

Bibliografia

Edizioni di riferimento: N.G. Wilson, *Aristophanis fabulae*, I, Oxford 1984, 129-202; vd. anche J.H. Henderson, *Aristophanes*, II. *Clouds Wasps Peace*, Cambridge, Mass.-London 1998, 1-211; G. Guidorizzi-D. Del Corno, *Aristofane. Le Nuvole*, Milano 1996; K.J. Dover, *Aristophanes Clouds*, Oxford 1968. **Edizioni commentate:** Dover, o.c.; A.H. Sommerstein, *The Comedies of Aristophanes*, III. *Clouds*, Warminster 1982; G. Mastromarco, *Commedie di Aristofane*, I, Torino 1983, 323-441; F. Turato, *Aristofane. Le Nuvole*, Venezia 1995; Guidorizzi-Del Corno, o.c.; A. Grilli, *Aristofane. Le Nuvole*, Milano 2005⁵. **Altre edizioni: (testo completo)** M. Musurus, Venetiis 1498; A. Fracinus, Florentiae 1525; S. Grynaeus, Basileae 1532; A. Caninius, Lugduni 1548; N. Frischlin, Francofurti ad Maenum 1586 (1597², 1625³); O. Biset, Aureliae Allobrogum 1607; L. Küster, Amstelodami 1710; S. Bergler, Lugduni 1760; R.F.P. Brunck, Argentorati 1781-1783; P. Invernizi-C.D. Beck-G. Dindorf, Lipsiae 1794-1826; G.H. Schaefer, Lipsiae 1812 (1818²); C.H. Weise, Lipsiae 1812-1814; G.C. Ranner, Norimbergae 1815; C.G. Schutz, Lipsiae 1821; G. Dindorf, Lipsiae 1825 (Londini 1830, Lipsiae 1830, Oxonii 1835, Parisiis 1838, Londini 1869); J.F. Boissonade, Parisiis 1826; F.H. Bothe 1828-1830 (1845², 1880³); I. Bekker, London 1829; H. Holden, Cantabrigiae 1848 (London 1868²); T. Bergk, Lipsiae 1852 (1867²); A. Meineke, Lipsiae 1860; F.A. Paley, Cambridge 1877; F.H.M. Blaydes, Londini-Halis Saxonum 1880-1893; J. van Leeuwen, Leiden 1893-1906; T. Kock, Berlin 1896²; F.W. Hall-W.M. Geldart, Oxonii 1900-1901 (1906-1907²); B.B. Rogers, London 1902-1916; V. Coulon-H. Van Daele, Paris 1923-1930; R. Cantarella, Milano 1949-1964; G. Mastromarco-P. Totaro, Torino 1983-2006; J.M. Walton-K. MacLeish, London 1993; P. Meinecke-I.C. Storey, Indianapolis 1998; J. Henderson, Cambridge, Mass.-London 1998-2002; (*Nubes*) G. Hermann, Lipsiae 1830²; W.S. Teuffel, Lipsiae 1856; W.W. Merry, Oxford 1879; A. Franchetti-D. Comparetti, Firenze 1881; M.W. Humphreys, Boston 1888; C.E. Graves, Cambridge 1911; W.G.M. Starkie, London 1911; B.B. Rogers, London 1916; W. Arrowsmith, Ann Arbor 1962; R.K. Fisher, Amsterdam 1984. **Frammenti:** R. Kassel-C. Austin, *Poetae Comici Graeci*, III/2. *Aristophanes. Testimonia et fragmenta*, Berolini-Novi Eboraci 1984. **Scoff:** W.J.W. Koster-D. Holwerda et al., *Scholia in Aristophanem*, I-IV, Groningen 1960-2001; F. Dübner, *Scholia Graeca in Aristophanem*, Parisiis 1855; G. Zuntz, *Die Aristophanes-Scholien der Papri*, Berlin 1975². **Traduzioni italiane: (testo completo)** R. Cantarella 1949-1964 cit.; B. Marzullo, Roma 2003³ (Roma-Bari 1982², Bari 1968¹); Mastromarco-Totaro 1983-2006; (*Nubes*) Mastromarco 1983 cit.; Turato 1995 cit.; Guidorizzi-Del Corno 1996 cit.; Grilli 2005 cit.

Studi generali su Aristofane: C. Prato, *Euripide nella critica di Aristofane*, Galatina 1955; V. Ehrenberg, *L'Atene di Aristofane*, trad. it. Firenze 1957 (ed. or. Oxford 1951²); H.-J. Newiger, *Metapher und Allegorie. Studien zu Aristophanes*, München 1957; T. Gelzer, *Der epirrhematische Agon bei Aristophanes. Untersuchungen zur Struktur der attischen alten Komödie*, München 1960; P. Pucci, *Aristofane ed Euripide: ricerche metriche e stilistiche*, «Memorie dell'Accademia dei Lincei» s. 8 X (1962) 277-421; A.M. Komornicka, *Métaphores, personifications et comparaisons dans l'oeuvre d'Aristophane*, Wrocław-Warszawa-Kraków 1964; J. Taillardat, *Les images d'Aristophane. Études de langue et de style*, Paris 1965²; P. Rau, *Paratragodia. Untersuchungen zu einer komischen Form des Aristophanes*, München 1967; K.J. Dover, *Aristophanic Comedy*, London 1972; E.S. Spyropoulos, *L'accumulation verbale chez Aristophane*, Thessaloniki 1974; H.-J. Newiger (ed.), *Aristophanes und die alte Komödie*, Darmstadt 1975; M.G. Bonanno, *Democrazia ateniese e sviluppo del dramma attico*, II. *La commedia*, in *Storia e civiltà dei Greci*, III, Milano 1979, 311-350 (339-349); L.M. Stone, *Costume in Aristophanic Comedy*, New York 1981; C.F. Russo, *Aristofane autore di teatro*, Firenze 1984² (ed. ingl. 1994); B. Zimmermann, *Untersuchungen zur Form und dramatischen Technik der aristophanischen Komödien*, I-III, Königstein i.T. 1984 (1985²), 1985, 1987; E. Degani, *Insulto ed escrologia in Aristofane*, «Dioniso» LVII (1987) 31-47; M. Heath, *Political Comedy in Aristophanes*, Göttingen 1987; F. Perusino, *Dalla commedia antica alla commedia di mezzo. Tre studi su Aristofane*, Urbino 1987; K.J. Reckford, *Aristophanes' Old and New Comedy*, I. *Six Essays in Perspective*, Chapel Hill, N.C. 1987; C. Franco, *La competenza del destinatario nella parodia tragica aristofanea*, in E. Corsini (ed.), *La polis e il suo teatro*, II, Padova 1988, 213-232; R. Rosen, *Old Comedy and Iambographic Tradition*, Atlanta, Ge. 1988; E. Degani, *Appunti per una traduzione delle «Nuvole» aristofanee, «Eikasmos»* I (1990) 119-145; S. Goldhill, *Comic inversion and inverted commas: Aristophanes and parody*, in *The Poet's Voice: Essays on Poetics and Greek Literature*, Cambridge 1991, 167-222; J. Henderson, *The Maculate Muse. Obscene Language in Attic Comedy*, New York-Oxford 1991²; T.K. Hubbard, *The Mask of Comedy. Aristophanes and the Intertextual Parabasis*, Ithaca, N.Y.-London 1991; W. Rösler-B. Zimmermann, *Carnevale e utopia nella Grecia antica*, Bari 1991; G.M. Sifakis, *The structure of Aristophanic comedy*, «JHS» CXII (1992) 123-142; A.M. Bowie, *Aristophanes. Myth, Ritual and Comedy*, Cambridge 1993; J.M. Bremer-E.W. Handley (edd.), *Aristophane*, «Entr. Hardt» XXXVIII (1993); M.R. Di Blasi, *Sulla tradizione manoscritta di Aristofane*, «BollClass» XV (1994) 123-141; XVI (1995) 121-144; XIX (1998) 97-109; G. Mastromarco, *Introduzione a Aristofane*, Roma-Bari 1994; D.M. MacDowell, *Aristophanes and Athens. An Introduction to the Plays*, Oxford 1995; P. Mertens, *Les papyrus d'Aristophane. Actualisation des donnés bibliologiques et bibliographiques*, in M.S. Funghi (ed.), *Odoo διζήσιος. Le vie della ricerca. «Studi in onore di F. Adorno»*, Firenze 1996, 335-343; S. Colvin, *Dialect in Aristophanes. The Politics of Language in Ancient Greek Literature*, Oxford 1998; P. Thiercy, *Aristophane et l'ancienne comédie*, Paris 1999; D. Harvey-J. Wilkins (edd.), *The Rivals of Aristophanes. Studies in Athenian Old Comedy*, London 2000; J.M. Labiaqno Ilundain, *Estudio de las interjecciones en las comedias de Aristófanes*, Amsterdam 2000; M.S. Silk, *Aristophanes and the Definition of Comedy*, Oxford 2000; P. Totaro, *Le seconde parabasi di Aristofane*, Stuttgart 2000²; A. Bierl, *Der Chor in der Alten Komödie. Ritual und Performativität*, München-Leipzig 2001; R. Campagner, *Lessico agonistico di Aristofane*, Roma-Pisa 2001; A. Ercolani (ed.), *Spoudaiogeloi. Form und Funktion der Verspottung in der aristophanischen Komödie*, Stuttgart-Weimar 2001; P. von Möllendorff, *Aristophanes*, Hildesheim-Zürich-New York 2002; N.W. Slater, *Spectator Politics: Metatheatre and Performance in Aristophanes*, Philadelphia 2002; A. Willi, *The Languages of Aristophanes. Aspects of Linguistic Variation in Classical Attic Greek*, Oxford 2003; S. Beta, *Il linguaggio nelle commedie di Aristofane. Parola positiva e parola negativa nella commedia antica*, Roma 2004; F. Montana (ed.), *Interpretazioni antiche di Aristofane*, Sarzana 2005; N.G. Wilson, *Aristophanea. Studies on the Text of Aristophanes*, Oxford 2007, 62-80.

Studi specifici sulle Nuvole aristofanee: vd. bibliografia in Guidorizzi-Del Corno cit. XLII-XLIV, cui si aggiunga C.G. Brown, *Strepsiades' wife: Aristophanes, Clouds 41 ff*, «Prometheus» XVII (1991) 29-33; K.J. Reckford, *Strepsiades as a comic Ixion*, «dCS» XVI (1991) 125-136; H. Tarrant, *Clouds I: steps towards reconstruction*, «Arctos» XXV (1991) 157-181; M. Vickers, *A contemporary account of the Athenian plague? (Aristophanes Clouds 694-734)*, «LCM» XVI (1991) 64; D. Bain, *Kολῆ == membrum uirile. Aristophanes' Clouds 989 and 1019 and two apotropaic amulets*, «Eikasmós» III (1992) 149-152; Marie C. Marianetti, *Religion and politics in Aristophanes' Clouds*, Hildesheim 1992; Daphne E. O'Regan, *Rhetoric, comedy, and the violence of language in Aristophanes' Clouds*, Oxford 1992; R.D. Griffith, *Strepsiades' bedroom, wife, and sufferings: three notes on the prologue of Aristophanes' Clouds*, «Prometheus» XIX (1993) 135-142; J. Henderson, *Problems in Greek literary history: the case of Aristophanes' Clouds*, in R.M. Rosen-J. Farrell (edd.), *Nomodeiktes*, «Greek studies in honor of Martin Ostwald», Ann Arbor 1993, 591-601; Marie C. Marianetti, *Socratic mystery-parody and the issue of asebeia in Aristophanes' Clouds*, «SO» LXVIII (1993) 5-31; M. Vickers, *Alcibiades in Cloudedoverland*, in Rosen-Farrell cit. 603-618; D. Blyth, *Cloud morality and the meteorology of some choral odes*, «Scholia» III (1994) 24-45; D.S. Olson, *Clouds 537-44 and the original version of the play*, «Philologus» CXXXVIII (1994) 32-37; P.A. Vander Waert, *Socrates in the Clouds*, in *The Socratic Movement*, Ithaca 1994, 48-86; J. Ángel y Espinós, *Ar. Nu. 1154ss.: ¿ parodia de un texto de Sófocles o de Eurípides?*, in A. López Eire (ed.), *Sociedad, política y literatura. Comedia griega antigua*. «Actas del I congreso internacional. Salamanca, noviembre 1996», Salamanca 1997, 243-248; J.L. Kastely, *The Clouds: Aristophanic comedy and democratic education*, «RSQ» XXVII (1997) 25-46; A.G. Katsouris, *Reversals in Aristophanes' Clouds and in tragedy*, «Dodone(phiol)» XXVI (1997) 51-92; R.M. Rosen, *Performance and textuality in Aristophanes' Clouds*, «YJC» X (1997) 397-421; A.H. Sommerstein, *The silence of Strepsiades and the agon of the first Clouds*, in P. Thiercy-M. Menu (edd.),

Aristophane. La langue, la scène, la cité. «Actes du colloque de Toulouse, 17-19 mars 1994», Bari 1997, 269-282; C.A. Anderson, *An unnoticed gecko joke in Aristophanes' Clouds* 169-74, «CPh» XCIII (1998) 49s.; S. Berg, *Rhetoric, nature, and philosophy in Aristophanes' Clouds*, «AncPhil» XVIII (1998) 1-19; J.M. Redfield, *Poetry and philosophy in Aristophanes' Clouds*, in T. Breyfogle (ed.), *Literary Imagination, Ancient and Modern. Essays in honor of David Grene*, Chicago 1999, 50-62; E.M. Harris, *Pheidippides the legislator: a note on Aristophanes' Clouds*, «ZPE» CXL (2002) 3-5; J.E.G. Whitehorne, *Warning: ancient intellectual at work*, «Prudentia» XXXIV (2002) 16-32; A. Willi, *Languages on Stage. Aristophanic Language, Cultural History, and Athenian Identity*, in *The Language of Greek Comedy*, Oxford-New York 2002, 111-149; N. Papageorgiou, *Prodicus and the agon of the «Logoi» in Aristophanes' Clouds*, «QUCC» n.s. LXXVIII (2004) 61-69; N. Papageorgiou, *Ambiguities in «kreitton logos»?*, «Mnemosyne» s. 4 LVII (2004) 284-294; Chloï Balla, *Γένος καὶ φύλο: πρώμες μαρτυρίες*, «Ariadne» XI (2005) 129-143; M.L. Lech, *A note on Aristophanes, Clouds* 76, «C&M» LVI (2005) 49-55; K. Sidwell, *Some thoughts on the sophist in bed*, «Hermathena» CLXXIX (2005) 67-76; W.E. Major, *Aristophanes and «alazoneia»: laughing at the parabasis of the Clouds*, «CW» XCIX (2005/2006) 131-144; D. Konstan, «This is that man»: staging *Clouds* 1142-77, «CQ» n.s. LVI (2006) 595-598; M. Davies, *Comic «opsimathia» in Aristophanes' Clouds*, «Prometheus» XXXIII (2007) 17-24.

Metrika: J. Descroix, *Le trimètre iambique des iambographes à la comédie nouvelle*, Macon 1931; C. Prato, *I canti di Aristofane*, Roma 1962; A.M. Dale, *The Lyric Metres of Greek Drama*, Cambridge 1968²; E. Domingo, *La responsión estrófica en Aristófanes*, Salamanca 1975; C. Prato, *I metri lirici di Aristofane*, «Dioniso» LVII (1987) 203-244; C. Romano, *Responsioni libere nei canti di Aristofane*, Roma 1992; L.P.E. Parker, *The Songs of Aristophanes*, Oxford 1997.

Indici: O.J. Todd, *Index Aristophaneus*, Cambridge 1932; H. Dunbar, *A Complete Concordance to the Comedies and Fragments of Aristophanes*, Oxford 1883 (nuova ed. a c. di B. Marzullo, Hildesheim-New York 1973); H.A. Holden, *Onomasticon Aristophaneum sive index nominum quae apud Aristophanem leguntur*, Cambridge 1902².

Altra bibliografia: Mastromarco 1983 cit. 63-72; I.C. Storey, «EMC» XXXI (1987) 1-46, «Antichthon» XXVI (1992) 1-29; J.R. Green, «Lustrum» XXXI (1989) 7-95, XXXVII (1995) 7-202; B. Zimmermann, «AAHG» XLV (1992) 161-184, XLVII (1994) 1-18; Sotera Fornaro-Monica Negri-Isabella Tacchini, *Bibliografia della letteratura greca*, in *Lo spazio letterario della Grecia antica*, III, Roma 1996, 438-449 (447s.); Mastromarco-Totaro 2006 cit. 51-60.

camillo.neri@unibo.it