

ARTEMIS AND HER CULT

Ruth M. Léger

ARCHAEOPRESS ARCHAEOLOGY

ARCHAEOPRESS PUBLISHING LTD

Gordon House
276 Banbury Road
Oxford OX2 7ED

www.archaeopress.com

ISBN 978 1 78491 550 6
ISBN 978 1 78491 551 3 (e-Pdf)

© Archaeopress and Ruth M. Léger 2017

Cover: Piraeus, Archaeological Museum kk53, photo by the author

All rights reserved. No part of this book may be reproduced, in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior written permission of the copyright owners.

Printed in England by The Holywell Press, Oxford
This book is available direct from Archaeopress or from our website www.archaeopress.com

Contents

Abstract	v
Acknowledgements	v
1. Introduction	1
1.1 Approach	1
1.1.1 <i>Source Material</i>	2
1.2 Introduction to the sites	4
1.2.1 <i>Artemis Orthia</i>	4
1.2.2 <i>Artemis Ephesia</i>	5
1.2.3 <i>Artemis Brauronia</i>	6
1.2.4 <i>Alea Athena</i>	7
2. Artemis	9
2.1 Mother of the gods.....	9
2.2 Goddess of the wilderness, animals and hunting.....	9
2.2.1 <i>Potnia theon</i>	10
2.2.2 <i>Gorgon</i>	12
2.3 Goddess of birth, infants, children (and young animals).....	12
2.3.1 <i>Eileithyia/Kourotrophe</i>	13
2.3.2 <i>Hunting: preparation for war</i>	13
2.4 Goddess of youths and marriage: rites of passage.....	14
2.4.1 <i>Festivals and dance in Artemis cults</i>	16
2.4.2 <i>Bloodthirsty goddess</i>	17
2.5 Conclusion	18
3. Archaeology Related to Cult Activity	19
3.1 Sparta – Artemis Orthia	19
3.1.1 <i>Earliest Activity</i>	19
3.1.2 <i>Spartan Architecture</i>	19
3.1.3 <i>Spartan Artefacts (appendix 2)</i>	23
3.1.4 <i>Spartan Inscriptions</i>	29
3.1.5 <i>Spartan Cult Statue</i>	30
3.1.6 <i>Artemis' identification with Orthia</i>	31
3.2 Ephesus – Artemis Ephesia	33
3.2.1 <i>Earliest Activity</i>	33
3.2.2 <i>Ephesian Architecture</i>	34
3.2.3 <i>Ephesian Artefacts (appendix 3)</i>	40
3.2.4 <i>Ephesian Inscriptions</i>	43
3.2.5 <i>Ephesian Cult Statue</i>	45
3.2.6 <i>The Cult of Artemis Ephesia</i>	46
3.3 Tegea – Alea Athena	49
3.3.1 <i>Earliest Activity</i>	50
3.3.2 <i>Tegean Architecture</i>	50
3.3.3 <i>Tegean Artefacts (appendix 19)</i>	56
3.3.4 <i>Tegean Inscriptions</i>	59
3.3.5 <i>Tegean Cult Statue</i>	59
3.3.6 <i>Athena's identification with Alea</i>	60
3.4 Conclusion	61
4. Common Features	63
4.1 Architecture and location	63
4.1.1 <i>Sacrificial remains</i>	64
4.2 Artefacts: Jewellery-Valuables	64
4.3 Artefacts: figures and representations	65
4.3.1 <i>Mythological figures</i>	65

4.3.2 Human figures.....	67
4.3.3 Animal figures	71
4.4 Conclusion	76
5. Cult Activity.....	77
5.1 Boys' transitions in Artemis cults.....	77
5.1.1 Sparta	77
5.1.2 Ephesus	80
5.1.3 Brauron	83
5.2 Girls' transitions in Artemis cults	83
5.2.1 Sparta	84
5.2.2 Ephesus	87
5.2.3 Brauron	89
5.3 Alea Athena	90
5.4 Conclusion	90
6. Artemis and Her Cult	91
6.1 The character of Artemis	91
6.2 Rituals	92
Final conclusion	93
Bibliography.....	94
Ancient Sources	94
Modern Sources.....	94
Artemis and Her Cult – Appendices.....	111
Appendix 1:	
A Summary of the Three Main Attic Cult Sites for Artemis.	113
Brauron: Cult of Artemis Brauronia.	113
Mounichia, the Piraeus: Cult of Artemis Mounichia.....	113
Halai Araphenides/Loutsa: Cult of Artemis Tauropolos.....	113
Appendix 2:	
Votive Objects Found at Artemis Orthia, Sparta.	115
2.1 Jewellery/Valuables found at Artemis Orthia, Sparta.	115
2.2 Mythological Figures found at Artemis Orthia, Sparta.	118
2.3 Human Figures found at Artemis Orthia, Sparta.....	120
2.4 Animal Figures found at Artemis Orthia, Sparta.	121
Appendix 3:	
Votive objects found at Artemis Ephesia, Ephesus.	122
3.1 Jewellery/Valuables found at Artemis Ephesia, Ephesus.	122
3.2 Mythological Figures found at Artemis Ephesia, Ephesus.	125
3.3 Human Figures found at Artemis Ephesia, Ephesus.....	127
3.4 Animal Figures found at Artemis Ephesia, Ephesus.	128
Appendix 4:	
Dawkins' 1910 and 1907 Excavation Plans. Dawkins 1929.	129
Appendix 5:	
Modern Overview of Artemis Orthia Site, Sparta.	130
5.1 Temple and altar view from east.	130
5.2 Temple and altar view from south side.....	130
5.3 Roman theatre at Sparta.....	131
Appendix 6:	
Comparison of Dating by Dawkins and Boardman.	132
6.1 Altar.....	132
6.2 Temple.	132
6.3 Pottery.	132
6.4 Ivory.	132

Appendix 7:	
Inscription by Soixiadas Arikrateos.	133
Appendix 8:	
Table of Masks Found at Artemis Orthia, Sparta.	134
Appendix 9:	
Examples of the Masks from the Spartan Museum of Archaeology.	137
9.1 Examples of grotesques.	137
9.2 Examples of Satyrs.	137
9.3 Examples of Youths.	138
Appendix 10:	
Wrinkled Masks: Same or Different Category?	139
Appendix 11:	
The Origin of Masks.	140
Appendix 12:	
Lead Figurines.	141
12.1 Lead figurines from Artemis Orthia by typological phase/period. After Gill and Vickers 2001: 232 with exact numbers added.....	141
12.2 Examples of lead figurines for Lead I – Lead V from Archaeology Museum at the University of Birmingham.....	141
Appendix 13:	
Plans of the different phases of the architecture at the site of Artemis Ephesia.	144
13.1 Naos 1/Early Archaic Peripteros: second quarter of the seventh century BC.....	144
13.2 Naos 2/Temple B: second half of the seventh century BC.....	144
13.3 Sekos 1/Temple C1/Surrounding: end of the seventh century BC.....	145
13.4 Sekos 2/Temple C: circa 600 BC.	145
13.5a Dipteros 1/Croesus temple: second quarter of the sixth century BC – detail.....	146
13.5b Dipteros 1/Croesus temple: second quarter of the sixth century BC – complete.	146
13.6 Three bases A-B-C: second half of the sixth century/start of the fifth century BC.	147
13.7 Dipteros 2: after 356 BC.....	148
Appendix 14:	
Modern overview of Artemis Ephesia site, Ephesus.	149
Appendix 15:	
Ephesian Coins (BC unless otherwise stated)	150
15.1 Archaic – Classical Coins.	150
15.2 Late Classical Coins.	152
15.3 Roman Coins.	154
Appendix 16:	
Artemis Ephesia Statues and their Features Tabled Based on Plate Numbers Fleischer 1973.	155
Appendix 17:	
Plan of the Temple of Alea Athena, Tegea.	158
Appendix 18:	
The Legend of Telephos.	159
Appendix 19:	
Votive Objects Found at Alea Athena, Tegea.	160
19.1 Jewellery/Valuables found at Alea Athena, Tegea.	160
19.2 Mythological Figures found at Alea Athena, Tegea.....	163
19.3 Human Figures found at Alea Athena, Tegea.....	165
19.4 Animal Figures found at Alea Athena, Tegea.	166
Appendix 20:	
Common features at sanctuaries of Artemis at Sparta, Ephesus, Brauron and Athena at Tegea.	167
20.1 Jewellery/Valuables at sanctuaries of Artemis at Sparta (s), Ephesus (e), Brauron (b), and Athena at Tegea (t).	167

20.2 Mythological Figures at sanctuaries of Artemis at Sparta (s), Ephesus (e), Brauron (b), and Athena at Tegea (t).....	170
20.3 Human Figures at sanctuaries of Artemis at Sparta (s), Ephesus (e), Brauron (b), and Athena at Tegea (t).	172
20.4 Animal Figures at sanctuaries of Artemis at Sparta (s), Ephesus (e), Brauron (b), and Athena at Tegea (t).	173
Appendix 21:	
<i>krateriskoi</i> depicting clothed females.	174
21.1 Athens – National Archaeological Museum Acr. 621d/566d.	174
21.2 Piraeus, Archaeological Museum kk54.	174
21.3 Athens, Agora Museum P128 – 959.....	174
21.4 Athens, Agora Museum P27342.	174
Appendix 22:	
<i>krateriskoi</i> depicting naked females.	175
22.1 Piraeus, Archaeological Museum kk55.	175
22.2 Brauron, Archaeological Museum 548.	175
Appendix 23:	
<i>krateriskoi</i> depicting musical instruments.	176
23.1 Athens, National Archaeological Museum Acr. 621a/566a.	176
23.2 Athens, National Archaeological Museum Acr.621c/566c.	176
Appendix 24:	
<i>krateriskos</i> showing a bear-like figure.	177
24.1 Piraeus, Archaeological Museum kk18.	177

List of Figures

Figure 1: identification of the goddess at Sparta.....	4
Figure 2: foundation myths for Artemis Ephesia sanctuary.....	6
Figure 3: Spartan lead figures in conjunction with pottery and their dates.....	28