


THIASOS

RIVISTA DI ARCHEOLOGIA E ARCHITETTURA ANTICA

2012, n. 1

Bibliografie

«THIASOS» Rivista di archeologia e architettura antica
Direttori: Enzo Lippolis, Giorgio Rocco
Redazione: Luigi Maria Caliò, Monica Livadiotti
Redazione sito web: Antonello Fino, Chiara Giatti, Valeria Parisi
Anno di fondazione: 2011

Rita Sassu, *Acropoli di Atene*

Il contenuto risponde alle norme della legislazione italiana in materia di proprietà intellettuale ed è di proprietà esclusiva dell'Editore ed è soggetta a copyright.

Le opere che figurano nel sito possono essere consultate e riprodotte su supporto cartaceo o elettronico con la riserva che l'uso sia strettamente personale, sia scientifico che didattico, escludendo qualsiasi uso di tipo commerciale.

La riproduzione e la citazione dovranno obbligatoriamente menzionare l'editore, il nome della rivista, l'autore e il riferimento al documento. Qualsiasi altro tipo di riproduzione è vietato, salvo accordi preliminari con l'Editore.


Edizioni Quasar di Severino Tognon s.r.l., via Ajaccio 41-43, 00198 Roma (Italia)
<http://www.edizioniquasar.it/>

ISSN 2279-7297

Tutti i diritti riservati

Come citare l'articolo:
R. SASSU, *Acropoli di Atene*
Thiasos, 1, 2012, Bibliografie, pp. 11-23

Gli articoli pubblicati nella Rivista sono sottoposti a referee nel sistema a doppio cieco.


ACROPOLI DI ATENE

a cura di Rita Sassu

Opere generali dedicate all'Acropoli di Atene: BARRINGER J.M., HURWIT J. (a cura di), *Periclean Athens: Problems and Perspectives*, Austin 2005; HURWIT J.M., *The Acropolis in the age of Pericles*, Cambridge 2004 (d'ora in poi abbr. HURWIT 2004); SINN U., *Athen. Geschichte und Archäologie*, München 2004; HOLTZMANN B., *L'Acropole d'Athènes. Monuments, cultes et histoire du sanctuaire d'Athéna Polias*, Paris 2003 (d'ora in poi abbr. HOLTZMANN 2003); CAMP J.M., *The Archaeology of Athens*, New Haven-London 2001 (d'ora in poi abbr. CAMP 2001); SCHNEIDER L., HÖCKER C., *Die Akropolis von Athen. Eine Kunst- und Kulturgeschichte*, Darmstadt 2001; HURWIT J.M., *The Athenian acropolis*, Cambridge 1999; BROUSKARI M., *The Monuments of the Acropolis*, Athina 1997 (d'ora in poi abbr. BROUSKARI 1997); HOEPFNER W. (a cura di), *Cult and buildings of cults on the Akropolis, International Symposium of 7. to 9. July 1995 in Berlin*, Berlin 1997 (d'ora in poi abbr. HOEPFNER 1997); NEILS J., ANGIOLILLO S., *Arte e Cultura nell'Atene di Pisistrato e dei Pisistatidi. O επί Κρόνου Βίος*, Bibliotheca Archaeologica 4, Bari 1997; RHODES F., *Architecture and meaning on the Athenian Acropolis*, New York 1995 (d'ora in poi abbr. RHODES 1995); HARRIS D., *The Treasures of the Parthenon and Erechtheion*, Oxford 1995 (con approfondita analisi degli inventari relativi ai templi); ECONOMAKIS R. (a cura di), *Acropolis Restoration: the CCAM Interventions*, London 1994; BRULÉ P., *Péricles: l'apogée d'Athènes*, Paris 1994; CASTRIOTA D., *Myth, Ethos, and Actuality: Official Art in Fifth-Century Athens*, Madison 1992; SHAPIRO H.A., *Art and Cult Under the Tyrants in Athens*, Mainz am Rhein 1989; MUSS U., SCHUBERT C., *Die Akropolis von Athen*, Graz 1988; KNELL H., *Perikleische Baukunst*, Darmstadt 1979; BUNDGAARD J.A., *The Excavations of the Athenian Acropolis 1882-1890. The Original Drawings edited from the Papers of Georg Kawerau*, 2 voll., Copenhagen 1974; BROUSKARI M., *Musée de l'Acropole, catalogue descriptif*, Athina 1974; TRAVLOS J., *Bildlexicon zur Topographie des Antiken Athen*, Tübingen 1971 (d'ora in poi abbr. TRAVLOS 1971); HOPPER R.J., *The Acropolis*, London 1971; BOERSMA J.S., *Athenian Building Policy from 561/0 to 405/4 B.C.*, Groningen 1970; RAUBITSCHKE A., *Dedications from the Athenian Akropolis*, Cambridge 1949; BALANOS N.M., *Les Monument de l'Acropole*, Paris 1938; PICARD C., BOISSONAS F., *L'Acropole d'Athènes, l'enceinte, l'entree, le bastion d'Athéna Nike, les Propylees*, Paris 1930; PICARD C., BOISSONAS F., *L'Acropole d'Athènes, le plateau supérieur, l'Erechtheion, les annexes sud*, Paris 1930; ELDERKIN G.W., *Problems in Periclean Buildings*, Princeton 1912; CAVVADIAS P., KAWERAU G., *Die Ausgrabung der Akropolis*, Athina 1906; PENROSE F.C., *The Principles of Athenian Architecture*, London 1888; STUART J., REVETT N., *The Antiquities of Athens*, London 1825-1830.

Si consultino altresì: PAPINI M., *Un idolo caduto dal cielo in cerca di un tempio: l'Eretteo, il naòs di Atena Polias e l'itinerario di Pausania sull'Acropoli di Atene*, in BAGLIONI I. (a cura di), *Storia delle Religioni e Archeologia. Discipline a confronto*, Roma 2010, pp. 191-210 (d'ora in poi abbr. PAPINI 2010); GLOWACKI K., *The Acropolis of Athens before 566 B.C.*, in HARTSWICK K., STURGEON M. (a cura di), *Στεφανός: Studies in Honor of Brunilde Sismondo Ridgway*, Philadelphia 1998 (d'ora in poi abbr. HARTSWICK, STURGEON 1998), pp. 79-88; ARVANITIS I., *Die perikleische Akropolis und die Anfänge der Σχηνογραφία*, in HOEPFNER 1997, pp. 195-208; KALLIGAS P., *Η αθηναική ακρόπολη το 1835*, in *AD* 49-50, 1994-1995, pp. 23-41; TOULOUPA E., *Recherches archéologiques sur l'Acropole: bilan des cinq dernières années*, in *RA* 1991, pp. 210-218; ZINSERLING G., *Das Akropolisbauprogramm des Perikles*, in KLUWE E. (a cura di), *Kultus und Fortschritt in der Blütezeit der griechischen Polis*, Berlin 1985, pp. 206-246; KOLB F., *Die Bau-, Religions- und Kulturpolitik der Peisistratiden*, in *JdI* 92, 1977, pp. 99-138; BESCHI L., *Contributi di topografia ateniese*, in *AS Atene* 45-46, 1969-1970, pp. 85-132; PLOMMER W.H., *The Archaic Acropolis: Some problems*, in *JHS* 80, 1960, pp. 60 ss.; BERNARD P., *Acropoli: sanctuaire d'Athéna*, in *BCH* 84, 1960, pp. 864-866; STEVENS G.P., *Architectural Studies concerning the Acropolis of Athens*, in *Hesperia* 15, 1946, pp. 73-106.

Per quanto concerne il periodo miceneo: IAKOVIDIS S., *The Mycenaean Acropolis of Athens* Athens 2006; SHEAR I.M., *The Western Approach to the Athenian Akropolis*, in *JHS* 119, 1999, pp. 86-127 (d'ora in poi abbr. SHEAR 1999); MOUNTJOY P., *Mycenaean Athens*, Jonsered 1995; WRIGHT J., *The Mycenaean Entrance System at the West End of the Akropolis of Athens*, in *Hesperia* 63, 1994, pp. 323-360; MOUNTJOY P.A., *Four Early Mycenaean Wells From the South Slope of the Acropolis*, *Miscellanea Graeca* 4, Gent 1981 (d'ora in poi abbr. MOUNTJOY 1981); DINSMOOR W.B., *The Propylaea to the Athenian Akropolis I. The Predecessors*, Princeton 1980; BUNDGAARD J.A., *Parthenon and the Mycena-*

ean City on the Heights, Copenhagen 1976; BÖTTICHER K.G.W., *Bericht über die Untersuchungen auf der Akropolis zu Athen*, Berlin 1963; NYLANDER C., *Die sog. mykenischen Säulenbasen auf der Akropolis*, in *OpAth* 4, 1962, pp. 31-77; BRONEER O., *A Mycenaean Fountain on the Athenian Acropolis*, in *Hesperia* 8, 1939, pp. 317-433; BALANOS N.M., *Les monuments de l'Acropole*, Paris 1938.

Sul medioevo ellenico si v.: LEMOS I.S., *The Protogeometric Aegean. The Archaeology of the Late Eleventh and Tenth Centuries B.C.*, Oxford 2002; GAUSS W., RUPPENSTEIN F., *Die Athener Akropolis in der frühen Eisenzeit*, in *AM* 113, 1998, pp. 1-60; COULSON W.D.E., *The Greek Dark Ages. A Review of the Evidence and Suggestions for Future Research*, Athina 1990; SETTON K.M., *Athens in the Middle Ages*, London 1975; D'ARBA DESBOROUGH V.R., *The Greek Dark Ages*, London 1972; SNODGRASS A.M., *The Dark Age of Greece. An archaeological survey of the eleventh to the eighth centuries B.C.*, Edinburgh 1971.

Per l'età geometrica si consultino: COLDSTREAM J.N., *Geometric Greece. Second Edition*, London-New York 2003²; HÄGG R. (a cura di), *The Greek Renaissance of the Eighth Century B.C.: Tradition and Innovation*, Proceedings of the Second International Symposium at the Swedish Institute in Athens, 1-5 June 1981, Stockholm 1983; SCHWEITZER B., *Die geometrische Kunst Griechenlands*, Köln 1969.

Opere dedicate all'architettura greca contenenti trattazioni sull'Acropoli: STEWART A., *The Persian and Carthaginian Invasions of 480 B.C.E. and the Beginning of the Classical Style, I-III*, in *AJA* 112, 2008, pp. 377-412, 581-615; LIPPOLIS E., LIVADIOTTI M., ROCCO G., *Architettura greca. Storia e monumenti del mondo della polis dalle origini al V secolo*, Milano 2007 (d'ora in poi abbr. LIPPOLIS, LIVADIOTTI, ROCCO 2007); HELLMANN M.-CH., *L'architecture grecque, II. L'architecture religieuse et funéraire*, Paris 2006; ORTOLANI G., *L'Architettura Greca*, in BOZZONI C., FRANCHETTI PARDO V., ORTOLANI G., VISCOGLIOSI A., *L'Architettura del Mondo Antico*, Roma-Bari 2006; VALAVANIS P., *Games and Sanctuaries in Ancient Greece*, trad. ing. di D. Hardy, Athina 2004 (contenente una sezione dedicata allo studio delle feste panatenaiche); ROCCO G., *Guida alla Lettura degli Ordini Architettonici Antichi, II. Lo Ionico*, Napoli 2003; Hellmann M.-CH., *L'Architecture Grecque, I. Les Principes de la Construction*, Paris 2002; GOETTE H.R., *Athens, Attica and the Megarid. An Archaeological Guide*, London 2001 (d'ora in poi abbr. GOETTE 2001); TIBERI C., *Architettura periclee e classicità*, Milano 1999; KORRES M., *Ein Beitrag zur Kenntnis der Attisch-Ionischen Architektur*, in SCHWANDNER E.L. (a cura di), *Säule und Gebälk. Zu Struktur und Wandlungsprozess Griechisch-Römischer Architektur*, Bauforschungskolloquium in Berlin (Berlin, 16.-18. Juni 1994), Mainz/R. 1996 (d'ora in poi abbr. SCHWANDNER 1996); COULTON J.J., *Greek Architects at Work. Problems of Structure and Design*, London 1977 (d'ora in poi abbr. COULTON 1977); LAWRENCE A.W., *Greek Architecture*, New Haven-London 1996⁵, con aggiornamenti di R.A. Tomlinson; MARTIN S.R., *Manuel d'Architecture Grecque, I. Matériaux et Techniques*, Paris 1965 (d'ora in poi abbr. MARTIN 1965); DINSMOOR W.B., *The Architecture of Ancient Greece*, London-New York-Toronto-Sidney 1950 (d'ora in poi abbr. DINSMOOR 1950).

Per i culti e le manifestazioni religiose legate all'Acropoli si consultino: PALAGIA O., CHOREMI-SPETSIERI A. (a cura di), *The Panathenaic Games*, Proceedings of an international conference held at the University of Athens, May 11-12, 2004, Oxford 2007; GERDING H., *The Erechtheion and the Panathenaic Procession*, in *AJA* 110, 2006, pp. 389-401; Parker R., *Polytheism and Society in Ancient Athens*, Oxford 2005; GOURMELEN L., *Kékrops, le Roi-Serpent. Imaginaire athénien, représentations de l'humain et de l'animalité en Grèce ancienne*, Collection d'Études anciennes 129, Paris 2004; Valavanis P., *Games and Sanctuaries in Ancient Greece*, trad. ing. di D. Hardy, Athina 2004 (contenente una sezione dedicata allo studio delle feste panatenaiche); MARX P.A., *Athena on Early Panathenaic Amphoras*, in *AntK* 46, 2003, pp. 14-29; BENTZ M., ESCHBACH N. (a cura di), *Panathenaïka*, Symposium zu den Panathenäischen Preisamporen, Rauschholzhausen 25.11. - 29.11.1998, Mainz 2001; BRANDT J.R., *Archaeologia Panathenaica, 2: Athena, Erechtheus, Peisistratos and the Panathenaic Festival*, in SCHEFFER C. (a cura di), *Ceramics in Context*, Stockholm 2001, pp. 103-113; DEACY S., VILLING A. (a cura di), *Athena in the Classical World*, Leiden-Boston-Köln 2001; WAGNER C., *The Worship of Athena on the Athenian Acropolis: Dedications of Plaques and Plates*, *ibid.*, pp. 95-104; LAXANDER H., *Individuum und Gemeinschaft im Fest. Untersuchungen zu attischen Darstellungen von Festgeschehen im 6. und frühen 5. Jahrhundert v. Chr.*, Münster 2000; MAURIZIO L., *The Panathenaic Procession: Athens' Participatory Democracy on Display?*, in BOEDEKER D., RAAFLAUB K.A. (a cura di), *Democracy, Empire, and the Arts in Fifth-Century Athens*, Cambridge (Mass.)-London 1998, pp. 297-317; ROBERTS J.W., *City of Sokrates. An introduction to Classical Athens*, London-New York 1998², partic. pp. 112-150; HOEPFNER 1997; KORRES M., *An Early Attic Ionic Capital and the Kekropion on the Athenian Acropolis*, in PALAGIA O. (a cura di), *Greek Offerings. Essays on Greek Art in Honour of John Boardman*, Oxford 1997, pp. 95-107; LÖHR C., *Pausanias und der Verlauf des Panathenäen-Festzuges*, in HOEPFNER 1997, pp. 16-21; ULF C., *Überlegungen zur Funktion überregionaler Feste im archaischen Griechenland*, in EDER W., HÖLKESKAMP K.-J. (a cura di), *Völk und Verfassung im vorhellenistischen Griechenland*, Beiträge auf dem Symposium zu Ehren von Karl-Wilhelm Welwei in Bochum, 1.-2. März 1996, Stuttgart 1997, pp. 37-61; DREYER B.,

Der Beginn der Freiheitsphase Athens 287 v. Chr. und das Datum der Panathenäen und Ptolemaia im Kalliasdekret, in *ZPE* 111, 1996, pp. 45-67; NEILS J., *Worshipping Athena: Panathenaia and Parthenon*, Madison 1996 (d'ora in poi abbr. NEILS 1996); SHAPIRO H.A., *Democracy and Imperialism: the Panathenaia in the Age of Pericles*, *ibid.*, pp. 215-225; PARKER R., *Athenian Religion: A History*, Oxford 1996; ROBERTSON N., *Athena's Shrines and Festivals*, *ibid.*, pp. 27-77; SIMON E., *Theseus and Athenian Festivals*, *ibid.*, pp. 9-26; VON HEINTZE H., *Athena Polias am Parthenon, als Ergane, Hippiä, Parthenos*, in *Gymnasium* 102, 1995, pp. 193-222; JUNG H., *Die sinnende Athena*, in *JdI* 110, 1995, pp. 95-147; WESENBERG B., *Panathenäische Peplosededikation und Arrephorie. Zur Thematik des Parthenonfrieses*, in *JdI* 110, 1995, pp. 149-178; NEILS J., *The Panathenaia and Kleisthenic Ideology*, in COULSON W.D.E. et alii (a cura di), *The Archaeology of Athens and Attica under the Democracy*, Proceedings of an International Conference celebrating 2500 years since the birth of democracy in Greece, held at the American School of Classical Studies at Athens, December 4-6, 1992, Oxford 1994 (d'ora in poi abbr. COULSON 1994), pp. 151-160; CHRISTOPOULOS M., *Poseidon Erechtheus and erekteis talassa*, in HÄGG R., *Ancient Cult Practice from the Epigraphical Evidence*, Proceedings of the Athens colloquium, November 1991, Stockholm 1994; VON HEINTZE H., *Athena Polias am Parthenon, als Ergane, Hippiä, Parthenos*, in *Gymnasium* 101, 1994, pp. 289-311; VON HEINTZE H., *Athena Polias am Parthenon, als Ergane, Hippiä, Parthenos*, in *Gymnasium* 100, 1993, pp. 385-418; BURKERT W., *Athenian cults and festivals*, in LEWIS D.M., BOARDMAN J., DAVIES J.K. et al. (a cura di), *The Cambridge Ancient History. The fifth century BC*, Cambridge 1992, pp. 245-267; KNOX B.M.W., *Athenian religion and literature*, *ibid.*, pp. 268-286; NEILS J., *Goddess and Polis: The Panathenaic Festival in Ancient Athens*, Princeton 1992; BARBER E.J.W., *The Peplos of Athena*, *ibid.*, pp. 103-117; SHAPIRO H.A., *Mousikoi Agones: Music and Poetry at the Panathenaia*, *ibid.*, pp. 52-75; KOTSIDU H., *Die musischen Agone der Panathenäen in archaischer und klassischer Zeit*, Munich 1991; TRACY S.V., *The Panathenaic Festival and Games: an Epigraphical Enquiry*, in *Nikephoros* 4, 1991, pp. 133-153; KASPER-BUTZ I., *Die Göttin Athena im klassischen Athen. Athena als Repräsentantin des demokratischen Staates*, Frankfurt am Main 1990; SMARCZYK B., *Untersuchungen zur Religionspolitik und politischen Propaganda Athen im delisch-attischen Seebund*, Munich 1990; SHAPIRO H.A., *Art and Cult Under the Tyrants in Athens*, Mainz am Rhein 1989; PAPACHATZIS N., *The Cult of Erechtheus and Athena on the Acropolis of Athens*, in *Kernos* 2, 1989, pp. 175-182; BENTZ M., *Panathenäische Preisamphoren: Eine athenische Vasengattung und ihre Funktion vom 6.-4. Jahrhundert v. Chr.* *Antike Kunst Beiheft* 18, Basel 1988; JEFFERY L.H., *Poseidon on the Acropolis*, in *Praktika: XII International Congress of Classical Archaeology* 3, Athina 1988, pp. 124-126; SCHÄFER T., *Diphroi und Peplos auf dem Ostfries des Parthenon. Zur Kultpraxis bei den Panathenäen in klassischer Zeit*, in *AM* 102, 1987, pp. 185-212; ESCHBACH N., *Statuen auf panathenäischen Preisamphoren des 4. Jhs. v. Chr.*, Mainz 1986; ROBERTSON N., *The Origin of the Panathenaia*, in *RhM* 128, 1985, pp. 231-295; SIMON E., *Festivals of Attica*, Madison 1983; ROBERTSON N., *The Riddle of the Arrephoria at Athens*, in *HarvStClPhil* 87, 1983, pp. 241-288; MIKALSON J., *Athenian Popular Religion*, Chapel Hill 1983; KROLL J.H., *The Ancient Image of Athena Polias*, in *Studies in Athenian Architecture, Sculpture and Topography presented to Homer A. Thompson*, in *Hesperia* Suppl. 20, 1982, pp. 65-76; BERGEAUD P., *Recherches sur le dieu Pan*, Rome 1979; KOLB F., *Die Bau-, Religions- und Kulturpolitik der Peisistratiden*, in *JdI* 92, 1977, pp. 99-138; PARKE H.W., *Festivals of the Athenians*, London 1977; MIKALSON J., *Erechtheus and the Panathenaia*, in *AJA* 97, 1976, pp. 141-153; BURKERT W., *La saga dei Cecopridi e le Arrefore: dal rito di iniziazione alla festa delle Panatenee*, in DÉTIENNE M., *Il mito. Guida storica e critica*, Bari 1974, pp. 25-49; BURKERT W., *Kekropidensage und Arrephoria*, in *Hermes* 94, 1996, pp. 1-25; HERINGTON C.J., *Athena Parthenos and Athena Polias: A Study in the Religion of Periklean Athens*, Manchester 1955; DAVISON J.A., *Notes on the Panathenaia*, in *JHS* 78, pp. 23-41; RAUBITSCHKE A., *Dedications from the Athenian Akropolis*, Cambridge 1949; ELDERKIN G.W., *The Cults of the Erechtheion*, in *Hesperia* 10, 1941, pp. 381-387; DEUBNER L., *Attische Feste*, Berlin 1932 (= 1966²).

Sulla partecipazione femminile alla religione ateniese si v. NEILS J., *Adonia to Thesmophoria: Women and Athenian Festival*, in SHAPIRO H.A., KALTSAS N. (a cura di), *Worshipping Women: Ritual and Reality in Classical Athens*, New York 2008; PALAGIA O., *Athena: Women in the Cult of Athena*, *ibid.*, pp. 30-37; SHAPIRO H.A., *Cults of Heroines in Ancient Athens*, *ibid.*, pp. 162-173; VIKELA E., *The Worship of Artemis in Attica: Cult Places, Rites, Iconography*, *ibid.*, pp. 79-87. Sul culto delle tre aglauri: OIKONOMIDES A., *The Athenian Cults of the Three Aglauri and their Sanctuaries below the Acropolis of Athens*, in *AncWorld* 21, 1990, pp. 11-17.

Per le fortificazioni si v.: HURWIT 2004; HOLTZMANN 2003; KORRES M., *On the North Acropolis Wall*, in STAMATOPOULOS M., YEROULANOU M. (a cura di), *Excavating Classical Culture*, Oxford 2002, pp. 179-186; LAMBRI-NOUDAKIS V., *Le mur de l'enceinte classique de l'Acropole d'Athènes et son rôle de péribole*, in *CRAI*, 1999, pp. 551-561; BROUSKARI 1997; RHODES 1995; VANDERPOOL E., *The Date of the Pre-Persian City-Wall of Athens*, in MERITT B., BRADEEN D.W., MCGREGOR M.F. (a cura di), *Phoros*, Locust Valley (N.Y.) 1974, pp. 156-160; TRAVLOS 1971.

Per quanto concerne il Propylon arcaico si v.: EITELJORG H., *The Entrance to the Acropolis Before Mnesicles*, Dubuque 1993; TOMLINSON R.A., (recensione a) DINSMOOR W.B.JR., *The Propylaia to the Athenian Akropolis*, I.

The Predecessors, in *JHS* 102, 1982, pp. 280-281; DINSMOOR W.B.JR., *The Propylaea to the Athenian Acropolis*, I. *The Predecessors*, Princeton 1980 (d'ora in poi abb. DINSMOOR W.B.JR. 1980) e WELLER C.H., *The Pre-Periclean Propylon of the Acropolis at Athens*, in *AJA* 8, 1904, pp. 35-70. Si v. inoltre SHEAR 1999; CARPENTER J.R., *The Propylon in Greek and Hellenistic Architecture*, Ph.D. Diss. Pennsylvania Univ. 1970, rist. anast. London 1979, pp. 49-61; STEVENS G.P., *Architectural Studies concerning the Acropolis of Athens*, in *Hesperia* 15, 1946, p. 73; BOHN R., *Die Propyläen der Akropolis zu Athen*, Berlin-Stuttgart 1882, pp. 15 ss.; ROSS L., *Archäologische Aufsätze I-II*, Leipzig 1855-1861.

Sui Propilei classici le pubblicazioni più esaustive sono: DINSMOOR W.B., DINSMOOR W.B. JR., *The Propylaea to the Athenian Acropolis*, II. *The Classical Building*, Princeton 2004; BUNDGAARD J.A., *Mnesicles, A Greek Architect at Work*, Copenhagen 1957; DÖRPFELD W., *Die Propyläen der Akropolis von Athen*, I. *Das ursprüngliche Project des Mnesikles*, in *AM* 10, 1885, pp. 38-56; DÖRPFELD W., *Die Propyläen der Akropolis von Athen*, II. *Über die Gestalt des Südwestflügels*, *ibid.*, pp. 131-144 e BOHN R., *Die Propyläen der Akropolis zu Athen*, Berlin-Stuttgart 1882, primo studio completo del monumento.

Da consultare parimenti: IOANNIDOU M., TANOULAS T., *Proposal for the restoration of the superstructure of the Propylaea central building*, Proceedings of the Fifth International Meeting for the Restoration of the Acropolis Monuments, 4-6 October 2002, Athina 2003, pp. 259-272; HOLTZMANN B., *IG I³ 45: Callicratès aux Propylées*, in *BCH* 126, 2002, pp. 143-149; TANOULAS T., *The Propylaea of the Athenian Acropolis during the Middle Ages*, 2 voll., Athina 1997; HOEPFNER W., *Propyläen und Nike-Tempel*, in HOEPFNER 1997, pp. 160-177; CHAMOIX F., *Hermès Propylaios*, in *CRAI*, 1996, pp. 37-55; TANOULAS T., IOANNIDOU M., MORAITOU A., *Study for the Restoration of the Propylaea*, Athina 1994 (notevole per i disegni di ricostruzione); TANOULAS T., *Structural Relations between the Propylaea and the NW Building of the Athenian Acropolis*, in *AM* 107, 1992, pp. 199-215 (d'ora in poi abbr. TANOULAS 1992); HELLMANN M.CH., *Choix d'inscriptions architecturales grecques*, Paris 1992; DE WAELE J., *The Propylaea of the Akropolis in Athens: The Project of Mnesicles*, Amsterdam 1990; TOMLINSON R.A., *The sequence of construction of Mnesicles' Propylaea*, in *BSA* 85, 1990, pp. 405-413; HELLSTRÖM P., *The planned function of the Mnesiklean Propylaea*, in *OpAth* 17, 1988, pp. 107-121; TANOULAS T., *The Propylaea of the Acropolis at Athens since the Seventeenth century*, in *JdI* 102, 1987, pp. 413-483; CARPENTER J.R., *The Propylon in Greek and Hellenistic Architecture*, Ph.D. Diss. Pennsylvania Univ. 1970, rist. anast. London 1979, pp. 74-84; WEDEPOHLE E., *Massgrund und Grundmass der Propyläen von Athen*, in *Booner Jahrbücher Band* 161, 1961, pp. 252-262; SHOE L.T., *Dark Stone in Greek Architecture*, in *Hesperia* 8, 1949, pp. 341-352; POWELL J., *The cost of the Propylaea*, in *Classical Review* 46, 1932, pp. 250 ss.; DINSMOOR W.B., *Supplementary Excavation at the Entrance to the Acropolis*, 1928, in *AJA* 33, 1929, pp. 101-102; DINSMOOR W.B., *The Gables of the Propylaea at Athens*, in *AJA* 14, 1910, pp. 14 ss.; DINSMOOR W.B., *Attic Building Accounts*, III. *The Propylaea*, in *AJA* 17, 1913, pp. 371-398; Utili infine i riferimenti presenti in HURWIT 2004; HOLTZMANN 2003; GOETTE 2001; CAMP 2001; COULTON 1977; TRAVLOS 1971; DINSMOOR 1950, partic. pp. 198-205; ELDERKIN G.W., *Problems in Periclean Buildings*, Princeton 1912; DÖRPFELD W., *Zu den Bauwerken Athens*, in *AM* 10, 1885, pp. 131-144.

La principale opera sul santuario di *Athena Nike* è MARK I.S., *The sanctuary of Athena Nike in Athens. Architectural Stages and Chronology*, in *Hesperia* Suppl. 26, Princeton 1993.

Sul bastione e il santuario di *Athena Nike* si v. inoltre: LIPPMANN M., SCAHILL D., SCHULTZ P., *Knights 843-59, the Nike Temple Bastion and Cleon's Shields from Pylos*, in *AJA* 110/4, 2006, pp. 551-563; HURWIT 2004; HOLTZMANN 2003; SCHULTZ P., *The Akroteria of the Temple of Athena Nike*, in *Hesperia* 70, 2001, pp. 1-47; GOETTE 2001; BROUSKARI M., *Το θωράκιο του ναού της Αθηνάς Νίκης*, Athina 1999; SHEAR 1999; WESENBERG B. (recensione a), *The Sanctuary of Athena Nike in Athens. Architectural Stages and Chronology*, in *Gnomon* 70, 1998, pp. 235-240; HÖLSCHER T., *Ritual und Bildsprache. Zur Deutung der Reliefs an der Brüstung um das Heiligtum der Athena Nike in Athen*, in *AM* 112, 1997, pp. 143-166; GIRAUD D., *Μελέτη αποκαταστάσεως του Ναού της Αθηνάς Νίκης*, 1. *Αρχιτεκτονική μελέτη αποκαταστάσεως. Με έκθεση περί της συντηρήσεως της επιφανείας του μαρμάρου (Study for the Restoration of the Temple of Athena Nike, 1. Architectural Study for the Restoration of the Building. With a Report on the Conservation of the Surface of the Marble)*, Athina 1994; JAMESON M.H., *The Ritual of the Athena Nike Parapet*, in OSBORNE R., HORNBLLOWER S. (a cura di), *Ritual, finance, politics: Athenian democratic accounts presented to David Lewis*, Oxford 1994, pp. 307-324 (d'ora in poi abbr. OSBORNE, HORNBLLOWER 1994); RAHN P.J., *Funeral memorials of the first priestess of Athena Nike*, in *BSA* 81, 1986, pp. 195-207; WESENBERG B., *Zur Baugeschichte des Niketempels*, in *JdI* 96, 1981, pp. 28-54; TRAVLOS 1971; MARTIN 1965; DINSMOOR 1950; BÖTTICHER K., *Die Thymele der Athena Nike: auf der Akropolis von Athen in ihrem heutigen Zustande*, Berlin 1880; KEKULÉ R., *Die Balustrade des Temples der Athena Nike*, Leipzig 1869.

Per il tempio di *Athena Nike* si consultino, oltre al succitato MARK, *The sanctuary of Athena Nike in Athens*: HURWIT 2004; HOLTZMANN 2003; GILL D.W.J., *The Decision to Build the Temple of Athena Nike (IG I³ 35)*, in *Historia* 50, 2001, pp. 257-278; SCHULTZ P., *The Akroteria of the Temple of Athena Nike*, in *Hesperia* 70, 2001, pp. 1-47;

GOETTE 2001; SHEAR 1999; HARRISON E.B., *The Glories of the Athenians. Observations on the Program of the Frieze of the Temple of Athena Nike*, in BUITRON-OLIVER D. (a cura di), *The Interpretation of the Architectural Sculpture in Greece and Rome*, Washington 1997, pp. 108-125; DE WAELE J., *The Temples of Athena Nike on the Acropolis of Athens. Ancient Measurements and Design*, in *Pharos* 5, 1997, pp. 27-48; HOEPFNER W., *Propyläen und Nike-Tempel*, in HOEPFNER 1997, pp. 160-177; SIMON E., *An Interpretation of the Nike Temple Parapet*, in BUITRON-OLIVER D. (a cura di), *The Interpretation of Architectural Sculpture in Greece and Rome*, Washington 1997, pp. 126-143; SCHWANDNER 1996; JAMESON M., *The Ritual of the Athena Nike Parapet*, in OSBORNE, HORNBLOWER 1994, pp. 307-324; STÄHLER K., *Griechische Geschichtsbilder klassischer Zeit*, in *Eikon* 1, Münster 1992, pp. 75-84; BÜSING H., *Zur Bemalung des Nike-Tempels*, in *AA*, 1990, pp. 71-76; BROUSKARI M., *Aus dem Giebelschmuck des Athena-Nike-Tempels*, in CAIN H.U., GABELMANN H., SALZMANN D. (a cura di), *Festschrift für Nikolaus Himmelmann: Beiträge zur Ikonographie und Hermeneutik*, Mainz 1989; ERHARDT W., *Der Torso Wien I 328 und der Westgiebel des Athena-Nike-Tempels auf der Akropolis in Athen*, *ibid.*, pp. 119-127; ERHARDT W., *Der Torso Wien I 328 und der Westgiebel des Athena-Nike Tempels auf der Akropolis in Athen*, in CAIN H.U., GABELMANN H., SALZMANN D. (a cura di), *Beiträge zur Ikonographie und Hermeneutik. Festschrift für Nikolaus Himmelmann*, Mainz 1989, pp. 119-127, pl. 21-22; SIMON E., *Zur Sandalenlöserin der Nikebalustrade*, in SCHMIDT M. (a cura di), *Kanon. Festschrift für Ernst Berger zum 60. Geburtstag am 26. Februar gewidmet, 15. Beih. AntK*, Basel 1988, pp. 69-73; STEWART A., *History, Myth, and Allegory in the Program of the Temple of Athena Nike, Athens*, in KESSLER H., SIMPSON M. (a cura di), *Pictorial Narrative in Antiquity and the Middle Ages*, Washington D.C. 1985, pp. 55-73; FELTEN F., *Griechische tektonische Friese archaischer und klassischer Zeit*, Waldsassen 1984; MATTINGLY H.B., *The Athena Nike Temple Reconsidered*, in *AJA* 86, 1982, pp. 381-385; WESENBERG B., *Zur Baugeschichte des Niketempels*, in *JdI* 96, 1981, pp. 28-54; DESPINIS G., *Τα γλυπτά των αετωμάτων του ναού της Αθηνάς Νίκης*, in *AD* 29/1, 1974, pp. 2-24; PEMBERTON E.G., *The East and West Friezes of the Temple of Athena Nike*, in *AJA* 76, 1972, pp. 303-310; HARRISON E.B., *A New Fragment from the North Frieze of the Nike Temple*, in *AJA* 76, 1972, pp. 195-197; HARRISON E.B., *The South Frieze of the Nike Temple and the Marathon Painting in the Stoa*, in *AJA* 76, 1972, pp. 353-378; TRAVLOS 1971; HARRISON E.B., *Notes on the Nike Temple Frieze*, in *AJA* 74, 1970, pp. 317-323; PEMBERTON E.G., *The West Frieze of the Temple Athena Nike*, in *AJA* 74, 1970, p. 201; BOULTER P., *The Akroteria of the Nike Temple*, in *Hesperia* 38, 1969, pp. 133-140; JEPPESEN K.K., *Zur Deutung der Friesgruppen an dem Tempel der Athena Nike*, in *ActaArch* 34, 1963, pp. 91-96; BLÜMEL C., *Der Fries des Tempels der Athena Nike in der attischen Kunst des fünften Jahrhunderts vor Christus*, in *JdI* 65-66, 1950-1951, pp. 135-165; DINSMOOR 1950; CARPENTER R., *The Sculpture of the Nike Temple Parapet*, Cambridge (Mass.) 1929; DINSMOOR W.B., *The sculptured parapet of Athena Nike*, in *AJA* 30, 1926, pp. 1-31; BLÜMEL C., *Der Fries des Tempels der Athena Nike*, Berlin 1923; PRESTEL J., *Der Tempel der Athena Nike*, Mainz 1873.

Opere fondamentali attinenti agli edifici arcaici di ridotte dimensioni (*oikoi* o *oikemata*), dei quali permangono una serie di elementi architettonici datati al VI a.C., quali i noti piccoli frontoni (apoteosi di Ercole, Ercole che combatte l'*Hydra*, il cd. 'frontone dell'ulivo', etc.): HEBERDEY R., *Altattische Porosskulptur*, Wien 1919 (d'ora in poi abbr. HEBERDEY 1919) e WIEGAND TH., *Die Archaische Poros-Architektur auf der Akropolis zu Athen*, Kassel-Leipzig 1904 (d'ora in poi abbr. WIEGAND 1904); lo studio completo dei frontoni si trova in SANTI F., *Frontoni arcaici dell'Acropoli di Atene*, Monografia della Rivista Archeologia Classica 4, Roma 2010. Si v. inoltre: KLEIN N.L., *A Reconsideration of the Small Poros Buildings on the Athenian Acropolis*, in *AJA* 95, 1991, p. 335; BANCROFT 1979; SCHUCHHARDT W.H., *Archaische Bauten auf der Akropolis von Athen*, in *AA* 78, 1963, pp. 797-824 (d'ora in poi abbr. SCHUCHHARDT 1963); DINSMOOR JR. 1980, pp. 27-38; BUSCHOR E., *Der Ölbaumgiebel*, in *AM* 47, pp. 81-91.

Per l'*oikema* A, si consultino: LIPPOLIS, LIVADIOTTI, ROCCO 2007, p. 551; HOLTZMANN 2003, p. 73; WIEGAND 1904, pp. 148-162; HEBERDEY 1919, pp. 151-152; SCHUCHHARDT 1963, pp. 809-810. Per l'*oikema* Aa: LIPPOLIS, LIVADIOTTI, ROCCO 2007, p. 551; HEBERDEY 1919, pp. 153-154. Per l'*oikema* B: HOLTZMANN 2003, p. 72; SHEAR 1999; TANOULAS 1992, pp. 201-202; BUNDGAARD J.A., *Mnesicles, A Greek Architect at Work*, Copenhagen 1957, pp. 55-61; WIEGAND 1904, pp. 155-162. Per l'*oikema* C: LIPPOLIS, LIVADIOTTI, ROCCO 2007, p. 552; GIULIANO A., *Storia dell'arte greca*, Roma 2002³, p. 123; SCHUCHHARDT 1963, pp. 806-809; HEBERDEY 1919, pp. 157-159; WIEGAND 1904, pp. 166-168. Per l'*oikema* D: WIEGAND 1904, pp. 166-168. Per l'*oikema* E: LIPPOLIS, LIVADIOTTI, ROCCO 2007, p. 552; SCHUCHHARDT 1963, pp. 816, 815-816; WIEGAND 1904, pp. 168-171.

Riguardo agli edifici templari d'età arcaica (pre-Partenone, tempio di *Athena Polias*) si v.: ROCCO G., *Il ruolo delle officine itineranti cicladiche nella trasmissione di modelli architettonici tra tardoarcaismo e protoclassicismo*, in ADORNATO G. (a cura di), *Scolpire il marmo, Importazioni, artisti itineranti, scuole artistiche nel Mediterraneo antico*, Atti del convegno, Pisa 9-11 novembre 2009, Pisa 2010, pp. 159-170; FERRARI G., *The Ancient Temple on the Acropolis at Athens*, in *AJA* 106, 2002, pp. 11-35; VLASSOPOULOU CH., *Παρατηρήσεις στη μαρμάρινη κεράμωση του αρχαίου ναού στην Ακρόπολη*, in SKILARDI D., KATSONOPOULOU D. (a cura di), *Paria Lithos*, Atti del colloquio di Paros, ottobre

1997, Athina 2000, pp. 341-345; MARSZAL J.R., *An epiphany for Athena. The eastern pediment of the old Athena temple at Athens*, in HARTSWICK, STURGEON 1998, pp. 173-180; KORRES M., *Die Athena-Tempel auf der Akropolis*, in HOEPFNER 1997, pp. 218-243; MOORE M.B., *The central group in the Gigantomachy of the Old Athena Temple on the Acropolis*, in *AJA* 99, 1995, pp. 633-639; BUTZ P.A., *The 'Hekatompedon Inscription' and the marble of its metopes*, in MANIATIS Y., HERZ N., BASIAKOS Y. (a cura di), *The Study of Marble and other Stones used in Antiquity*, Proceeding of the Athens colloquium, May 1993, London 1995; CHILDS W.A.P., *The Date of the Old Temple of Athena on the Athenian Acropolis*, in COULSON 1994, pp. 1-6; TÖLLE-KASTENBEIN R., *Das Hekatompedon auf der Athener Akropolis*, in *JdI* 198, 1993, pp. 43-75; SEKI T., *The relationship between der Older and the Periclean Parthenon*, in BERGER E. (a cura di), *Parthenon-Kongress Basel. Referate und Berichte. 4. bis 8. April 1982*, Mainz 1984, pp. 75-79; DRERUP H., *Parthenon und Vorparthenon – zum Stand der Kontroverse*, in *AntK* 24, 1981, pp. 21-38, pl. 4-5; STÄHLER K., *Der Zeus aus dem Gigantomachiegiebel der Akropolis?*, in *Boreas* 1, 1978, pp. 28-31; BEYER I., *Die Datierung der grossen Reliefgiebe des alten Athena-Tempels der Akropolis*, in *AA*, 1977, pp. 44-74; STÄHLER K., *Zur Rekonstruktion und Datierung des Gigantomachiegiebels der Akropolis*, in *Antike und Universalgeschichte. Festschrift H.E. Stier*, Munster 1972, pp. 88-112; BEYER I., *Die Reliefgiebel des alten Athena-Tempels der Akropolis*, in *AA*, 1974, pp. 639-651; SCHUCHHARDT 1963, pp. 797-824; PLOMMER W.H., *The Archaic Acropolis. Some problems*, in *JHS* 80, 1960, pp. 127-134; RIEMANN H., *Der peisistratidische Athenatempel auf der Akropolis in Athen*, in *MDI* 3, 1950, pp. 7-39; DINSMOOR W.B., *The Hekatompedon on the Athenian Acropolis*, in *AJA* 51, 1947, pp. 109-151; RIEMANN H., *Die Vorperikleischen Parthenonprojekte*, in *Antike* 14, 1940, pp. 142-154; SCHUCHHARDT W.H., *Die Sima des alten Athena-Tempels der Akropolis*, in *AM* 60/61, 1935/1936, pp. 1-111, pl. 1-21; DINSMOOR W.B., *The date of the older Parthenon*, in *AJA* 38, 1934, pp. 447-448; JUDEICH W., *Hekatompedon und alter Tempel*, in *Hermes* 64, 1929, pp. 391-415; SCHRADER H., *Die Gorgonenakrotere und die ältesten Tempel der Athena auf der athenischen Akropolis*, in *JdI* 43, 1928, pp. 54-89; DÖRPFELD W., *Das Hekatompedon in Athen*, in *JdI* 34, 1919, pp. 1-40; HEBERDEY 1919; FRICKENHAUS A., *Das Athenabild des alten Tempels in Athen*, in *AM* 33, 1908, pp. 17-32; FREERICKS H., *Die drei Athenatempel der Akropolis*, Münster 1905; DÖRPFELD W., *Das Hekatompedon in Athen*, in *JdI* 34, 1919, pp. 1-40; HILL B.H., *The Older Parthenon*, in *AJA* 16, 1912, pp. 535-558; FRICKENHAUS A., *Das Athenabild des alten Tempels in Athen*, in *AM* 33, 1908, pp. 17-32; WIEGAND 1904; DÖRPFELD W., *Die Zeit des ältern Parthenon*, in *AM* 27, 1902, pp. 379-416; DÖRPFELD W., *Der alte Athena-Tempel auf der Akropolis zu Athen*, in *AM* 22, 1897, pp. 159-178; DÖRPFELD W., *Der alte Athena-Tempel auf der Akropolis zu Athen*, in *AM* 15, 1890, pp. 420-439; DÖRPFELD W., *Der alte Athenatempel auf der Akropolis II*, in *AM* 12, 1887, pp. 25-61, 190-211; DÖRPFELD W., *Der alte Athenatempel auf der Akropolis*, in *AM* 11, 1886, pp. 337-351; DÖRPFELD W., *Der alte Athena-Tempel auf der Akropolis zu Athen*, in *AM* 10, 1885, pp. 275-277.

Sul problema della pace di Kallias cfr. BRIANT P., *Le problème de la paix de Callias*, in BRIANT P., LÉVÊQUE P., *Le monde grec aux temps classiques. Le V^e siècle*, Paris 1995, pp. 65-68.

Publicazioni di carattere generale riguardanti il Partenone: HELLMANN 2006; NEILS J. (a cura di), *The Parthenon: From Antiquity to the Present*, Cambridge 2005 (d'ora in poi abbr. NEILS 2005); COSMOPOULOS M.B. (a cura di), *The Parthenon and Its Sculptures*, Cambridge 2004 (d'ora in poi abbr. COSMOPOULOS 2004); HOLTZMANN 2003; BEARD M., *The Parthenon*, Cambridge (Mass.) 2003; GOETTE 2001; KORRES M., *Stones of the Parthenon*, Los Angeles 2000; NEILS 1996; TOURNIKIOTIS P. (a cura di), *The Parthenon and its Impact in Modern Times*, Athina 1994 (partic. KONDARATOS S., *The Parthenon as Cultural Ideal. The Chronicle of its Emergence as a Supreme Monument of Eternal Glory*, pp. 19-53; KORRES M., *The Architecture of the Parthenon*, pp. 54-97; KORRES M., *The Parthenon from Antiquity to the 19th Century*, pp. 137-161; LYDAKIS S., *The Impact of the Parthenon Sculptures on 19th and 20th Century Sculpture and Painting*, pp. 231-257; PHILIPPIDES D., *The Parthenon as Appreciated by Greek Society*, pp. 279-309); KORRES M., *From Pentelicon to the Parthenon: The Ancient Quarries and the Story of a Half-worked Column Capital of the First Marble Parthenon*, Athina 1995; HARRIS D., *The Treasures of the Parthenon and Erechtheion*, Oxford 1995; KORRES M., *Study for the Restoration of the Parthenon IV: The West Wall of the Parthenon and Other Monuments*, Athina 1994; CASTRIOTA D., *Myth, Ethos, and Actuality: Official Art in Fifth-Century Athens*, Madison 1992; BOARDMAN J., *The Parthenon and its Sculptures*, Austin 1985; BERGER E. (a cura di), *Parthenon-Kongress Basel. Referate und Berichte (Basel, 4.-8. April 1982)*, Mainz/R. 1984; CARROLL K.K., *The Parthenon Inscription*, Greek, Roman and Byzantine Monographs 9, Durham 1982; ORLANDOS A.K., *Η αρχιτεκτονική του Παρθενώνος*, Athina 1977; TRAVLOS 1971; CARPENTER R., *The Architects of the Parthenon*, Harmondsworth 1970; BAELEN J., *La chronique du Parthenon*, Paris 1956; DINSMOOR 1950; BALANOS N.M., *Les monuments de l'Acropole*, Paris 1938; COLLIGNON M., *Le Parthénon*, Paris 1914; FOUGÈRES G., *L'acropole d'Athènes. Le Parthénon I-II*, Paris 1910; PENROSE F.C., *The Principles of Athenian Architecture*, London 1888²; MICHAELIS A., *Der Parthenon*, Leipzig 1871.

Si v. inoltre: LIPPOLIS, LIVADIOTTI, ROCCO 2007, pp. 439-444; HASELBERGER L., *Bending the Truth: Curvature and Other Refinements of the Parthenon*, in NEILS 2005, pp. 101-157; HURWIT M., *Space and Theme: The Setting of the Parthenon*, *ibid.* pp. 9-33; HURWIT 2004; NEILS J., *The Current State of Parthenon Research*, in COSMOPOULOS

2004, pp. 207-210; CASTRIOTA D., *Justice, Kingship, and Imperialism: Rhetoric and Reality in Fifth-Century B.C. Representations Following the Persian Wars*, in COHEN B. (a cura di), *Not the Classical Ideal. Athens and the Construction of the Other in Greek Art*, Leiden u.a. 2000, pp. 443-479; POPE S.A., *Financing and Design: The Development of the Parthenon Program and the Parthenon Building Accounts*, in HOLLOWAY R.R. (a cura di), *Miscellanea Mediterranea, Archaeologia Transatlantica* 18, Providence 2000, pp. 61-69; KORRES M., *Refinements of Refinements*, in HASELBERGER L. (a cura di), *Appearance and Essence. Refinements of Classical Architecture. Curvature*, Proceedings of the Second Williams Symposium on Classical Architecture held at the University of Pennsylvania (Philadelphia, April 2.-4., 1993), Philadelphia 1999, pp. 79-104; HASELBERGER L., *Old Issues, New Research, Latest Discoveries: Curvature and Other Classical Refinements*, *ibid.*, pp. 1-68; SONNTAGBAUER W., *Zum Grundriss des Parthenon*, in *ÖJb* 67, 1998, pp. 133-169; BROUSKARI 1997; KORRES M., *Die Athena-Tempel auf der Akropolis*, in HOEPFNER 1997, pp. 218-243; ECONOMAKIS R. (a cura di), *Acropolis Restoration. The CCAM Interventions*, London 1994 (partic. KORRES M., *The Restoration of the Parthenon*, pp. 110-135); KORRES M., *Der Plan des Parthenon*, in *AM* 109, 1994, pp. 53-120; HARRIS D., *Freedom of information and accountability: the Inventories lists of the Parthenon*, in OSBORNE R., HORNBLLOWER S. (a cura di), *Ritual, Finance, Politics*, Oxford 1994, pp. 213-225; KORRES M., *Wilhelm Dörpfelds Forschungen zum Vorparthenon und Parthenon*, in *AM* 108, 1993, pp. 59-78; HÖCKER C., SCHNEIDER L., *Phidias*, Reinbek b. Hamburg 1993; GIOVANNINI A., *Le Parthénon, le Trésor d'Athènes et le tribut des alliés*, in *Historia* 39, 1990, pp. 129-148; KALLET-MARX L., *Did Tribute Fund the Parthenon?*, in *CLAnt* 8, 1989, pp. 252-266; WESENBERG B., *Parthenosgeld für den Parthenonbau? Zum Formular der Baurechnungen des Parthenon*, in *AA*, 1985, pp. 49-53; TRÉHEUX J., *Pourquoi le Parthénon?*, in *REG* 98, 1985, pp. 233-242; KLUWE E., *Die attische Goldwirtschaft im 5. Jahrhundert und die Finanzierungsweise des Parthenon*, in BERGER E. (a cura di), *Parthenon-Kongress Basel. Referate und Berichte (Basel, 4.-8. April 1982)*, Mainz/R. 1984, pp. 11-14; KORRES M., *Der Pronaos und die Fenster des Parthenon*, *ibid.*, pp. 47-54, 370-371; ROBERTSON M., *The South Metopes: Theseus and Daedalus*, *ibid.*, pp. 206-208; SCHULLER W., *Der attische Seebund und der Parthenon*, *ibid.*, pp. 20-25; ROUX G., *Tresors, temples, tholos*, in AA.VV., *Temples et sanctuaires*, Paris 1984, pp. 153-172; WESENBERG B., *Wer erbaute den Parthenon?*, in *AM* 97, 1982, pp. 99-125; FRANTZ A., *Did Julian the Apostate rebuild the Parthenon?*, in *AJA* 83, 1979, pp. 395-401; TSCHIRA A., *Untersuchungen im Süden des Parthenon*, in *JdI* 87, 1972, pp. 158-231, pl. 1-2; KNELL H., *Der Parthenon als Zeugnis perikleischer Staatsvorstellungen*, in *Jahresbericht des Ludwig-Georgs-Gymnasiums Darmstadt. Schuljahre 1980-81 und 1981-82. (o.J.)*, pp. 139-155; TSCHIRA A., *Eine Tastung in der Cella des Partheon*, in *AA*, 1965, coll. 401-428; STEVENS G.P., *How the Parthenon was made*, in *Hesperia* 30, 1961, pp. 1-7; STEVENS G.P., *The North-East Corner of the Parthenon*, in *Hesperia* 15, 1946, pp. 1-26; STEVENS G.P., *The Curves of the North Stylobate of the Parthenon*, in *Hesperia* 12, 1943, pp. 135-143; TSCHIRA A., *Die Unfertigen Säulentrommeln auf der Akropolis von Athen*, in *JdI* 55, 1940, pp. 242-261; STEVENS G.P., *The Sills of the Grilles of the Pronaos and Opisthodomus of the Parthenon*, in *Hesperia* 11/4, 1942, pp. 354-364; SCHWEITZER B., *Prolegomena zur Kunst des Parthenon-Meisters. I. Ausführung und Entwurf*, in *JdI* 53, 1938, pp. 1-89; STEVENS G.P., *Concerning the Curvature of the Steps of the Parthenon*, in *AJA* 38, 1934, pp. 533-542; GOETHERT F.W., *Zur Athena Parthenos*, in *JdI* 49, 1934, pp. 157-161; DINSMOOR W.B., *Attic Building Accounts. I. The Parthenon*, in *AJA* 17, 1913, pp. 53-80.

Opere generali sulle sculture e l'apparato decorativo del Partenone: JENKINS I., *Die Parthenonskulpturen im Britischen Museum*. Darmstadt 2008 (= London 2007); CHOREMI-SPETSIERI A., *The Sculptures of the Parthenon*, Ephesus 2004; COSMOPOULOS 2004; NEILS J., *The Parthenon Frieze*, Cambridge 2001; HIMMELMANN N., *Phidias und die Parthenonskulpturen*, in HIMMELMANN N., *Minima Archaeologica. Utopie und Wirklichkeit in der Antike*, Mainz 1996, pp. 67-74; JENKINS I., *The Parthenon Frieze*, London 1994; HÖCKER C., SCHNEIDER L., *Phidias*, Reinbek b. Hamburg 1993; PALAGIA O., *The Pediments of the Parthenon*, Leiden 1993; HIMMELMANN N., *Planung und Verdingung der Parthenon-Skulpturen*, in DRERUP H., BÜSING H., HILLER F. (a cura di), *Bathron*, Saarbrück 1988, pp. 213-224; BOARDMAN J., *The Parthenon and its Sculptures*, Austin 1985; BROMMER F., *Sculptures of the Parthenon*, London 1979.

Si v. altresì: KING D., *The Elgin Marbles*, London 2006; FARINELLA V., PANICHI S., *L'eco dei marmi. Il Partenone a Londra: un nuovo canone della classicità*, Roma 2003; COOK B.F., *The Elgin Marbles*, London 2002; JENKINS I., *Cleaning and Controversy: The Parthenon Sculptures 1811-1939*, London 2001; LAGERLÖF M.R., *The sculptures of the Parthenon: Aesthetics and Interpretation*, New Haven 2000; ST CLAIR W., *Lord Elgin and the Marbles. The controversial history of the Parthenon sculptures*, Oxford-New York 1998; DELIVORRIAS A., *The Sculptures of the Parthenon. Form and Content*, in TOURNIKIOTIS P. (a cura di), *The Parthenon and its Impact in Modern Times*, Athina 1994; JENKINS I., MIDDLETON A.P., *Paint on the Parthenon sculptures*, in *BSA* 83, 1988, pp. 183-207; HITCHENS C., *The Elgin Marbles. Should they be returned to Greece?*, London 1987.

Studi complessivi sulle metope del Partenone: BERGER E., *Der Parthenon in Basel. Dokumentation zu den Metopen*, Mainz 1986; BROMMER F., *Die Metopen des Parthenon. Katalog und Untersuchung*, Mainz 1967. Cfr. anche:

SCHWAB K.A., *Celebrations of Victory: The Metopes of the Parthenon*, in NEILS 2005, pp. 159-197; EHRHARDT W., *Zur Darstellung und Deutung des Gestirngötterpaares am Parthenon*, in *JdI* 119, 2004, pp. 1-39; ERSKINE A., *Trojans in Athenian Society: Public Rhetoric and Private Life*, in PAPPENFUSS D., STROCKA V.M. (a cura di), *Gab es das griechische Wunder? Griechenland zwischen dem Ende des 6. und der Mitte des 5. Jahrhunderts v. Chr.*, Mainz 2001, pp. 113-125; GOULET C.C., *Theseus in South Metope 16 of the Parthenon*, in HOLLOWAY R.R. (a cura di), *Miscellanea Mediterranea, Archaeologia Transatlantica* 18, Providence 2000, pp. 71-75; YEROULANOU M., *Metopes and Architecture: The Hephaisteion and the Parthenon*, in *BSA* 93, 1998, pp. 401-425; CASTRIOTA D., *Myth, Ethos, and Actuality. Official Art in Fifth-Century B.C. Athens*, Madison 1992, partic. pp. 138-174; TRIANTI I., *Neue Beobachtungen zu den Parthenon-Metopen*, in *AM* 107, 1992, pp. 187-197.

Per le singole metope e i differenti cicli figurativi si v.: SCHWAB K.A., *The Parthenon East Metopes, the Gigantomachy, and Digital Technology*, in COSMOPOULOS 2004; GOULET C.C., *Theseus in South Metope 16 of the Parthenon*, in HOLLOWAY R.R. (a cura di), *Miscellanea Mediterranea, Archaeologia Transatlantica* 18, Providence 2000, pp. 71-75; FERRARI G., *The Ilioupersis in Athens*, in *HarvStClPhil* 100, 2000, pp. 119-150; SCHWAB K.A., *The Parthenon Nord Metopes: New Approaches to Reconstructing the Sack of Troy*, in DOCTER R.F., MOORMANN E.M. (a cura di), *Proceedings of the XVth International Congress of Classical Archaeology, Amsterdam, July 12-17, 1998*, Amsterdam 1999, pp. 367-369; MANTIS A., *Parthenon Central South Metopes: New Evidence*, in BUITRON-OLIVER D. (a cura di), *The Interpretation of Architectural Sculpture in Greece and Rome*, Washington 1997, pp. 66-81; SCHWAB K.A., *Parthenon East Metope XI: Herakles and the Gigantomachy*, in *AJA* 100, 1996, pp. 81-90; HÖCKMANN U., *Die Metope Süd 21 und das Thema der Südmetopen des Parthenon*, in PÖHLMANN E., GAUER W. (a cura di), *Griechische Klassik*, Vorträge bei der interdisziplinären Tagung des Deutschen Archäologenverbandes und der Mommsengesellschaft, Blaubeuren 24.-27.10.1991, Nürnberg 1994, pp. 47-57; MANTIS A., *Beiträge zur Wiederherstellung der mittleren Südmetopen des Parthenon*, in CAIN H.U., GABELMANN H., SALZMANN D. (a cura di), *Beiträge zur Ikonographie und Hermeneutik. Festschrift für Nikolaus Himmelmann*, Mainz 1989, pp. 109-114; MANTIS A., *Contribution à la reconstitution de la 11e métope sud du Parthénon*, in *BCH* 111, 1987, pp. 137-146; MANTIS A., *Neue Fragmente von Parthenon-Metopen*, in *JdI* 102, 1987, pp. 163-184; MANTIS A., *Neue Fragmente von Parthenonskulpturen*, in KYRIELEIS H. (a cura di), *Archaische und klassische griechische Plastik*, Akten des internationalen Kolloquiums vom 22.-25. April 1985 in Athen, Mainz 1986, II, pp. 71-76; MANTIS A., *Un nouveau fragment de la 10e métope sud du Parthénon*, in *BCH* 110, 1986, pp. 619-624; WESENBERG B., *Parthenongebälk und Südmetopenproblem*, in *JdI* 98, 1983, pp. 57-86; HIMMELMANN N., *Die zeitliche Stellung der Süd-Metopen am Parthenon*, in *Stele. Tomos eis nehmen Nikolaou Kontoleonos*, Athena 1980, pp. 161-171; SIMON E., *Versuch einer Deutung der Südmetopen des Parthenon*, in *JdI* 90, 1975, pp. 100-120; WEGNER M., *Die Parthenonmetope im Louvre und ihre Stellung im Ganzen der Südmetopen*, in *RA*, 1968, pp. 119-130; RODENWALDT G., *Köpfe von den Südmetopen des Parthenon*, Abhandlungen der Deutschen Akademie der Wissenschaften zu Berlin, Philos.-hist. Klasse 1945/46, 7, Berlin 1948.

Sui fregi del Partenone: PALAGIA O., *The Parthenon Frieze: Boy or Girl?*, in *AntK* 51, 2008, pp. 3-7; KELPERI E., *Die Götter auf dem Parthenonfries*, in VON STEUBEN H., LAHUSEN G., KOTSIDU H. (a cura di), *MOUSEION. Beiträge zur antiken Plastik. Festschrift zu Ehren von Peter Cornelis Bol*, Möhnesee 2007, pp. 217-223; LAPATIN K., *The Statue of Athena and Other Treasures in the Parthenon*, in NEILS 2005, pp. 261-291; NEILS J., „*With Noblest Images on All Sides*“: *The Ionic Frieze of the Parthenon*, *ibid.*, pp. 199-223; EHRHARDT W., *Zur Darstellung und Deutung des Gestirngötterpaares am Parthenon*, in *JdI* 119, 2004, pp. 1-39; NEILS J., *Classic Moments: Time in the Parthenon Frieze*, in COSMOPOULOS 2004, pp. 43-62; ROBERTSON N., *Pandora and the Panathenaic Peplos*, *ibid.*, pp. 86-113; SYMEONOGLOU S., *A New Analysis of the Parthenon Frieze*, *ibid.*, pp. 5-42; YOUNGER G., *Work Sections and Repeating Patterns in the Parthenon Frieze*, *ibid.*, pp. 63-85; WOODFORD S., *Images of Myths in Classical Antiquity*, Cambridge 2003, pp. 220-229; STEVENSON T., *Cavalry uniforms on the Parthenon frieze?*, in *AJA* 107, 2003, pp. 629-654; NICK G., *Die Athena Parthenos. Studien zum griechischen Kultbild und seiner Rezeption*, 19. Beih. AM, Mainz 2002; BOARDMAN J., *Pandora in the Parthenon: A Grace to Mortals*, in ALEXANDRI A., LEVENTI I. (a cura di), *Kallisteuma. Meletes pros timen tis Olgas Tzachou-Alexandri*, Athena 2001, pp. 233-244; FISCHER G., *Die jungen Reiter am Parthenonfries*, in VON DEN HOFF R., SCHMIDT S. (a cura di), *Konstruktionen von Wirklichkeit. Bilder im Griechenland des 5. und 4. Jahrhunderts v. Chr.*, Stuttgart 2001, pp. 183-195; NEILS J., *The Parthenon Frieze*, Cambridge 2001; HOLLOWAY R.R., *The Parthenon Frieze Again*, in *NumAntCl* 29, 2000, pp. 77-96; BOARDMAN J., *The Parthenon Frieze: A Closer Look*, in *RA* 99/2, 1999, pp. 305-330; NEILS J., *Reconfiguring the Gods on the Parthenon Frieze*, in *ArtB* 81, 1999, pp. 6-20; NICK G., *Die Athena Parthenos – ein griechisches Kultbild*, in HOEPFNER 1997, pp. 20-24; SCHMALTZ B., *Die Parthenos des Phidias – zwischen Kult und Repräsentanz*, *ibid.*, pp. 25-30; POLLITT J.J., *The Meaning of the Parthenon Frieze*, in BUITRON-OLIVER D. (a cura di), *The Interpretation of Architectural Sculpture in Greece and Rome*, Studies in the History of Art 49, Washington 1997, pp. 50-65; STEINHART M., *Die Darstellung der Praxiergidae im Ostfries des Parthenon*, in *AA*, 1997, pp. 475-478; YOUNGER J.G., *Gender and Sexuality in the Parthenon Frieze*,

in KOŁOSKI-OSTROW A., LYONS C.L. (a cura di), *Naked Truths. Women, sexuality, and gender in classical art and archaeology*, London-New York 1997, pp. 120-153; BERGER E., GISLER-HUWILER M., *Der Parthenon in Basel. Dokumentation zum Fries*, Mainz 1996; CONNELLY J.B., *Parthenon and Parthenoi: A Mythological Interpretation of the Parthenon Frieze*, in *AJA* 100, 1996, pp. 53-80; D'AYALA VALVA S., *La figura nord 55 del fregio del Partenone*, in *AntK* 39, 1996, pp. 5-13; HIMMELMANN N., *Parthenonfries und Demokratie*, in HIMMELMANN N., *Minima Archaeologica. Utopie und Wirklichkeit in der Antike*, Mainz 1996, pp. 61-66; MADER I., *Thrakische Reiter auf dem Fries des Parthenon?*, in BLAKOLMER F., KRIERER K.R., KRINZINGER F., LANDSKRON-DINSTL A., SZEMETHY H.D., ZHUBER-OKROG K. (a cura di), *Fremde Zeiten. Festschrift für Jürgen Borchhardt zum sechzigsten Geburtstag am 25. Februar 1996, II*, Wien 1996, pp. 59-64; NEILS 1996; HARRISON E.B., *The web of history: a conservative reading of the Parthenon frieze*, *ibid.*, pp. 198-214; WREDE H., *Einleitende Bemerkungen zum Fries*, in BERGER E., GISLER-HUWILER M., *Der Parthenon in Basel. Dokumentation zum Fries*, Mainz 1996, pp. 24-34; WESENBERG B., *Panathenäische Peplodedikation und Arrhephorie. Zur Thematik des Parthenonfrieses*, in *JdI* 110, 1995, pp. 149-178; HURWIT J.M., *Beautiful Evil: Pandora and the Athena Parthenos*, in *AJA* 99, 1995, pp. 171-186 (d'ora in poi abbr. HURWIT 1995); JENKINS I., *The South Frieze of the Parthenon: Problems in Arrangement*, in *AJA* 99, 1995, pp. 445-456; WESENBERG B., *Panathenäische Peplodedikation und Arrhephorie. Zur Thematik des Parthenonfrieses*, in *JdI* 110, 1995, pp. 149-178; DEVRIES K., *The Diphrophoroi on the Parthenon Frieze*, in *AJA* 98, 1994, p. 323; JENKINS I., *The Parthenon Frieze*, London 1994; OSBORNE R., *Democracy and Imperialism in the Panathenaic Procession: The Parthenon Frieze in its Context*, in COULSON 1994, pp. 143-150; WESENBERG J.B., *Auf dem Wege zu einem neuen Verständnis des Parthenonfrieses*, in *NüBLA* 10, 1993/94, pp. 85-92; HÖCKER C., SCHNEIDER L., *Phidias*, Reinbek b. Hamburg 1993, pp. 62-82; BERCZELLY L., *Pandora and the Panathenaia. The Pandora Myth and the sculptural Decoration of the Parthenon*, in *ActaAArtHist* 8, 1992, pp. 53-86; CASTRIOTA D., *Myth, Ethos, and Actuality. Official Art in Fifth-Century B.C. Athens*, Madison 1992, pp. 184-229; DEVRIES K., *The 'Eponymous Heroes' on the Parthenon Frieze*, in *AJA* 96, 1992, p. 336; NAGY B., *Athenian Officials on the Parthenon Frieze*, in *AJA* 96, 1992, pp. 55-69; CROWTHER N.B., *The Apobates Reconsidered (Demosthenes lxi 23-9)*, in *JHS* 111, 1991, pp. 174-176; CLAIRMONT C.W., *Girl or Boy? Parthenon East Frieze 35*, in *AA*, 1989, pp. 495-496; BOARDMAN J., *Notes on the Parthenon East Frieze*, in SCHMIDT M. (a cura di), *Kanon. Festschrift für Ernst Berger zum 60. Geburtstag am 26. Februar gewidmet*, 15. Beih. AntK, Basel 1988, pp. 9-14; GAUER W., *Parthenonische Amazonomachie und Perserkrieg*, *ibid.*, pp. 28-41; BUGH G.R., *The Horsemen of Athens*, Princeton 1988; KORRES M., *Überzählige Werkstücke des Parthenonfrieses*, *ibid.*, pp. 19-27; OSBORNE R., *The Viewing and Obscuring of the Parthenon frieze*, in *JHS* 107, 1987, pp. 98-105; MANTIS A., *Neue Fragmente von Parthenonskulpturen*, in KYRIELEIS H. (a cura di), *Archaische und klassische griechische Plastik*, Akten des internationalen Kolloquiums vom 22. – 25. April 1985 in Athen, Mainz 1986, II, pp. 71-76; JENKINS I., *The Composition of the so-called Eponymous Heroes on the East Frieze of the Parthenon*, in *AJA* 89, 1985, pp. 121-127; ROOT M.C., *The Parthenon Frieze and the Apadana Reliefs at Persepolis: Reassessing a Programmatic Relationship*, in *AJA* 89, 1985, pp. 103-120; WESENBERG B., *Parthenosgeld für den Parthenonbau? Zum Formular der Baurechnungen des Parthenon*, in *AA*, 1985, pp. 49-53; BESCHI L., *Il fregio del Partenone. Una proposta di lettura*, in *RendLinc* 39, 1984, pp. 173-195; BOARDMAN J., *The Parthenon Frieze*, in BERGER E. (a cura di.), *Parthenon-Kongreß Basel. Referate und Berichte, 4.–8. April 1982*, Mainz 1984, pp. 210-215; FELTEN F., *Griechische tektonische Friese archaischer und klassischer Zeit*, Waldsaßen 1984; MARK I.S., *The Gods on the East Frieze of the Parthenon*, in *Hesperia* 53, 1984, pp. 289-342; WILLERS D., *Ergänzungen an Fauvels Gipsabgüssen vom Parthenonfries*, in BERGER E. (a cura di), *Parthenon-Kongreß Basel. Referate und Berichte, 4.–8. April 1982*, Mainz 1984, pp. 343-344; FEHR B., *Zur religionspolitischen Funktion der Athena Parthenos im Rahmen des delisch-attischen Seebundes – Teil III*, in *Hephaistos* 3, 1981, pp. 55-93; HARRISON E.B., *The Motifs of the City-Siege on the Shield of the Athena Parthenos*, in *AJA* 85, 1981, pp. 281-317; FEHR B., *Zur religionspolitischen Funktion der Athena Parthenos im Rahmen des delisch-attischen Seebundes – Teil II*, in *Hephaistos* 2, 1980, pp. 113-125; HARRISON E.B., *The Iconography of the Eponymous Heroes on the Parthenon and in the Agora*, in MØRKHOLM O., WAGGONER N.M. (a cura di), *Greek Numismatics and Archaeology: Essays in Honor of Margaret Thompson*, Wetteren 1979, pp. 71-85; FEHR B., *Zur religionspolitischen Funktion der Athena Parthenos im Rahmen des delisch-attischen Seebundes – Teil I*, in *Hephaistos* 1, 1979, pp. 71-91; KROLL J.H., *The Parthenon Frieze as a Votive Relief*, in *AJA* 83, 1979, pp. 349-352; LINFERT A., *Die Götterversammlung im Parthenon-Ostfries und das attische Kultsystem unter Perikles*, in *AM* 94, 1979, pp. 41-47; BROMMER F., *Der Parthenonfries*, 2 voll., Mayence 1977; DOERIG J., *Traces de Thraces sur le Parthénon*, in *MusHelv* 35, 1978, pp. 221-232; BOARDMAN J., *The Parthenon Frieze - Another View*, in HÖCKMANN U., KRUG A. (a cura di.), *Festschrift für Frank Brommer*, Mainz 1977, pp. 39-49; HÖLSCHER T., SIMON E., *Die Amazonenschlacht auf dem Schild der Athena Parthenos*, in *AM* 91, 1976, pp. 115-148; LEIPEN N., *Athena Parthenos: a reconstruction*, Toronto 1971; HOLLOWAY R.R., *The Archaic Acropolis and the Parthenon Frieze*, in *ArtB* 48, 1966, pp. 223-226; FEHL P., *The Rocks on the Parthenon Frieze*, in *JWCI* 24, 1961, pp. 1-44; HERINGTON C.J., *Athena Parthenos and Athena Polias: A Study in the Religion of Periklean Athens*, Manchester 1955; SCHUCHHARDT W.H., *Die Entstehung des Parthenonfrieses*, in *JdI* 45, 1930, pp. 218-280.

Sui frontoni del Partenone: PALAGIA O., *Fire from Heaven: Pediments and Akroteria of the Parthenon*, in NEILS 2005, pp. 225-259; GOURMELEN L., *Kékrops, le Roi-Serpent. Imaginaire athénien, représentations de l'humain et de l'animalité en Grèce ancienne*, Collection d'Études anciennes 129, Paris 2004, pp. 188-191; MOSTRATOS G., *A Reconstruction of the Parthenon's East Pediment*, in COSMOPOULOS 2004, pp. 114-149; EHRHARDT W., *Zur Darstellung und Deutung des Gestirngötterpaares am Parthenon*, in *JdI* 119, 2004, pp. 1-39; FEHR B., „Kinder, die den Eltern gleichen“. *Ein Beitrag zur Deutung des Parthenon-Ostgiebels*, in GEBAUER J. (a cura di), *Bildergeschichte. Festschrift Klaus Stähler*, Möhnese 2004, pp. 125-150; POLLITT J.J., *Patriotism and the West Pediment of the Parthenon*, in TSETSKHLADZE G.R., PRAG A.J.N.W., SNODGRASS A.M. (a cura di), *Periplous. Papers on Classical Art and Archaeology Presented to Sir John Boardman*, London 2000, pp. 220-227; PALAGIA O., *First among Equals: Athena in the East Pediment of the Parthenon*, in BUITRON-OLIVER D. (a cura di), *The Interpretation of Architectural Sculpture in Greece and Rome*, Studies in the History of Art 49, Washington 1997, pp. 28-49; COOK B.F., *The Parthenon, East Pediment AC*, in *BSA* 88, 1993, pp. 183-185; PALAGIA O., *The Pediments of the Parthenon*, *Monumenta Graeca et Romana* 7, Leiden 1993; WEIDAUER L., KRAUSKOPF I., *Urkönige in Athen und Eleusis. Neues zur ‚Kekrops‘-Gruppe des Parthenonwestgiebels*, in *JdI* 107, 1992, pp. 1-16; SPAETH B.S., *Athenians and Eleusinians in the West Pediment of the Parthenon*, in *Hesperia* 60, 1991, pp. 331-362; COOK B.F., *Parthenon West-Pediment B/C: The Serpent Fragment*, in SCHMIDT M. (a cura di), *Kanon. Festschrift für Ernst Berger zum 60. Geburtstag am 26. Februar gewidmet*, 15. Beih. *AntK*, Basel 1988, pp. 4-8; MANTIS A., *Neue Fragmente von Parthenonskulpturen*, in KYRIELEIS H. (a cura di), *Archaische und klassische griechische Plastik*, Akten des internationalen Kolloquiums vom 22.-25. April 1985 in Athen, Mainz 1986, II, pp. 71-76; WEIDAUER L., *Eumolpos und Athen. Eine ikonographische Studie*, in *AA*, 1985, pp. 195-210; JEPPESEN K.K., *Evidence for the Restoration of the East Pediment Reconsidered in the Light of recent Achievements*, in BERGER E. (a cura di), *Parthenon-Kongreß Basel. Referate und Berichte*, 4.-8. April 1982, Mainz 1984, pp. 267-277; LINDNER R., *Die Giebelgruppe von Eleusis mit dem Raub der Persephone*, in *JdI* 97, 1982, pp. 303-400; BERGER E., *Die Geburt der Athena im Ostgiebel des Parthenon*, Basel 1974; HARRISON E.B., *Athena and Athens in the East Pediment of the Parthenon*, in *AJA* 71, 1967, pp. 27-58; BROMMER F., *Die Skulpturen der Parthenon-Giebel*, Mainz 1963; WEGNER M., *Peplosstatue aus dem Ostgiebel des Parthenon*, in *AM* 57, 1932, pp. 92-102, pl. 1-2.

Sulla statua crisoelefantina custodita nel Partenone si v.: PAPINI 2010; LAPATIN K., *The Statue of Athena and Other Treasures in the Parthenon*, in NEILS 2005, pp. 261-291; EHRHARDT W., *Zur Darstellung und Deutung des Gestirngötterpaares am Parthenon*, in *JdI* 119, 2004, pp. 1-39; ROBERTSON N., *Pandora and the Panathenaic Peplos*, in COSMOPOULOS 2004, pp. 86-113; NICK G., *Die Athena Parthenos. Studien zum griechischen Kultbild und seiner Rezeption*, 19. Beih. *AM*, Mainz 2002; BOARDMAN J., *Pandora in the Parthenon: A Grace to Mortals*, in ALEXANDRI A., LEVENTI I. (a cura di), *Kallisteuma. Meletes pros timen tis Olgas Tzachou-Alexandri*, Athena 2001, pp. 233-244; NICK G., *Die Athena Parthenos – ein griechisches Kultbild*, in HOEPFNER 1997, pp. 20-24; SCHMALTZ B., *Die Parthenos des Phidias – zwischen Kult und Repräsentanz*, *ibid.*, pp. 25-30; HURWIT 1995, pp. 171-186; HÖCKER C., SCHNEIDER L., *Phidias*, Reinbek b. Hamburg 1993, pp. 62-82; WEBER M., *Zur Überlieferung der Goldelfenbeinstatue des Phidias im Parthenon*, in *JdI* 108, 1993, pp. 83-122; BERCELLEY L., *Pandora and the Panathenaia. The Pandora Myth and the sculptural Decoration of the Parthenon*, in *ActaAArtHist* 8, 1992, pp. 53-86; GAUER W., *Parthenonische Amazonomachie und Perserkrieg*, in SCHMIDT M. (a cura di), *Kanon. Festschrift für Ernst Berger zum 60. Geburtstag am 26. Februar gewidmet*, 15. Beih. *AntK*, Basel 1988, pp. 28-41; WESENBERG B., *Parthenosgeld für den Parthenonbau? Zum Formular der Baurechnungen des Parthenon*, in *AA*, 1985, pp. 49-53; HARRISON E.B., *The Motifs of the City-Siege on the Shield of the Athena Parthenos*, in *AJA* 85, 1981, pp. 281-317; FEHR B., *Zur religionspolitischen Funktion der Athena Parthenos im Rahmen des delisch-attischen Seebundes – Teil III*, in *Hephaistos* 3, 1981, pp. 55-93; FEHR B., *Zur religionspolitischen Funktion der Athena Parthenos im Rahmen des delisch-attischen Seebundes – Teil II*, in *Hephaistos* 2, 1980, pp. 113-125; FEHR B., *Zur religionspolitischen Funktion der Athena Parthenos im Rahmen des delisch-attischen Seebundes – Teil I*, in *Hephaistos* 1, 1979, pp. 71-91; HÖLSCHER T., SIMON E., *Die Amazonenschlacht auf dem Schild der Athena Parthenos*, in *AM* 91, 1976, pp. 115-148; SCHUCHHARDT W.H., *Zur Basis der Athena Parthenos*, in HOMANN-WEDEKING E., *Wandlungen*, Waldsassen 1975, pp. 120-130; LEIPEN N., *Athena Parthenos: a reconstruction*, Toronto 1971; DONNAY G., *Les comptes de l'Athéna chrysoléphantine du Parthénon*, in *BCH* 91, 1967, pp. 50-86; RICHER G.M.A., *Was There a Vertical Support under the Nike of the Athena Partenos?*, in *AA.VV.*, *Studi in Onore di Aristide Calderini e Roberto Paribeni*, Milano 1957; HERINGTON C.J., *Athena Parthenos and Athena Polias: A Study in the Religion of Perikleian Athens*, Manchester 1955; STEVENS G.P., *Remarks upon the Colossal Chrysoelephantine Statue of Athena in the Parthenon*, in *Hesperia* 24, 1955, pp. 240-276.

Sull'Eretteo si consultino: PAPINI 2010; GERDING H., *The Erechtheion and the Panathenaic Procession*, in *AJA* 110, 2006, pp. 389-401; PAKKANEN J., *The Erechtheion Construction Work Inventory (IG I³ 474) and the Dörpfeld Temple*, in *AJA* 110, 2006, pp. 275-281; HOUBY-NIELSEN S., *A follow-up result of the Parthenon seminar. A new frag-*

ment of the Erechtheion, SwedenMedelhavsmuseet. Focus on the Mediterranean 2, 2005; LESK A.L., *A diachronic examination of the Erechtheion and its reception* Bakandritsou, Ph. D. University of Cincinnati 2004; FERRARI G., *The Ancient Temple on the Acropolis at Athens*, in *AJA* 106, 2002, pp. 11-35; HARRISON E.B., *The aged Pelias in the Erechtheion frieze and the meaning of the three-figure reliefs*, in CLARK A.J., GAUNT J., GILMAN B. (a cura di), *Essays in Honor of Dietrich von Bothmer*, Allard Pierson Series 14, Amsterdam 2002, pp. 137-146; MARGINESU G., *Gli Eteobutadi e l'Eretteo. La monumentalizzazione di un'idea*, in *ASAtene* 79, 2001; HOLTZMANN B., *Note sur la frise de l'Erechtheion: le sujet de MAcr 1073*, in *BCH* 124, 2000, pp. 221-226; SCHNEIDER L. (recensione a), *Künstlerische Form und konservative Tendenzen nach Perikles. Ein Stilpluralismus im 5. Jahrhundert v. Chr.?*, in *TrWPr* 10, Mainz 1989, Gnomon 1999, pp. 144-151; SCHOLL A., *Die Korenhalle des Erechtheion auf der Akropolis. Frauen für den Staat*, Frankfurt a.M. 1998; ROBERTSON N., *Athena's Shrines and Festivals*, in NEILS 1996, pp. 27-77; HARRIS D., *The Treasures of the Parthenon and the Erechtheion*, Oxford 1995; GLOWACKI K.T., *A New Fragment of the Erechtheion Frieze*, in *Hesperia* 64, 1995, pp. 325-331; SCHOLL A., *Χορηγοί. Zur Deutung der Korenhalle des Erechtheion*, in *JdI* 110, 1995, pp. 179-212; PAPANIKOLAOU A., *The Restoration of the Erechtheion*, in ECONOMAKIS R. (a cura di), *Acropolis Restoration. The CCAM Interventions*, London 1994, pp. 137-149; HELLMANN M.CH., *Choix d'inscriptions architecturales grecques*, Paris 1992; KOCKEL V., *Antike Gipsabdrücke von Baugliedern? Überlegungen zu einer Kopie der ionischen Kapitelle der Erechtheion-Nordhalle*, in *AA*, 1991; SCHÄDLER U., *Ionisches und Attisches am sogenannten Erechtheion in Athen*, in *AA*, 1990, pp. 361-378; KUZNETSOV V.D., *The builders of the Erechtheion*, in *VesDrevIstor* 1990/4, 1990, pp. 27-44; LEIBUNDGUT A., *Künstlerische Form und konservative Tendenzen nach Perikles. Ein Stilpluralismus im 5. Jahrhundert v. Chr.?*, *TrWPr* 10, Mainz 1989, pp. 30-44; JEPPESEN K.K., *Once again. Where was the Erechtheion?*, in *Praktika: XII International Congress of Classical Archaeology* 3, Athina 1988; BROUSKARI M., *Zoidia Lainea. Nouvelles figures de la frise de l'Erechtheion*, in SCHMIDT M. (a cura di), *Kanon. Festschrift für Ernst Berger zum 60. Geburtstag am 26. Februar gewidmet*, 15. Beih. *AntK*, Basel 1988, pp. 60-68; JEPPESEN K.K., *The Theory of the Alternative Erechtheion. Premises, definition, and implications*, in *Acta Jutlandica* 63/1, Aarhus 1987; STERN E.M., *Das Haus des Erechtheus*, in *Boreas* 9, 1986, pp. 51-64; BÜSING H.H., *Volutenkonstruktion am Beispiel der Erechtheionhalle*, in *AntK* 28, 1985, pp. 106-119, pl. 28-29; WESENBERG B., *Kunst und Lohn am Erechtheion*, in *AA*, 1985, pp. 55-65; STERN E.M., *Die Kapitelle der Nordhalle des Erechtheion*, in *AM* 100, 1985, pp. 405-426; BRUSKARI M., *Bemerkungen über die vierte und fünfte Karyatide des Erechtheion*, in *ÖJh* 55, 1984, pp. 55-62; FELTEN F., *Griechische tektonische Friese archaischer und klassischer Zeit*, Waldsaßen 1984; PALAGIA O., *A Niche for Kallimachos' Lamp?*, in *AJA* 88, 1984, pp. 515-521; JEPPESEN K.K., *Further inquiries on the location of the Erechtheion and its relationship to the temple of the Polias*, in *AJA* 87, 1983, pp. 325-333; KIENAST H., *Der Wiederaufbau des Erechtheion*, in *Architectura* 13, 1983, pp. 89-104; JEPPESEN K.K., *Where was the so-called Erechtheion?*, in *AJA* 83, 1979, pp. 381-394; BOYADJIEF S., *L'Erechtheion à la lumière de nouvelles données*, *Atti del XVI Congresso di storia dell'architettura*, Atene 29 settembre - 5 ottobre 1969, Roma 1977; CLAIRMONT CH., *Euripides' Erechtheus and the Erechtheion*, in *GrRomByzSt* 12, 1971, pp. 485-495; SCHMIDT E.E., *Die Kopien der Erechtheionkoren*, *AntPl* 13, Berlin 1973; LAUTER H., *Die Koren des Erechtheion*, *AntPl* 16, Berlin 1976; BOULTER P.N., *The Frieze of the Erechtheion*, *AntPl* 10, 1970, pp. 7-28; VLAD BORRELLI L., *Incontro per il restauro dell'Eretteo*, in *BdA* 61, 1976, pp. 213-217; TOMBROPULU-BRUSKARI M., *Kopffragment einer Erechtheion-Kore*, in *AM* 78, 1963, pp. 173-175; SHEAR I.M., *Kallikrates*, in *Hesperia* 32, 1963, pp. 375-424; KONTOLEON N., *Τῶν Ἐρεχθεῖων (wjo)kodo/mhmas xqoni/aj latrei/aj*, Athina 1949; DÖRPFELD W., SCHLEIF H., *Erechtheion*, Berlin 1942; DELL H.J., *Das Erechtheion in Athen*, Brünn-Prag-Leipzig-Wien 1934; DINSMOOR W.B., *The Burning of the Opisthodomos at Athens I/II*, in *AJA* 36, 1932, pp. 143-172, 307-326; PATON J.M., STEVENS G., *The Erechtheum*, Cambridge (Mass.) 1927; HOLLAND L.B., *Erechtheum Papers I*, in *AJA* 28, 1924, pp. 1-23; HOLLAND L.B., *Erechtheum Papers III/IV*, in *AJA* 28, 1924, pp. 402-434; FERGUSSON J., *Das Erechtheion und der Tempel der Athene Polias in Athen*, Leipzig 1880; FORCHHAMMER P.W., *Das Erechtheion*, Kiel 1879; JULIUS L., *Über das Erechtheion*, München 1878.

Sul santuario di *Artemis Brauronia* si consultino: KAHIL L., *Le 'Craterisque' d'Artemis et le Braurionion de l'Acropole*, in *Hesperia* 50, 3, 1981, pp. 253-263; RHODES R.F., DOBBINS J.J., *The Sanctuary of Artemis Brauronia on the Athenian Acropolis*, in *Hesperia* 48, 1979, pp. 325-341; COULTON J.J., *The Architectural Development of the Greek Stoa*, Oxford 1976; DESPINIS G., *Zum Athener Braurionion*, in HOEPFNER 1997, pp. 209-217. Si consultino inoltre: HOLTZMANN 2003; ANGIOLILLO S., *Arte e Cultura nell'Atene di Pisistrato e dei Pisistatidi. Ο επί Κρόνου Βίος*, *Bibliotheca Archaeologica* 4, Bari 1997; DESPINIS G., *Neus zu einem Alten Fund*, in *AM* 109, 1994, pp. 173-198; TRAVLOS 1971; VERSAKIS F., *Das Braurionion und die Chalkothek im Zeitalter der Antoninen*, Athina 1910.

Sulla Calcoteca si v.: LA FOLLETTE L., *The Chalkotheke on the Athenian Akropolis*, in *Hesperia* 55, 1986, pp. 75-87; TRÉHEUX J., *L'Aménagement intérieur de la Chalkothèque d'Athènes*, in *EtACL*, s.l. 1955-56, pp. 133-146. Cfr. inoltre HOLTZMANN 2003; GOETTE 2001; TRAVLOS 1971; STEVENS G.P., *The Setting of the Periclean Parthenon*, in

Hesperia Suppl. 3, 1940; STEVENS G.P., *The Periclean Entrance Court of the Acropolis of Athens*, in *Hesperia* 5, 1936; VERSAKIS F., *Das Brauronion und die Chalkothek im Zeitalter der Antoninen*, Athina 1910; DÖRPFELD W., *Der Alte Athena-Tempel auf der Akropolis*, in *AM* 11, 1886, pp. 337-351.

Per le pendici si v.: GOETTE 2001; GLOWACKI K.T., *Topics concerning the North Slope of the Akropolis at Athens*, Ann Arbor (Mich.) 1992; MOUNTJOY 1981; WALKER S., *A Sanctuary of Isis on the South Slope of the Acropolis*, in *BSA* 74, 1979, pp. 243-257, pl. 30-32; BRONEER O., *The Cave on the East Slope of the Acropolis*, in *Hesperia* 5, 1936, pp. 247-253; BRONEER O., *Excavations on the North Slope of the Acropolis, 1933-1934*, 1935, in *Hesperia* 4, 1935, pp. 109-132; BRONEER O., *Excavations on the North Slope of the Acropolis in Athens, 1931-1932*, in *Hesperia* 2, 1933, pp. 329-417; BRONEER O., *Eros and Aphrodite on the North Slope of the Acropolis*, in *Hesperia* 1, 1932, pp. 31-55; KÖHLER U., *Der Südabhang der Akropolis zu Athen nach den Ausgrabungen der archäologischen Gesellschaft*, in *AM* 2, 1877, pp. 229-260.

Sull'Asklepieion si v.: RIETHMÜLLER J., *Bothros and Tetrastyle: The Heroon of Asclepius in Athens*, in *Ancient Greek Hero Cult*, Jonsred 1999, pp. 123-143; ALESHIRE S., *Asklepios at Athens: Epigraphic and Prosopographic Essays on the Athenian Healing Cults*, Amsterdam 1991; CLINTON K., *The Epidauria and the Arrival of Asclepius in Athens*, in HÄGG R. (a cura di), *Ancient Greek Cult Practice from the Epigraphical Evidence*, Proceedings of the Athens colloquium, November 1991, Stockholm 1991, 17-34; ALESHIRE S., *The Athenian Asklepieion: the People, their Dedications and Inventories*, Amsterdam 1989; WALBANK M., *The Family of Philagros Erchieus and the Cult of Asklepios at Athens*, in *AmJancHist* 4, 1979, pp. 186-191; TRAVLOS J. 1971; HUBBE O., *Decrees from the Precinct of Asklepios at Athens*, in *Hesperia* 28, 1959, pp. 169-201; KÖHLER U., *Der Südabhang der Akropolis zu Athen nach den Ausgrabungen der Archäologischen Gesellschaft*, in *AM* 2, 1877, pp. 171-186, 229-260.

Per il santuario e il teatro di Dioniso Eleutereo si v.: NIELSEN I., *Cultic Theatres and Ritual Drama*, Aarhus 2002; DESPINIS G., *Il Tempio Arcaico di Dioniso Eleutereo*, in *ASAtene* 58-59, 1996-97, pp. 193-214; GOETTE H.R., *Griechischer Theaterebau der Klassik, Forschungsstand und Fragestellungen*, in PÖHLMANN E., BEES R., GOETTE H.R. et alii, *Studien zur Bühnendichtung und zum Theaterbau der Antike*, Studien zur Klassischen Philologie 93, Frankfurt/M. 1995; KALLIGAS P., *Η περιοχή του ιερού και του θεάτρου στην Αθήνα*, in COULSON 1994, pp. 25-30; POLACCO L., *Il Teatro di Dioniso Eleutereo ad Atene*, Monografie della Scuola Archeologica di Atene e delle Missioni Italiane in Oriente 4, Roma 1990; WURSTER W.W., *Die Neuen Untersuchungen am Dionysostheater in Athen*, in *Architectura* 9, 1979, pp. 58-76; GEBHARD E., *The Form of the Orchestra in the Early Greek Theater*, in *Hesperia* 43, 1974, pp. 429-440; TRAVLOS 1971; FIECHTER E.R., *Das Dionysos-Theater in Athen*, III. *Einzelheiten und Baugeschichte*, Stuttgart 1936; FIECHTER E.R., *Das Dionysos Theater in Athen*, I. *Die Ruine*, Stuttgart 1935; DÖRPFELD W., REISCH E., *Das Griechische Theater*, Athina 1896; KIRCHOFF F.C., *Vergleichung der Ueberreste vom Theater des Dionysos zu Athen mit den Regeln des Vitruv*, 1882.

Sulle iscrizioni dell'Acropoli: HOLTZMANN B., *IG I³ 45: Callicratès aux Propylées*, in *BCH* 126, 2002, pp. 143-149; HELLMANN M.CH., *Choix d'inscriptions architecturales grecques*, Paris 1992; BUTZ P.A., *The 'Hekatompedon Inscription' and the marble of its metopes*, in MANIATIS Y., HERZ N., BASIAKOS Y. (a cura di), *The Study of Marble and other Stones used in Antiquity*, Proceeding of the Athens colloquium, May 1993, London 1995; LEWIS D., JEFFERY L. (a cura di), *Inscriptiones Atticae Euclidis anno anteriores. Editio tertia*, II. *Dedicationes, catalogi, termini, tituli sepulcrales, varia, tituli Attici extra Atticam reperti, addenda*, Inscriptiones Graecae I³ 2, Berlin, New York 1994 (= *IG I³ 2*); TRACY S.V., *The Panathenaic Festival and Games: an Epigraphical Enquiry*, in *Nikephoros* 4, 1991, pp. 133-153; HARRIS D., *Freedom of information and accountability: the Invenotory lists of the Parthenon*, in OSBORNE R., HORNBLOWER S. (a cura di), *Ritual, Finance, Politics*, Oxford 1994, pp. 213-225; CARROLL K.K., *The Parthenon Inscription*, Greek, Roman and Byzantine Monographs 9, Durham 1982; LEWIS D. (a cura di), *Inscriptiones Atticae Euclidis anno anteriores. Editio tertia*, I. *Decreta et tabulae magistratuum*, Inscriptiones Graecae I³ 1, Berlin, New York 1981 (= *IG I³ 1*); RAUBITSCHKE A.E., *Dedications from the Athenian Akropolis. A Catalogue of the Inscriptions of the Sixth and Fifth Centuries B.C.*, Cambridge (Mass.) 1949. Una valida sintesi delle iscrizioni relative agli inventari dei templi dell'Acropoli è HARRIS 1995 (sullo stesso tema cfr. anche HARRIS D., *Gold and Silver on the Athenian Acropolis: Thucydides 2.13.4 and the Inventory Lists*, in *Horos* 8-9, 1990-1991, pp. 75-82).

Sui tesori custoditi nell'Acropoli: LAPATIN K., *The Statue of Athena and Other Treasures in the Parthenon*, in NEILS 2005, pp. 261-291; HARRIS D., *The Treasures of the Parthenon and Erechtheion*, Oxford 1995; HARRIS D., *Freedom of information and accountability: the Invenotory lists of the Parthenon*, in OSBORNE R., HORNBLOWER S. (a cura di), *Ritual, Finance, Politics*, Oxford 1994, pp. 213-225; GIOVANNINI A., *Le Parthénon, le Trésor d'Athéna e le Tribut des Alliés*, in *Historia* 39, 1990, pp. 129-148; HARRIS D., *Gold and Silver on the Athenian Acropolis: Thucydides 2.13.4 and the Inventory Lists*, in *Horos* 8-9, 1990-1991, pp. 75-82; HARRIS D., *Nikokrates of Kolonos, Metalworker to the Parthenon*

Treasurers, in *Hesperia* 57, 1988, pp. 329-337; LINDERS T., *Gods, Gifts, Society*, in LINDERS T., NORDQUIST G. (a cura di), *Gifts to the Gods*, Proceedings of the Uppsala Symposium 1985, in *Boreas* 15, Uppsala 1987, pp. 115-122; ROUX G., *Tresors, temples, tholos*, in AA.VV., *Temples et sanctuaires*, Paris 1984, pp. 153-172; LINDERS T., *The Treasurers of the Other Gods in Athens and their Functions*, Beiträge zur klassischen Philologie 62, Meisenheim am Glan 1975.