

BIBLIOGRAPHICAL APPENDIX ON ASCLEPIUS

Athina Papachrysostomou

Assistant editor of *Electra*

(University of Patras)

This Appendix brings together the most relevant to Asclepius bibliographical items and is meant as a guide for further reading (complementarily to the bibliographies of the articles featuring in this volume). The Appendix owes much to the suggestions of Christos Zafeiropoulos (University of Patras).

- ❖ Ahearne-Kroll, St. P., 2014. “Mnemosyne at the Asklepieia”, *Classical Philology* 109 (2), 99-118.
- ❖ Aleshire, S. B., 1989. *The Athenian Asclepieion: The People, their Dedications, and the Inventories*, Amsterdam.
- ❖ Bliquez, L. J., 2015. *The Tools of Asclepius: Surgical Instruments in Greek and Roman Times*, Leiden & Boston.
- ❖ Cavanaugh, T. A., 2017. *Hippocrates’ Oath and Asclepius’ Snake: The Birth of the Medical Profession*, New York.
- ❖ Cilliers, L. & Retief, F. P., 2013. “Dream Healing in Asclepieia in the Mediterranean”, in S. M. Oberhelman (ed.), *Dreams, Healing, and Medicine in Greece from Antiquity to the Present*, Farnham Surrey & Burlington VT, 69-92.
- ❖ Coarelli, F., (ed.) 1986. *Fregellae 2: Il santuario di Esculapio*, Rome.
- ❖ Compton, M. T., 1998. “The Union of Religion and Health in Ancient Asklepieia”, *Journal of Religion and Health* 37 (4), 301-312.
- ❖ Compton, M. T., 2002. “The Association of Hygieia with Asklepios in Graeco-Roman Asklepieion Medicine”, *Journal of the History of Medicine and Allied Sciences* 57 (3), 312-329.

- ❖ Cotter, C. S. J., 2006. “Miracle Stories: The God Asclepius, the Pythagorean Philosophers, and the Roman Rulers”, in A.-J. Levine, D. C. Allison, J. D. Crossan (eds), *The Historical Jesus in Context*, Princeton, 166-178.
- ❖ De Miro, E., Sfameni Gasparro, G., Cali, V. (eds) 2009. *Il culto di Asclepio nell'area mediterranea: atti del convegno internazionale (Agrigento 20-22 novembre 2005)*, Rome.
- ❖ Deubner, O., 1938. *Das Asklepieion von Pergamon: kurze vorläufige Beschreibung*, Berlin.
- ❖ Dillon, M., 1997. *Pilgrims and Pilgrimage in Ancient Greece*, London & New York.
- ❖ Dinkler, E., 1980. *Christus und Asklepios*, Heidelberg.
- ❖ Edelstein, E. J. & Edelstein, L. (eds). 1945. *Asclepius. Collection and Interpretation of the Testimonies*, 2 vols, Baltimore MD. (2nd ed. 1998, with a new introduction by G. B. Ferngren)
- ❖ Günther, L., 2016. *Asklepios, der Heiler mit dem Hund, und der Orient: Religion und Medizin in alten Kulturen in universalhistorischer Sicht: gesammelte Schriften*, Innsbruck.
- ❖ Habicht, C., 1969. *Die Inschriften des Asklepieions* (Altertümer von Pergamon VIII.3), Berlin.
- ❖ Hart, D. G., 2000. *Asclepius: The God of Medicine*, London.
- ❖ Jones, C., 1998. “Aelius Aristides and the Asklepieion”, in H. Koester (ed.), *Pergamon, Citadel of the Gods: Archaeological Record, Literary Description, and Religious Development*, Harrisburg PA, 63-76.
- ❖ Kerényi, K., 1959. *Asklepios: Archetypical Image of the Physician's Existence* (Eng. transl. R. Manheim), Princeton NJ.
- ❖ Martin, R. & Metzger, H., 1949. “Recherches d'architecture et de topographie à l'Asclépiéion d'Athènes”, *Bulletin de Correspondance Hellénique* 73, 316-350.
- ❖ Melfi, M., 2007. *Il santuario di Asclepio a Lebena*, Athens.

- ❖ Musial, D., 1990. “Sur le culte d’Esculape à Rome et en Italie”, *Dialogues d’histoire ancienne* 16, 231-238.
- ❖ Nissen, C., 2009. *Entre Asclépios et Hippocrate: étude des cultes guérisseurs et des médecins en Carie*, Liège.
- ❖ Panagiotidou, O., 2016. “Asclepius: A Divine Doctor, A Popular Healer”, in W. V. Harris (ed.), *Popular Medicine in Graeco-Roman Antiquity: Explorations*, Leiden, 86-104.
- ❖ Panagiotidou, O., 2016. “Asclepius’ Myths and Healing Narratives: Counter-Intuitive Concepts and Cultural Expectations”, *Open Library of Humanities* 2 (1), 1-26.
- ❖ Petridou, G., 2014. “Asclepius the Divine Healer, Asclepius the Divine Physician: Epiphanies as Diagnostic and Therapeutic Tools”, in D. Michaelides (ed.), *Medicine and Healing in the Ancient Mediterranean World*, Oxford, 291-301.
- ❖ Petsalis - Diomedes, A., 2010. *Truly Beyond Wonders: Aelius Aristides and the Cult of Asklepios*, Oxford.
- ❖ Pettis, J. B., 2015. *The Sleeper’s Dream: Asclepius Ritual and Early Christian Discourse*, Piscataway.
- ❖ Renberg, G. H., 2006-2007. “Public and Private Places of Worship in the Cult of Asclepius at Rome”, *Memoirs of the American Academy in Rome* 51/52, 87-172.
- ❖ Renberg, G. H., 2017. *Where Dreams May Come: Incubation Sanctuaries in the Greco-Roman World*, 2 vols, Leiden & Boston.
- ❖ Riethmüller, J. W., 2005. *Asklepios: Heiligtümer und Kulte*, 2 vols, Heidelberg.
- ❖ Russell, D. A., Trapp, M., Nesselrath, H.-G. (eds). 2016. *In Praise of Asclepius. Aelius Aristides, Selected Prose Hymns: Introduction, Text, Translation and Interpretative Essays*, Tübingen.
- ❖ Stafford, E., 2008. “Cocks to Asklepios: Sacrificial Practice and Healing Cult”, in V. Mehl & P. Brulé (eds), *Le sacrifice antique. Vestiges, procédures et stratégies*, Rennes, 205-221.

- ❖ Steger, F., 2004. *Asklepiosmedizin. Medizinischer Alltag in der römischen Kaiserzeit*, Stuttgart.
- ❖ Steger, F., 2018. *Asclepius: Medicine and Cult* (Eng. transl. M. M. Saar), Stuttgart.
- ❖ Strocka, V. M., 2012. “Bauphasen des kaiserzeitlichen Asklepieions von Pergamon”, *Istanbuler Mitteilungen* 62, 199-287.
- ❖ Van der Ploeg, G. E., 2018. *The Impact of the Roman Empire on the Cult of Asclepius*, Leiden & Boston.
- ❖ Von Ehrenheim, H., 2015. *Greek Incubation Rituals in Classical and Hellenistic Times*, Liège.
- ❖ Wickkiser, B. L., 2008. *Asklepios, Medicine, and the Politics of Healing in Fifth-Century Greece: Between Craft and Cult*, Baltimore MD.
- ❖ Ziegenaus, O. & De Luca, G., 1968. *Das Asklepieion. Der südliche Temenosbezirk in hellenistischer und frühromischer Zeit* (Altertümer von Pergamon XI.1), Berlin.
- ❖ Ziegenaus, O. & De Luca, G., 1975. *Das Asklepieion. Der nördliche Temenosbezirk und angrenzende Anlagen in hellenistischer und frühromischer Zeit* (Altertümer von Pergamon XI.2), Berlin.