particulier, du moins pour l’horizon
chronologique entre la fin du VIIe et le début du Ve s. Il convient
donc d’accueillir ces résultats avec prudence tout en souhaitant
qu’ils se développent et intègrent l’analyse d’exemplaires complets
du type de ceux de Camarine-Rifriscolaro.

Considérant l’état des connaissances et privilégiant la cohérence
du schéma typo-chronologique, Je retiendrai l’hypothèse d’une attri-
bution à la production carthaginoise (ou des environs de Carthage)
des amphores de Camarine.

3 - Aspects quantitatifs

Tenter d’appréhender la circulation des produits en amphores
ne peut plus guère se passer de la dimension quantitative. Si dans

cit., p. 359) et à Solonte d’une amphore constituée de la pâte C (R. ALAIMO - G.
MONTANA - I. ILIOPOULOS, Le anfore puniche di Solunto, cit., p. 6).

63 Voir néanmoins le travail de M.P. Toti (M.P. TOTI, Anfore fenicie e puniche,
in M.L. FAMÀ (a cura di), Mozia. Gli scavi nella « Zona A » dell’abitato, Bari 2002, pp.
275-304) qui tente courageusement d’organiser d’un point de vue archéologique
les résultats des analyses de laboratoire menées sur le matériel de Mozia. Les am-
phores qui nous intéressent correspondent à ses types 3, 4 et 7, mais ils sont iden-
tifiés à partir de fragments de bords trop peu nombreux pour que les résultats
soient significatifs.

LES AMPHORES PHÉNICO-PUNIQUES 135

d’autres domaines géographiques et/ou pour des périodes plus
tardives on dispose parfois de données relativement précises, on
peut remarquer que les traditions d’études sur l’Italie du sud, la Si-
cile et plus largement sur la Méditerranée centrale des siècles de
l’archaïsme se sont peu préoccupé par le passé de cet aspect spéci-
fique. Néanmoins, ces dernières années, un certain nombre de
travaux ont commencé à livrer des données de cette nature qui per-
mettent de se faire une idée un peu plus précise des quantités rela-
tives en circulation, particulièrement au VIe s. av. J.-C. En ce do-
maine, les données de la nécropole de Rifriscolaro à Camarine
n’apportent qu’un éclairage très partiel, sachant que la nature de ce
corpus d’amphores, en utilisation secondaire sous la forme d’enchy-
trismos, invite à la plus grande prudence64.

Quoi qu’il en soit, on retiendra d’abord une première informa-
tion : le chiffre global de représentation relative de ces productions
par rapport à l’ensemble des 657 amphores répertoriées dans la né-
cropole n’est que de 2,6 %, ce qui est une représentation très faible,
d’autant plus si on considère qu’il faut, comme l’impose l’étude
typo-chronologique, répartir ces amphores de manière relativement
régulière sur l’ensemble de l’arc chronologique d’occupation de la
nécropole, c'est-à-dire entre le début du VIe s. et les premières an-
nées du Ve s. av. J.-C. À l’évidence, les produits puniques (carthagi-
nois?) sont certes diffusés à Camarine durant toute la période con-
sidérée mais de manière ponctuelle et dans des quantités extrême-
ment faibles. Hors de la nécropole, dans l’habitat, ces amphores
n’ont pas été signalées65, ce qui confirme l’impression première

64 Sur ce point voir les remarques déjà exprimée dans J.-CHR. SOURISSEAU,

Les amphores commerciales de la nécropole de Rifriscolaro à Camarine. cit., pp. 129-131.
65 Elles sont absentes du comblement du puits publié par M.C. Lentini (M.C.

LENTINI, Camarina VI. Un pozzo tardo-arcaico nel quartiere sud-orientale, in «BA» 20
(1983), pp. 5-30) dont l’essentiel du mobilier doit être daté de la seconde moitié
du VIe s. av. J.-C. Néanmoins, il ne faut pas en tirer des conclusions définitives
puisque ce matériel ne représente qu’un échantillonnage très limité, sans doute
trop limité pour être pleinement significatif, du mobilier du site.

JEAN-CHRISTOPHE SOURISSEAU 136

d’une diffusion très ponctuelle, même si, en toute logique, on
devrait en trouver la trace. Si on élargit l’enquête, force est de con-
stater que le phénomène caractérise l’ensemble des établissements
grecs et non grecs de Sicile orientale, du moins ceux pour lesquels
on dispose d’informations. Ainsi, les quelques amphores signalées
dans les nécropoles de Sélinonte, d’Agrigente, de Mégara Hyblaea et
d’Himère66, auxquelles il faut ajouter au moins un exemplaire inédit
de la nécropole de Monte San Mauro67, renvoient la même image
quantitative et illustrent de la même manière un phénomène de dif-
fusion ponctuelle durant toute la durée du VIe s. et au début du Ve
s. av. J.-C. Les quelques données disponibles dans les habitats ne
signalent que très rarement ces amphores68 ce qui, une fois encore,
est assez cohérent avec les données de Camarine.

66 Voir la liste établie supra (Annexe I).
67 Une amphore de type 1 (= Ramón T-2.1.1.2) inédite: enchytrismos de la

tombe 141 (information P. Pelagatti). Amphore signalée par J. Ramón (J. RAMÓN

TORRES, Las ánforas fenicio-pùnicas, cit., p. 131).
68 Un fragment de bord signalé à Sélinonte (M. FOURMONT, Sélinonte: fouilles

dans la région nord-ouest de la rue F, in «SicA» 46-47 (1981), p. 13, fig. 10) mais qui
pourrait, de l’avis de l’auteur être une production de Mozia; quelques fragments
informes sur le site de Montagna di Ramacca, dans l’arrière-pays de Catane, mais
rien ne permet d’être sûr qu’il s’agit bien de la production qui nous intéresse et si
on peut dater les fragments en question du VIe et du début du Ve s. (R. M. ALBA-

NESE PROCELLI, Anfore commerciali dal centro indigeno della Montagna di Ramacca
(Catania), cit., p. 42); rien à Zancle dans les contextes quantifiés (G. SPAGNOLO, Le
anfore da trasporto arcaiche e classiche nell’Occidente Greco: nuove acquisizioni da recenti
rinvenimenti a Messina, in G.M. BACCI - G. TIGANO (a cura di), Da Zancle a Messina.
Un percorso archeologico attraverso gli scavi, vol. II**, Messine 2002, p. 45, fig. 10), ni
à Sélinonte (C. DEHL VON KAENEL, Eine Gruppe archaischer Transportamphoren aus
«Ladenzeile» an der Agora von Selinunt, in S. BUZZI - D. KÄCH - E. KISTLER, Zona ar-
cheologica (Festschrift für H.P. Isler zum 60. geburtstag), Bonn 2001, pp. 101-110, et
EAD., Transportamphoren aus der Ladenzeile, in D. MERTENS, Die Agora von Selinunt.
Neue Grabungsergebnisse zur Frühzeit der griechischen Kolonialstadt, in «MDAI(R)» 110
(2003), p. 443, Abb. 33), ni à Mégara Hyblaea où on ne relève aucune attestation
dans les mobiliers récemment publiés (H. BROISE-M. GRAS-H. TRÉZINY, Mégara
Hyblaea 5. La ville archaïque. L’espace urbain d’une cité grecque de Sicile orientale (Mé-

LES AMPHORES PHÉNICO-PUNIQUES 137

Pour tenter de comprendre les modes d’intégration de ces pro-
duits dans les structures de diffusion en Méditerranée occidentale et
notamment en Sicile orientale, il faut alors définir, pour les ampho-
res en question, une aire de diffusion significative d’un point de vue
quantitatif. En cela, les résultats des fouilles de Carthage, grâce aux
travaux de R. Docter et B. Bechtold sur les amphores69, constituent
aujourd’hui un point de référence fondamental. En plus de carac-
tériser clairement la production carthaginoise archaïque, ils livrent
une image quantitative qui montre que lors de la phase IV (675-550
av. J.-C.) ces productions locales représentent environ la moitié des
amphores retrouvées à Carthage et que si l’on se limite à des contex-
tes datés plus précisément ce chiffre peut atteindre environ 60 %
lors de la phase IVb (645-630 av. J.-C.). Le début du VIe s. est hélas
mal documenté et nous ne disposons pas de chiffres précis. Néan-
moins, si on suit les inventaires dressés par M. Vegas70, les amphores
en question apparaissent très nombreuses, au regard des autres pro-
ductions qui pourraient leur être contemporaines. À partir de la sec-
onde moitié du VIe s., on sait en revanche qu’elles représentent en-
tre 86 et 90 % des amphores répertoriées dans plusieurs contextes
distincts, tendance confirmée et amplifiée à la fin du VIe et au début
du Ve s. av. J.-C.71 On peut donc en déduire que, dans le foyer de
production, ces amphores représentent toujours plus de la moitié de
l’effectif et que pour le VIe s, il faut probablement envisager un taux
bien supérieur.

langes d’Archéologie et d’Histoire, Suppl. 5), Rome 2004, sachant que cette con-
tribution ne se voulait pas exhaustive.

69 R.F. DOCTER, Archaische Transportamphoren, cit., pp. 616-662; B. BECH-

TOLD, Transportamphoren des 5.-2. Jhs., cit., pp. 662-698 et B. BECHTOLD, Observa-
tions on the Amphora repertoire of Middle Punic Carthage (Carthage Studies, 2), Gand
2008, pp. 40 et suiv.

70 M. VEGAS, Phöniko-Punische Keramik aus Karthago, cit., pp. 201-203 (formes
74.1 et 74.2), pp. 218-219 (Tab. I et II).

71 B. BECHTOLD, Observations on the Amphora repertoire of Middle Punic Car-
thage, cit., pp. 40 et 42.

JEAN-CHRISTOPHE SOURISSEAU 138

Si on élargit le point de vue, l’enquête à caractère quantitatif ré-
vèle une diffusion assez restreinte de ces produits en Méditerranée
occidentale. Les cartes de diffusion publiées par J. Ramón72, même si
elles n’avaient d’autre vocation que de situer dans l’espace les am-
phores de ce type en précisant le nombre d’individus reconnus,
montrent néanmoins deux choses importantes. Elles suggèrent
d’abord que l’aire de diffusion est restreinte aux côtes de l’Afrique
du nord, au sud de la Sardaigne, à la Sicile occidentale, aux établis-
sements du Détroit de Gibraltar, du Levant ibérique et de l’archipel
des Baléares, c’est-à-dire aux principaux foyers phéniciens ou de
fréquentations phéniciennes en Méditerranée occidentale. Les dé-
couvertes récentes ont néanmoins permis d’élargir l’aire de diffu-
sion, notamment le long des côtes du Levant ibérique73, à Ampu-
rias74, dans certains établissements côtiers du Midi de la Gaule75 et
même en Etrurie méridionale76. Elles demeurent absentes, à ma
connaissance, des établissements des façades tyrrhénienne et

72 J. RAMÓN TORRES, Las ánforas fenicio-pùnicas, cit., p. 606, fig. 240, Mapa 25

(type 2.1.1.2); p. 600, fig. 234, Mapa 13 (type 1.3.2.1); p. 603, fig. 237, Mapa 19
(type 1.4.2.1).

73 Voir la liste remise à jour par A. Ribera et A. Fernández (A. RIBERA - A.
FERNÁNDEZ, Las ánforas del mundo fenicio-púnico en el País Valenciano, in Actas del
IV Congreso Internacional de Estudios Fenicios y Púnicos (Cadix, 2 al 6 octubre
de 1995), Cadix 2000, IV, pp. 1700-1711) pour le Pays Valencien, ainsi que les
découvertes récemment publiées à La Fonteta (P. ROUILLARD - E. GAILLEDRAT - F.
SALA SELLÈS, L’établissement protohistorique de La Fonteta (fin VIIIe – fin VIe s. av. J.-
C.) (Collection de La Casa de Velázquez, 96), Madrid 2007, pp. 230 et 254, fig.
195, 4).

74 Un fragment de bord repéré (X. AQUILUÉ (éd.), Intervencions arcqueològiques
a Sant Martí d’Empúries (1994-1996). De l’assentament precolonial a l’Empúries actual
(Monografies Emporitanes, 9), Girone 1999, p. 206, fig. 201, 4).

75 Quelques exemplaires signalés à Marseille, Saint-Blaise, Saint-Pierre-lès-
Martigues et Tamaris (J.-CHR. SOURISSEAU, Les amphores ibériques et phénico-puniques
en Provence et dans la basse vallée du Rhône (VIe - Ve s. av. J.-C.), in «Documents
d’Archéologie Méridionale» 27 (2004), p. 324, fig. 5).

76 Quelques exemplaires inédits repérés à Gravisca (travaux en cours).

LES AMPHORES PHÉNICO-PUNIQUES 139

ionienne de la Grande Grèce. Le second enseignement de ces cartes
de diffusion réside dans le fait que quelle que soit l’aire géographi-
que envisagée, ces amphores ne sont représentées que par quelques
unités, avec une diffusion qui semble plus importante des types les
plus anciens, vers la fin du VIIe et le début du VIe s. av. J.-C., et une
raréfaction des attestations des types plus récents du plein VIe s et
du début du Ve s. av. J.-C. Cette tendance est largement confirmée
par les données quantitatives disponibles, notamment à Ibiza dans
l’archipel des Baléares. Ces productions n’y représentent que 5,2 %
des amphores répertoriées dans un contexte du VIIe s. av. J.-C., mais
dans un autre ensemble daté du premier tiers du VIe s. av. J.-C. elles
sont plus fréquentes (environ 23 %). Elles semblent être moins
nombreuses dans les contextes de la fin du VIe et de la première
moitié du Ve s. av. J.-C. avec des fréquences irrégulières entre 0 et 11
%77. Partout ailleurs, les chiffres sont très bas78. Les comptages pub-
liés par R. Docter à Toscanos79 permettent d’évaluer la part relative
de ces amphores entre 1,4 et 3 % vers le début du VIe s. av. J.-C. La
situation est encore plus marquée à la Fonteta80 et à Ampurias81 avec

77 J. RAMÓN, Les àmfores d’importació a l’Eivissa feniciopúnica (s.–VII/-IV), in J.

SANMARTÍ - D. UGOLINI-J. RAMÓN - D. ASENSIO (éd.), La circulació d’àmfores al
Mediterrani occidental durant la Protohistòria (segles VIII-III aC): aspectes quantitatius i
anàlisi de continguts. Actas de la II Reunió Internacional d’Arqueologia de Calafell, 2002
(Arqueo Mediterrània, 8), Barcelona 2004, pp. 265-282.

78 Faute de données précises, la part de ces amphores dans les contextes du
VIe s. av. J.-C. des établissements de Sicile occidentale et de Sardaigne est très dif-
ficile à évaluer, d’autant qu’il faut compter avec les productions locales de formes
identiques ou du moins équivalentes.

79 R.F. DOCTER, Karthagische amphoren aus Toscanos, in «MDAI(M)» 35 (1994),
p. 132, Abb. 5.

80 Productions faiblement représentées entre le début du VIIe s. et la fin du
VIe s. av. J.-C. (P. ROUILLARD - E. GAILLEDRAT - F. SALA SELLÈS, L’établissement pro-
tohistorique de La Fonteta, cit., p. 230).

81 Ces productions représentent 2,4 % des fragments d’amphores dans la
phase IIb2 (Vers 600 av. J.-C.) (X. AQUILUÉ (éd.), Intervencions arcqueològiques a Sant
Martí d’Empúries (1994-1996), cit., p. 152, fig. 174).

JEAN-CHRISTOPHE SOURISSEAU 140

des fréquences inférieures à 3 % ainsi que dans les établissements du
Midi de la Gaule où leur part est marginale.

Au total, on est confronté à une situation qui permet de hiérar-
chiser, au moins partiellement, l’information. Les amphores de Car-
thage ont, entre la fin du VIIe s. et le début du Ve s. av. J.-C., une ai-
re de diffusion très vaste en Méditerranée occidentale. Néanmoins,
la zone de diffusion significative en termes quantitatifs apparaît rela-
tivement restreinte. Ces amphores sont donc nombreuses et bien re-
présentées à Carthage, centre urbain majeur au cœur de la zone de
production. En revanche, en l’absence de données précises sur les
établissements de Sicile occidentale et de Sardaigne, seul l’établisse-
ment d’Ibiza, dans les Baléares, semble recevoir ces amphores en
quantités relatives significatives, surtout au début du VIe s. av. J.-C.
Elles sont diffusées, essentiellement entre la fin du VIIe s. et les
premières décennies du VI s. av. J.-C., mais en quantités relatives très
faibles dans les établissements du sud de la Péninsule ibérique.
Toutes les autres attestations, notamment celles de Camarine et des
autres établissements de Sicile orientale, sont trop isolées pour être
placées sur le même plan.

Conclusion

L’étude des dix-sept amphores « phénico-puniques » de la né-

cropole de Rifriscolaro nous a conduit à identifier deux séries dis-
tinctes représentées de manière inégale. Un seul exemplaire a été
identifié comme une production de Malte des premières années du
VIe s. av. J.-C., alors que les seize autres doivent probablement être
identifiés comme des productions puniques de Carthage ou de sa
région. Dans la mesure où il a pu être démontré, grâce aux objets as-
sociés dans les tombes et à d’autres contextes des nécropoles de Si-
cile, que ces amphores devaient être réparties sur l’ensemble de l’arc
chronologique caractérisant l’occupation de la nécropole (600 –
premier quart du Ve s. av. J.-C.), une proposition de classement typo-
chronologique de cette production a pu être établie pour la période

LES AMPHORES PHÉNICO-PUNIQUES 141

envisagée. Celle-ci confirme, en la précisant les travaux fondateurs de
J. Ramón et complète, pour une période mal représentée à Carthage,
le schéma typologique proposé par R. Docter.

L’origine probablement carthaginoise retenue en dernier lieu de
la majeure partie des amphores diffusées à Camarine, confrontée
aux données quantitatives disponibles, tant à Camarine, en Sicile
orientale que dans l’ensemble du bassin méditerranéen occidental,
sont des informations de nature à susciter quelques réflexions.

Il apparaît donc que le ou les produits conditionnés dans les
amphores de la métropole punique ne sont diffusés qu’en quanti-
tés relatives très faibles et qu’il est pratiquement impossible de
caractériser une aire de diffusion significative d’un point de vue
quantitatif. En cela la situation de la diffusion de ces productions à
Camarine et plus globalement dans les établissements de Sicile ori-
entale entre sans difficultés dans les cadres du phénomène, tel qu’il
a été restitué. On est donc confronté à une situation originale qui
se caractérise par la production d’un type amphorique dont la vo-
cation principale serait de permettre la diffusion des produits agri-
coles liquides, dans une aire géographique réduite à l’espace régio-
nal du centre producteur lui-même. Par ailleurs, on peut observer
que dans le courant du VIe s. av. J.-C., la faible diffusion carac-
térisée en dehors de l’aire strictement carthaginoise tend à se
réduire encore. Il y a là un paradoxe apparent qu’il faut au moins
tenter d’expliquer.

Ayant également observé le phénomène pour la seconde moitié
du VIIe et le début du VIe s. av. J.-C., dans le cadre d’une comparai-
son entre Carthage et Toscanos, R. Docter a émis une hypothèse
d’explication plausible82. Il considère en effet que les chiffres respec-
tifs de diffusion des amphores de Carthage et de Toscanos ne sont

82 R.F. DOCTER, Transport Amphorae from Carthage and Toscanos: an economic-
historical approach to Phoenician expansion, in A. GONZÁLEZ PRATS (ed.), La cerámica
fenicia en Occidente: centros de producción y áreas de comercio. Actas del I Seminario
Internacional sobre Temas Fenicios (Guardamar del Segura, 21-24 de noviembre
de 1997), Alicante 1999, pp. 94-95 et 102, Tab. 5.

JEAN-CHRISTOPHE SOURISSEAU 142

pas directement comparables dans la mesure où les populations es-
timées des deux établissements relèvent de deux échelles de grandeur
différentes83. Si l’on admet cette hypothèse, le territoire agricole de
Carthage, bien que susceptible de fournir des volumes de produits
agricoles conséquents, ne devait qu’à peine suffire à approvisionner
la métropole punique et ainsi ne permettait de dégager que peu
d’excédents, à l’inverse des petites communautés phéniciennes du
sud de la Péninsule ibérique, telle celle de Toscanos qui, même si
elle disposait d’un territoire plus réduit, était susceptible de produire
une part relative d’excédent plus importante.

L’argumentation est intéressante car elle met l’accent sur le
caractère relatif des données quantitatives dont nous disposons,
données qui ne peuvent trouver de cohérence que dans une tenta-
tive de remise en contexte des situations respectives des volumes de
productions des établissements comparés, que l’approche relative
place inévitablement sur le même plan. La situation carthaginoise est
donc particulièrement originale car elle suggère une configuration
économique caractérisée par la mise en œuvre des moyens d’une dif-
fusion des produits excédentaires84, qui s’inscrit dans une tradition
ancienne, mais qui semble, à partir de la seconde moitié du VIIe,
puis plus encore dans le courant du siècle suivant, avoir du mal à
dégager un volume excédentaire significatif. Les raisons de ce phé-
nomène sont probablement multiples, mais l’idée que Carthage se
caractérise dès cette époque par une population importante, peut-
être en augmentation dans le courant du VIe s. av. J.-C., et que les
ressources fournies par la production agricole du territoire carthagi-

83 Populations calculées à partir de la surface restituée des deux établisse-

ments: 12 à 15 ha pour Toscanos, 60 ha pour Carthage, ce qui lui permet
d’estimer les populations respectives de Toscanos (entre 1000 et 1500 habitants) et
de Carthage (entre 12000 et 18000 habitants) (id. p. 102, Tab. 5), c’est-à-dire dans
un rapport de l’ordre de 1 à 10.

84 Du fait de l’existence des amphores carthaginoises diffusées en petit nom-
bre en dehors de l’aire punique.

LES AMPHORES PHÉNICO-PUNIQUES 143

nois85 ont du mal à répondre à la demande locale d’approvision-
nement en certains produits pourrait être un élément d’explication
plausible.

On peut même alors se demander si, au-delà de l’anecdote, le
phénomène qu’on commence à entrevoir ne qualifie pas un aspect
structurel de l’économie agraire carthaginoise au VIe s. av. J.-C. Ain-
si, on peut se demander si la politique d’expansion de contrôle terri-
torial menée par Carthage au VIe s. av. J.-C., faisant progressivement
entrer la Sicile occidentale, puis la Sardaigne86 dans le domaine car-
thaginois, ne pourrait trouver l’une de ses justifications dans la vo-
lonté du pouvoir punique de s’assurer les moyens de sa subsistance87.
C’est peut-être aussi dans ce contexte qu’il faut pour partie replacer
la prise de contrôle, dans le courant du VIe s. av. J.-C., des emporia
de Sicile par les Carthaginois88. Situation qui leur assurait à la fois le
contrôle de la diffusion d’une partie des ressources excédentaires de
la Sicile interne, tout en profitant, en s’y insérant, du dynamisme des
réseaux de l’emporia pour partie animés par des Grecs, auxquels Gé-
lon reproche explicitement d’en avoir largement profité pour

85 Même si on ne peut réduire les activités de production carthaginoises aux

produits liquides conditionnés en amphores.
86 Avec imposition par le pouvoir carthaginois, lors de la prise de contrôle de

l’île vers la fin du VIe s. av. J.-C., de règlements agraires interdisant la culture de
certaines espèces, en l’occurrence les fruitiers (probablement vigne et oliviers) (PS.
ARISTOT., De mirabilibus auscultationibus, 100), ce qui, au-delà de l’expression du
nouveau pouvoir politique, indique, à mon sens, une volonté d’organisation de la
production agricole dans le cadre de cultures spécifiques destinées à l’approvisio-
nnement de la métropole et/ou à l’échange.

87 Ce qui permettrait également de mieux comprendre le phénomène de
standardisation des productions d’amphores entre région de Carthage, Sicile occi-
dentale et Sardaigne à partir de la fin de VIIe s. et surtout au VIe s. av. J.-C.

88 Pour un état récent du dossier des emporia de Sicile et un commentaire du
discours de Gélon aux Grecs, rapporté par Hérodote (VII, 157-158), voir M. GRAS,
La Sicile, l’Afrique et les emporia, in I. BERLINGÒ et alii (a cura di), Damarato. Studi di
antichità classica offerti a Paola Pelagatti, Milano 2000, pp. 130-134.

JEAN-CHRISTOPHE SOURISSEAU 144

s’enrichir. Néanmoins, il n’est évidemment pas question ici de pro-
poser une grille de lecture univoque des raisons structurelles sous-
jacentes des phénomènes d’expansion politique de Carthage au VIe
s. av. J.-C., que les textes nous rapportent ponctuellement sous la
forme d’épisodes conflictuels à caractère militaire, politique ou dip-
lomatique. Mon propos n’a d’autre ambition que de mettre l’accent
sur l’originalité de la situation économique carthaginoise au VIe s.
av. J.-C., telle qu’elle a pu nous être suggérée par l’étude de la diffu-
sion de ses amphores, notamment à Camarine, et de contribuer au
débat en proposant in fine de voir dans les aspects agraires liés aux
problèmes de subsistance de la métropole, l’un des éléments structu-
rels, parmi d’autres, de l’expansion carthaginoise au VIe s. av. J.-C.

LES AMPHORES PHÉNICO-PUNIQUES 145

Annexe I:
TABLEAU RÉCAPITULATIF DES IDENTIFICATIONS TYPOLOGIQUES ET

DES CARACTÈRES MORPHOLOGIQUES DES AMPHORES PHÉNICO-
PUNIQUES DE MÉDITERRANÉE CENTRALE ÉVOQUÉES DANS LE TEXTE.

Forme 1
(Ramón T-
2.1.1.2)

Forme 2a
(Ramón T-
1.3.2.1 de
petite taille)

Forme 2b
(Ramón T-
1.3.2.1 de
grande taille)

Forme 3
(Ramón T-
1.4.2.1)

Forme 2-3
(RamónT.
1.3.2.1 et T-
1.4.2.1)

Amphores de Camarine-Rifriscolaro (fouilles Pelagatti, 1969-1979,
tombes 1 à 1800)

T. 150 (inv.
3598)
(Haut. 64,2 cm)
Fig. 53, n° 1

T. 258 (inv.
3697)
(Haut. 65,5
cm)
Fig. 53, n° 3

T. 27 (inv.
3482)
(Haut. 74 cm)
Fig. 53, n° 5

T. 320 (inv.
5479)
(Haut. cons. 73
cm)
Fig. 53, n° 10

T. 1269 (inv.
7850)
Incomplète
(partie supé-
rieure)

T. 1261 (inv.
7844)
(Haut. rest. 64
cm)
Fig. 53, n° 2

T. 323 (inv.
5482)
(Haut. 70,5
cm)
Fig. 53, n° 4

T. 1051 (inv.
7394)
(Haut. 74 cm)
Matériel as-
socié: CR I
(C.W. NEEFT,
Camarina e la
sua ceramica
corinzia, cit.,
p. 81)
Fig. 52

T. 238 (inv.
3679)
(Haut. 87,3 cm)
Fig. 53, n° 11

T. 1295 (inv.
7875) Incom-
plète (fond)

 T. 1109 (inv.
7483)
(Haut. 75 cm)
Matériel as-
socié : CR I
(C.W. NEEFT,
Camarina e la
sua ceramica
corinzia, cit.,
p. 81)

 T. 1487 (inv.
8303)
Incomplète
(frag. de panse
et anse)

 T. 240 (inv.
3681)
(Haut. 77,3
cm)
Fig. 53, n° 6

 T. 1342 (inv.
8005)
(Haut. rest.
78 cm.)

JEAN-CHRISTOPHE SOURISSEAU 146

Fig. 53, n° 7
 T. 1136 (inv.

7514)
(Haut.79 cm)
Fig. 53, n° 8

 T. 167 (inv.
3612)
(Haut. 82 cm)
Fig. 53, n° 9

Amphores de comparaison issues d’autres contextes siciliens
Himère
Nécr. de Pesta-
vecchia
RA 35
(S. VASSALLO,
Himera, Necropoli
di Pestavecchia. Un
primo bilancio, cit.,
cat. 59,
fig. 16, n. 59)
(Haut. 62,4 cm)
RA 131
(S. VASSALLO,
Himera, Necropoli
di Pestavecchia. Un
primo bilancio, cit.,
cat. 60,
fig. 16, n. 60)
(Haut. 62,6 cm)
Nécr. Orientale
T. 103bis
(C. A. DI STEFA-
NO, I vecchi scavi
nelle necropoli di
Himera, cit., p.
788, fig. 38, e)
(Haut. 65 cm.)

Himère
Nécr. de
Pestavecchia
RA 39
(S. VASSAL-
LO, Himera,
Necropoli di
Pestavecchia.
Un primo bi-
lancio, cit.,
cat. 61,
fig. 17, n.
61)
(Haut. 72,2
cm)

Himère
Nécr. de Pe-
stavecchia
RO 419
(S. VASSAL-
LO, Himera,
Necropoli di
Pestavecchia.
Un primo bi-
lancio, cit.,
cat. 62,
fig. 17, n. 62)
(Haut. 77,4
cm)
RO 592
(S. VASSAL-
LO, Himera,
Necropoli di
Pestavecchia.
Un primo bi-
lancio, cit.,
Cat. 64,
fig. 18, n° 64)
(Haut. 78
cm)

Himère
Nécr. de Pesta-
vecchia
RO 428
(S. VASSALLO,
Himera, Necro-
poli di Pestavec-
chia. Un primo
bilancio, cit.,
cat. 63,
fig. 18, n. 63)
(Haut. cons.:
85,3cm)
Matériel asso-
cié :
Lécythe de
prod. coloniale,
fin VIe-début
Ve s. av. J.-C.

Megara Hyblaea
Nécropole Nord
T. G «RASIOM»
(G. V. GENTILI,
Megara Hyblaea
(Siracusa), cit., p.
97, fig. 21)
(Haut.: 65 cm)
Matériel associé :
aryballe ovoïde

 Agrigente
Nécr. Con-
trada Pezzino
T.1065
(L. FRANCHI
DELL’ORTO-
R. FRANCHI
(a cura di),
Veder Greco,
Le necropoli di

LES AMPHORES PHÉNICO-PUNIQUES 147

protocorinthien
(630-600 av. J.-C.)

Agrigento, cit.,
p. 282; E. DE
MIRO,
Agrigento. La
necropoli greca
di Pezzino,
cit., p. 28,
tav. III)
(Haut. 77 ou
81 cm)
Matériel as-
socié :
CR I (vers
580 av. J.-C.)

Selinonte
Nécr. de Manica-
lunga
T. 38
(A. KUSTERMANN

GRAF, Selinunte.
Necropoli di Mani-
calunga, cit.,
p. 301, tav. I)
(Haut. 60 cm)
Matériel associé :
CA et CM

 Découverte
sous-marine
Iles Egades
ou Trapani
Musée de Pa-
lerme
(n° inv.:
12742)
(G. SARÀ,
Materiali della
collezione su-
bacquea, cit,
p. 190, n. 35)
(Haut. 75,3
cm)

Mylai
Nécr. dell’Istmo
T. 26 (Haut.: 64
cm)
T. 148 (Haut. 64
cm)
T. 1 (incomplète)
T. 45 (incomplète)
(L. BERNABÒ BREA

- M. CAVALIER,
Mylai, cit., voir in-
fra note 30)
Matériel associé:
T. 148, voir infra
note 35

JEAN-CHRISTOPHE SOURISSEAU 148

Annexe II:

CONTENANCES DES AMPHORES EN LITRES89

Amphore phénico-punique de production maltaise

- T. 637: 35,88 l.

Amphores de Méditerranée centrale

Types 1 = Ramón T-2.1.1.2
- T. 150: 46,53 l.
- T. 1261: 34,73 l. (contenance restituée)

Types 2a = Ramón T-1.3.2.1 de petite taille (haut.: 65,5 - 74 cm)
- T. 258: 39 l.
- T. 323: 44,04 l.

Types 2b = Ramón T-1.3.2.1 de grande taille (haut.: 74 - 82 cm)
- T. 27: 45,95 l.
- T. 240: 54,16 l.
- T. 1342: 50,96 l. (contenance restituée)
- T. 1136: 59, 91 l.
- T. 167: 58,14 l.

Types 3 = Ramón T-1.4.2.1
- T. 238: 48,51

89 Les contenances ont été calculées à partir des dessins à l’échelle 1 grâce à

l’outil d’analyse d’image mis à disposition par le Centre de recherches archéolo-
gique de l’Université libre de Bruxelles (adresse internet: http://lisa.ulb.ac.be/ca
pacity/in dex.php). Seules les amphores complètes et qui ont pu être dessinées ont
fait l’objet de ce traitement. Certains objets incomplets mais dont le profil pouvait
être restitué ont également été mesurés et sont signalés dans la liste par la men-
tion: «contenance restituée». Les chiffres obtenus correspondent à la contenance
maximale et sont arrondis à deux décimales après la virgule.

LES AMPHORES PHÉNICO-PUNIQUES 149

RIASSUNTO

Lo studio delle anfore fenicio-puniche della necropoli di Rifriscolaro ha per-
messo di redigere un catalogo costituito essenzialmente da esemplari, in parte inedi-
ti, appartenenti ad un atelier o ad un gruppo di ateliers la cui origine deve essere
probabilmente situata in un’area di Cartagine. La serie, ben conservata e associata
a riferimenti archeologici interni o esterni assai affidabili, ha autorizzato
l’applicazione di un approccio tipologico puntuale nella sistemazione di questi pro-
dotti. L'allargamento dell’indagine al resto della Sicilia orientale, ha permesso poi di
considerare questioni più ampie, in termini di distribuzione e modalità di diffusio-
ne di questi prodotti punici verso aree di consumo greche e non greche di Sicilia.
Una trasmissione caratterizzata dalla quantità molto limitata e dalla distribuzione
uniforme su tutto il periodo, indipendentemente dalla natura del contesto recettore.
Queste osservazioni e il confronto con i dati quantitativi disponibili nel Mediterra-
neo occidentale per queste anfore, hanno portato l'autore a considerare l'ipotesi di
una produzione contenuta, la cui diffusione, a lunga distanza, sarà stata tesa a
soddisfare nel VI secolo. a.C., la forte domanda locale delle comunità puniche.

ILLUSTRAZIONI272

ILLUSTRAZIONI 273

ILLUSTRAZIONI274

ILLUSTRAZIONI 275

	PRIME e sommario
	SOURISSEAU (2)
	FOTO THEMATA 16 Sourisseau

