

DESPERTA FERRO

Arqueología

& Historia

n.º 10 - 7 €

NABUCODONOSOR II Y LA MONARQUÍA NEOBABILÓNICA

por Felip Masó (Arqueonet.net)

- André-Salvini, B. (ed.) (2008): *Babylone*. Paris: Musée du Louvre Éditions.
- André-Salvini, B. (2001): *Que sais-je? Babylone*. Paris: Presses Universitaires de France.
- Arnaud, D. (2004): *Nabuchodonosor, roi de Babylone*. Paris: Fayard.
- Finkel, I.; Seymour, M. (eds.) (2008): *Babylon*. London: The British Museum Press.
- Klima, J. (1989): *Sociedad y cultura en la antigua Mesopotamia*. Madrid: Akal
- Kuhrt, A. (2001): *El Oriente Próximo en la Antigüedad, 2 (c. 3000-330 a. C.)*. Barcelona: Crítica.
- Leick, G. (ed.) (2007): *The Babylonian World*. New York: Routledge.
- Leick, G. (ed.) (2002): *Mesopotamia*. Barcelona: Paidós.
- Liverani, M. (1995): *El Antiguo Oriente. Historia, sociedad y economía*. Barcelona: Crítica.
- Montero Fenollós, J. L. (2012): *Breve historia de Babilonia*. Madrid: Nowtilus.
- Montero Fenollós, J.L. (coord.) (2010): *Torre de Babel. Historia y mito*. Murcia: Tres Fronteras.
- Oates, J. (2003): *Babylon*. London: Thames and Hudson.
- Oppenheim, L. (2003): *La antigua Mesopotamia*. Madrid: Gredos.

DESPERTA FERRO

Arqueología

& Historia

n.º 10 - 7 €

FUENTES DOCUMENTALES PARA EL ESTUDIO DE LA ÉPOCA NEOBABILONICA

por Rocío Da Riva (Universitat de Barcelona)

Berger, P. R. (1973): *Die neubabylonischen Königsinschriften. Königsinschriften des ausgehenden babylonischen Reiches 626-539 a. Chr.* AOAT 4/1. Kevelaer: Butzon und Bercker; Neukirchen-Vluyn: Neukirchener Verlag.

Bongenaar, H. [A. C. V. M.] (1997): *The Neo-Babylonian Ebabbar Temple at Sippar: Its Administration and its Prosopography*. Istanbul: Nederlands Historisch-Archaeologisch Instituut.

Brinkman, J. A. (1984): "Settlement Surveys and Documentary Evidence: Regional Variation and Secular Trend in Mesopotamian Demography", *Journal of Near Eastern Studies*, 43, pp. 169-80.

Clancier, P. (2009): *Les bibliothèques en Babylonie dans la deuxième moitié du 1er millénaire av. J.-C.* Münster: Ugarit Verlag.

Da Riva, R. (2002): *Der Ebabbar-Tempel von Sippar in frühneubabylonischer Zeit (640-580 v.Chr.)*. Münster: Ugarit Verlag.

Da Riva, R. (2008): *The Neo-Babylonian Royal Inscriptions: An Introduction*. Guides for the Mesopotamian Textual Records (GMTR), 4. Münster: Ugarit Verlag.

Da Riva, R. (2012): *The Twin Inscriptions of Nebuchadnezzar at Brisa (Wadi esh-Sharbin, Lebanon): a Historical and Philological Study*. AfO Beiheft 32. Vienna: Institut für Orientalistik der Universität Wien.

Da Riva, R. (2013): "Nebuchadnezzar II's Prism (EŠ 7834): a new edition", *Zeitschrift für Assyriologie und Vorderasiatische Archäologie*, 103/2, pp. 196-229.

Da Riva, R. (2013): *The inscriptions of Nabopolassar, Amēl-Marduk and Neriglissar*, SANER 3. Berlin and Boston.

Foster, B. (2007): *Akkadian Literature of the Late Period*. GMTR 2. Münster: Ugarit Verlag.

Glassner, J.-J. (2004): *Mesopotamian Chronicles*. Atlanta: Society of Biblical Literature.

Grayson, A. K. (1975): *Assyrian and Babylonian Chronicles*. Locust Valley: New York.

Grayson, A. K. (1975): *Babylonian Historical-Literary Texts*. Toronto: University of Toronto Press.

Jursa, M. (1999): *Das Archiv des Bel-remanni*. Istanbul: Nederlands Historisch-Archaeologisch Instituut.

Jursa, M. (2005): *Neo-Babylonian Legal and Administrative Documents. Typology, Contents and Archives*, GMTR 1. Munster: Ugarit Verlag.

Jursa, M. (2006): "Neubabylonische Briefe", en Janowski, B. et al.: *Briefe Texte aus der Umwelt des Alten Testaments, NF*, 3. Gütersloh: Gütersloher Verlagshaus, pp. 158-172.

Kennedy, D. (1986): "Documentary Evidence for the Economic Base of Early Neo-Babylonian Society. Part II: A Survey of Babylonian Texts 626-605 BC", *Journal of Cuneiform Studies*, 38, 172-244.

Langdon, S. (1912): *Die neubabylonischen Königsinschriften*. Leipzig

Leichty, E. (1986): *Catalogue of the Babylonian Tablets in the British Museum: Tablets from Sippar 1*, vol. 6. London: British Museum Publications.

DESPERTA FERRO

Arqueología

& Historia

n.º 10 - 7 €

Leichty, E. et al. (1987): *Catalogue of the Babylonian Tablets in the British Museum: Tablets from Sippar 2*, vol. 7. London: British Museum Publications.

Leichty, E. et al. (1988): *Catalogue of the Babylonian Tablets in the British Museum: Tablets from Sippar 3*, vol. 8. London: British Museum Publications.

Liverani, M. (1988): *Antico Oriente. Storia, Società, Economia*. Roma/Bari: Laterza.

Matthews, Roger. 2003. *The Archaeology of Mesopotamia: Theories and Approaches*. London/New York: Routledge.

van de Mieroop, M. (1997): "On writing a History of the Ancient Near East", *Bibliotheca Orientalis*, 54, pp. 295-305.

van de Mieroop, M. (2013): "Recent Trends in the Study of Ancient Near Eastern History: Some Reflections", *Journal of Ancient History*, 1, pp. 83-98.

Milano, L. (ed.) (2012). *Il Vicino Oriente antico. Dalle origini ad Alessandro Magno*. Milano: EM Publishers.

Pedersén, O. (1998): *Archives and Libraries in the Ancient Near East 1500-300 B.C.* Bethesda: CDL Press.

Pedersén, O. (2005): *Archive und Bibliotheken in Babylon. Die Tontafeln der Grabung Robert Koldeweys 1899-1917*. Abhandlungen der Deutschen Orient-Gesellschaft 25. Saarbrücken: Saarbrücker Druckerei und Verlag.

Radner, K.; Robson, E. (2011): *The Oxford Handbook of Cuneiform Culture*. Oxford: Oxford University Press.

Sachs, A.; Hermann H. (1998): *Astronomical Diaries and Related Texts from Babylonia. Volume I: Diaries from 652 B.C. to 262 B.C.* Vienna: Österreichische Akademie der Wissenschaften.

Schaudig, H. (2001): *Die Inschriften Nabonids von Babylon und Kyros' des Großen samt den in ihrem Umfeld entstandenen Tendenzschriften. Textausgabe und Grammatik*, AOAT 256. Münster: Ugarit Verlag.

von Voigtlander, E. N. (1963): *A Survey of Neo-Babylonian History*. Thesis (Ph. D.). University of Michigan.

Waerzeggers, C. (2012): "The Babylonian Chronicles: Classification and Provenance", *Journal of Near Eastern Studies*, 71, pp. 285-298.

DESPERTA FERRO

Arqueología

& Historia

n.º 10 - 7 €

LA RELIGIÓN BABILÓNICA Y EL CULTO A MARDUK

por Francisco Caramelo (Universidade Nova de Lisboa)

- Black, J.; Green, A.; Rickards, T. (1992): *Gods, Demons and Symbols of Ancient Mesopotamia*. London: British Museum Press.
- Dalley, S. (1989): *Myths from Mesopotamia- creation, the flood, Gilgamesh and others*. Oxford: Oxford University Press.
- López, J.; Sanmartín, J. (1993): *Mitología y Religión del Oriente Antiguo I Egipto- Mesopotamia*. Sabadell: Ausa.
- Mander, P.; Durand, J.M. (1995): *Mitología y Religión del Oriente Antiguo II/1 Semitas Occidentales (Ebla, Mari)*. Sabadell: Ausa.
- Peinado, F. L. (2008): *Enuma Elish- poema babilónico de la Creación*. Madrid: Trotta.

DESPERTA FERRO

Arqueología

& Historia

n.º 10 - 7 €

LA TORRE DE BABEL: UN DEBATE INAGOTABLE

por Juan Luis Montero (Universidade da Coruña)

Montero Fenollós, J.L. (coord.) (2010): *Torre de Babel: historia y mito*. Murcia: Tres Fronteras.

Parrot, A. (1949): *Ziggurats et tour de Babel*. Paris: Michel.

Quenet, Ph. (dir.) (2016): *Ana ziqquratim. Sur la piste de Babel*. Strasbourg: Presses universitaires de Strasbourg .

Vicari, J. (2006): *La torre de Babel*. México DF: Fondo de Cultura Económica.

DE PALACIOS, TEMPLOS, ARCHIVOS EN ARCILLA Y TORRES QUE ALCANZAN LOS CIELOS

DESPERTA FERRO

Arqueología

& Historia

n.º 10 - 7 €

BABILONIA. MITO Y REALIDAD DE UNA GRAN CIUDAD

por Juan Luis Montero (Universidade da Coruña)

André-Salvini, B. (ed.) (2008): *Babylone*. Paris: Musée du Louvre Éditions.

Liverani, M (2013): *Imaginar Babel*. Barcelona: Bellaterra.

Margueron, J.C. (1996): *Los mesopotámicos*. Madrid: Cátedra.

Montero Fenollós, J. L. (2012): *Breve historia de Babilonia*. Madrid: Nowtilus.

DESPERTA FERRO

Arqueología & Historia

n.º 10 - 7 €

LOS JARDINES COLGANTES DE BABILONIA. UN PROBLEMA HISTÓRICO Y ARQUEOLÓGICO

por Jordi Vidal (Universitat Autònoma de Barcelona)

Dalley, S. (1994): "Nineveh, Babylon and the Hanging Gardens: cuneiform and Classical sources reconciled", *Iraq*, 56, pp. 45-58.

Dalley, S. (2013): *The mystery of the Hanging Garden of Babylon. An elusive world wonder traced*. Oxford: Oxford University Press.

Finkel, I. (1988): "The Hanging Gardens of Babylon", en Clayton, P.; Price, M. J. (eds.): *The Seven Wonders of the Ancient World*. London: Routledge.

Foster, K. P. (2004): "The Hanging Gardens of Nineveh", *Iraq*, 66, pp. 207-220.

Koldewey, R. (1931): *Die Königsburgen von Babylon* I. Leipzig: J. C. Hinrichs.

Nagel, W. (1978): "Wo lagen die 'Hängende Gärten' in Babylon?", *Mitteilungen der Deutschen Orient-Gessellschaft*, 110, pp. 19-28.

Reade, J. (2000): "Alexander the Great and the Hanging Gardens of Babylon", *Iraq*, 62, pp. 195-217.

Stevenson, D. W. W. (1992): "A proposal for the irrigation of the Hanging Gardens of Babylon", *Iraq*, 54, pp. 35-55.

Wiseman, D. J. (1983): "Mesopotamian gardens", *Anatolian Studies*, 33, pp. 137-144.

Woolley, C. L. (1954): *Excavations at Ur: A Record of Twelve Years' Work*

DESPERTA FERRO

Arqueología

& Historia

n.º 10 - 7 €

LOS EXILIADOS JUDÍOS EN BABILONIA

por Yuval Levavi (Universität Wien / Bar-Ilan University)

Sobre documentos cuneiformes y judíos:

- Abraham, K. (2005–2006): “West Semitic and Judean Brides in Cuneiform Sources from the Sixth Century BCE: New Evidence from a Marriage Contract from Āl-Yahudu”, *Archiv für Orientforschung*, 51, pp. 198–219.
- Abraham, K. (2007): “An Inheritance Division among Judeans in Babylonia from the Early Persian Period”, en Lubetsky, M (ed.): *New Seals and Inscriptions: Hebrew, Idumean and Cuneiform (Hebrew Bible Monographs 8)*. Sheffield, pp. 206–221.
- Bloch, Y. (2014): “Judeans in Sippar and Susa during the First Century of the Babylonian Exile: Assimilation and Perseverance under Neo-Babylonian and Achaemenid Rule”, *Journal of Ancient Near Eastern History* 2: 119–172.
- CTIJ (Cuneiform Texts Mentioning Israelites, Judeans, and Related Population Groups): <http://oracc.museum.upenn.edu/ctij/>.
- Joannès, F. ; André, L. (1999): “Trois tablettes cuneiformes à onomastique oubstsémitique (collection Sh. Moussaïeff) », *Transeuphratène* 17, pp. 17–34.
- Jursa, M. (2007): “Eine Familie von Königskaufleuten jüdischer Herkunft”, *Nouvelles Assyriologiques Brèves et Utilitaires* 2007/22, pp. 23.
- Wunsch, C. (en prensa): *Judeans by the Waters of Babylon: New Historical Evidence in Cuneiform Sources from Rural Babylonia. Manuscripts in the Schøyen Collection (Babylonische Archive 6)*, Dresden.
- Zadok, R. (2002): *The Earliest Diaspora: Israelites and Judeans in Pre-Hellenistic Mesopotamia*, Tel Aviv: Diaspora Research Institute.

Sobre comunidades e individuos de origen no babilonio en Babilonia:

- Beaulieu, P.-A. (2013): “Arameans, Chaldeans, and Arabs in Cuneiform Sources from the Late Babylonian Period”, en Berlejung, A.; Streck, M. P. (eds): *Arameans, Chaldeans and Arabs in Babylonia and Palestine in the First Millennium B. C.* Wiesbaden, pp. 31–55.
- Hackl, J.; Jursa, M. (2015): Egyptians in Babylonia in the Neo-Babylonian and Achaemenid Periods, en Stökl, J.; Waerzeggers, C. (eds.): *Exile and Return: The Babylonian Context*. Berlin, pp. 157–180.
- Tolini, G. (2015): “From Syria to Babylon and Back: The Neirab Archive”, en Stökl, J.; Waerzeggers, C. (eds.): *Exile and Return: The Babylonian Context*. Berlin, pp. 58–93.
- Waerzeggers, C. (2006): The Carians of Borsippa, *Iraq*, 68, pp. 1–22.
- Zadok, R. (2015): “West Semitic Groups in the Nippur Region between c. 750 and 330 B.C.E.”, en Stökl, J.; Waerzeggers, C. (eds.): *Exile and Return: The Babylonian Context*. Berlin, pp. 94–156.

Sobre las deportaciones en el I milenio a. C.:

- Oded, B. (1979): *Mass Deportations and Deportees in the Neo-Assyrian Empire*. Weisbaden: Dr Ludwig Reichert Verlag.
- Oded, B. (2010): *The Early History of the Babylonian Exile (8th–6th Centuries B. C. E.)*. Haifa (en hebreo).

DESPERTA FERRO

Arqueología & Historia

n.º 10 - 7 €

Sobre estudios socioeconómicos y de archivos:

Jursa, M. (2005): *Neo-Babylonian Legal and Administrative Documents: Typology, Contents and Archives.* (GMTR 1). Münster: Ugarit-Verlag.

Jursa, M. (2010): *Aspects of the Economic History of Babylonia in the First Millennium BC. Economic Geography, Economic Mentalities, Agriculture, the Use of Money and the Problem of Economic Growth.* With contributions by J. Hackl, B. Jankovic, K. Kleber, E. E. Payne, C. Waerzeggers and M. Weszeli (AOAT 377). Münster: Ugarit Verlag.

van Driel, G. (2002): *Elusive Silver. In Search of a Role for a Market in an Agrarian Environment: Aspects of Mesopotamia's Society* (PIHANS 95). Istanbul.

Sobre el archivo Murašû:

Stolper, M.W. (1985): *Entrepreneurs and Empire: The Murašû Archive, the Murašû Firm, and Persian Rule in Babylonia* (PIHANS 54). Leiden, Istanbul.

DESPERTA FERRO

Arqueología

& Historia

n.º 10 - 7 €

NABÓNIDO Y TAYMĀ

por Carmen del Cerro (Universidad Autónoma de Madrid)

Notas:

1 Gadd C.J. (1958): "The Harran Inscriptions of Nabonidus", *Anatolian Studies*, 8, pp. 35-92.

2 Todas las referencias a la Crónica Real de Nabónido están tomadas de: Grayson, A. (2000): *Assyrian and Babylonian Chronicles*, Indiana, pp. 104-111.

Bibliografía:

Beaulieu, P. A. (1985): *The Reign Nabonidus, king of Babylon* (556-539 BC). Yale University.

Dandamayev, M. A. (1998): "Nabonid A. Historisch" *RLA*, 9, pp. 6-11.

Dayton, J. (1984) : "Herodotus, Phoenicia, the Persian Gulf and India in the First Millennium", en *Arabie orientale, Mésopotamie et Iran méridional de l'Age du Fer au début de la période islamique*". Lyon, pp. 366-367

Gadd C. J. (1958): "The Harran Inscriptions of Nabonidus", *Anatolian Studies*, 8, pp. 35-92

Grassi, G. F. (2014): "Nabonidus, King of Babylon", *Middle East: Topics & Arguments* 1, 3, pp.125-135

Eichmann R. et al. (2006): "Archaeology and epigraphy at Tayma (Saudi Arabia)", *Arabian archaeology and epigraphy*, 17, pp. 163-176

Eph'al I. (1982): *The Ancient Arabs. Nomads on the Borders of the Fertile Crescent, 9th–5th Centuries B.C.* Jerusalem and Leiden: Magnes Press.

Magee, P. (2014): *The Archaeology of Prehistoric Arabia. Adaptation and Social Formation from the Neolithic to the Iron Age.* Cambridge: Cambridge University Press.

Müller W. W.; al-Said S. (2002): "Der babylonische König Nabonid in taymanitischen Inschriften", en N. Nebes (ed): *Neuere Beiträge zur Semistik*. Wiesbaden, pp. 105-121

Oates, D. (1986): "Dilmun and the Late Assyrian Empire" *BTAA*, pp. 428, 434

Oppenheim, A. L. (1969): "Nabonidus and the Clergy of Babylon", en J. Pritchard (ed.): *Ancient Near Eastern Texts Relating to the Old Testament*, pp. 312-315.

Oppenheim, A. L. (1969): "Nabonidus' Rise to Power," en J. Pritchard (ed.), *Ancient Near Eastern Texts Relating to the Old Testament*, pp. 308- 311

Postgate, J. N. (1972-75): "Harran", *RLA* 4, 1972-75, pp. 122-125

Potts, D. (1991): "Tayma and the Assyrian empire", *Arabian archaeology and epigraphy*, 2, pp. 10-23

Potts, D. (2011): "Old Arabia in Historic Sources", en U. Franke et al. (eds.): *Roads of Arabia. The Archaeological Treasures of Saudi Arabia*. Berlin, pp. 86-101

Roaf, M. (1998): "Nabonid, B: Archäologisch", *RLA* 9, pp. 11-12.

Tadmor, H. (1965): "The Inscriptions of Nabonidus: Historical Arrangement," , en H.G. Güterbock, H. G.; Jacobsen, T. (eds): *Studies in Honor of Benno Landsberger*, AS 16, Chicago, pp. 351-364

DESPERTA FERRO

Arqueología & Historia

n.º 10 - 7 €

Schaudig, H. (2001): "Die Inschriften Nabonids von Babylon und Kyros' des Großen samt den in ihrem Umfeld entstandenen Tendenzschriften. Textausgabe und Grammatik", *Alter Orient und Altes Testament*, 256, Münster, pp. 9-23.

Schaudig, H. (2002): Nabonid, der "Gelehrte auf dem Königsthron". Omina, Synkretismus und die Ausdeutung von Tempel- und Göttemamen als Mittel zur Wahrheitsfindung spätbabylonischer Religionspolitik", *Alter Orient und Altes Testament*, 281, pp. 619- 646.

Zawadzki, S. (2012) "The End of the Neo-Babylonian Empire: New Data Concerning Nabonidus's Order to Send Statues of Gods to Babylon", *Journal of Near Eastern Studies* 71/1, pp. 47-51


DESPERTA FERRO Arqueología & Historia

n.º 10 - 7 €

ASPASIA DE MILETO. LA VOLUNTAD DE EMANCIPACIÓN

por José Solana Dueso (Universidad de Zaragoza)

Escolio al *Menéxeno* 235e de Platón

Aspasia: hija de Axíoco, milesia, esposa de Pericles, dedicada a la filosofía junto con Sócrates, como dice Diodoro en su obra *Sobre los monumentos*. Tras la muerte de Pericles se casó con Lisicles, tratante de corderos, y de él tuvo un hijo llamado Poristes. Convirtió a Lisicles en orador habilísimo, del mismo modo que preparó a Pericles para hablar en la asamblea, como dicen Esquines el Socrático en su diálogo *Aspasia y Platón* (cómico) de modo similar en los *Pedetas*. Cratino la llama tirana en los *Quirones* y Eúpolis Ónfale en los *Amigos*. En los *Prospaltios* la llama Helena. Cratino la llama Hera, quizás porque también llama a Pericles Olímpico. Pericles tuvo de ella un hijo bastardo, tras lo cual murió habiendo muerto antes sus hijos legítimos, como dice Eúpolis en los *Demos*.

Bibliografía:

- Bloedow, E. F. (1975): "Aspasia and the 'Mystery' of the *Menexenus*", *Wiener Studien*, NF 9.
- Bruns, I. (1905): *Frauenemanzipation in Athen*, en *Vorträge und Aufsätze*, München: C. H. Beck'sche Verlagsbuchhandlung (Traducción al castellano en: Solana 2014), pp. 154-193.
- Cantarella, E. (1991): *La calamidad ambigua*. Madrid: Ediciones Clásicas.
- Cantarella, E. (1996): *Los suplicios capitales en Grecia y Roma*. Madrid: Akal.
- David, E. (1984): *Aristophanes and Atenian Society of the Early Fourth Century B.C.* Leiden: Brill.
- Euripide : *Tragédies*, Tome VIII, 2e partie. (2002): *Fragments de Bellérophon à Protésilas*. Texte établi et traduit par François Jouan et Herman Van Looy. 2e tirage. Belles Lettres. Paris.
- Eurípides (1983): *Tragedias I. Medea*. Madrid: Gredos, trad. de Alberto Medina González y Juan Antonio López Férez.
- González Suárez, A. (1997): *Aspasia*. Madrid: Ediciones del Orto.
- Henry, M. M. (1995): *Prisoner of History. Aspasia of Miletus and her biographical Tradition*. New York, Oxford: Oxford University Press.
- Jouanna, D. (2005): *Aspasie de Milet, égérie de Périclès*. París: Fayard Just R. 1989. *Women in Athenian Law and Life*. London.
- Loraux, N. (2003): "Aspasie, l'étrangère, l'intellectuel", en *La Grèce au féminin*. Paris: Les Belles Lettres.
- Meyer, E. (1892 y 1899): *Forschungen zur alten Geschichte I-II*. Halle.
- Mosse, C. (1990): *La mujer en la Grecia clásica*. Madrid: Nerea.
- Plant, I. M. (2004): *Women Writers of Ancient Greece and Rome*, Norman Oklahoma: University of Oklahoma Press.
- Solana Dueso, J. (1994): *Aspasia de Mileto. Testimonios y Discursos*. Barcelona: Anthropos.
- Solana Dueso, J. (2004): "Medea o la filogenia de Eurípides", en *Las raíces de la cultura europea*, pp. 89-109.
- Solana Dueso, J. (2005): "La construcción de la diferencia sexual en Aristóteles", *Convivium* 18, pp. 23-46.

DESPERTA FERRO

Arqueología

& Historia

n.º 10 - 7 €

Solana Dueso, J. (2006): *La malva y el asfódelo. Confidencias y visiones de Aspasia de Mileto* (novela). Zaragoza: Mira.

Solana Dueso, J. (2008): “Aspasia de Mileto: la metáfora y el personaje”, en María Asunción García Larrañaga y José Ortiz Domingo (editores), *El eco de las voces sinfónicas. Escritura y feminismo*. Zaragoza: PUZ., Pp. 287-297

Solana Dueso, J. (2013): *Más allá de la ciudad. El pensamiento político de Sócrates*. Zaragoza: Institución “Fernando El Católico”.

Solana Dueso, J. (2014): *Aspasia de Mileto y la emancipación de las mujeres. Wilamowitz frente a Bruns*. Amazon (ebook y papel).

Stadter P.A. (1990): *A Commentary on Plutarch's Pericles*. Chapel Hill and London: The University of North Carolina Press.

Waite, M. E. (1987): *A History of Women Philosophers*, I, 600 BC – 500 AD, Dordrecht-Boston. Lancaster: Martinus Nijhoff.

Wilamowitz, U. von (1893): *Aristoteles und Athen* I y II. Berlin.

Wilamowitz, U. von (1900): “Lesefrüchte”. 1900. *Hermes* 35, pp. 548-553.

Wilamowitz, U. von (1918): *Platon*. Berlin.