

Cambridge University Press
0521820936 - The Parthenon: From Antiquity to the Present
Edited by Jenifer Neils
Frontmatter
[More information](#)

THE PARTHENON

This volume offers an overview of the Parthenon from antiquity to the modern era. Recent discoveries, such as the marble sculpture fragments found during the current restoration work on the Acropolis or a vase excavated in Northern Greece whose decoration echoes a lost pedimental composition, have forced scholars to reconsider many aspects of one of the most important monuments of classical antiquity. Bringing together new essays on various aspects of this world-renowned temple, this book offers: an examination of the dramatic setting of the Parthenon, and its impact on modern architects such as Le Corbusier; new reconstructions and interpretations of Pheidias' vast sculptural program; in-depth analysis of architectural refinements, and the techniques employed in making the colossal gold-and-ivory cult statue; and a consideration of the Christian and Muslim phases of the Parthenon's history. Collectively, they enhance our understanding of one of the icons of Western art.

Jenifer Neils is Ruth Coulter Heede Professor of Art History and Classics at Case Western Reserve University in Cleveland. A recipient of fellowships from the National Endowment for the Humanities, the ACLS, APS, and Whiting Foundation, she is the author of a number of articles and books on aspects of ancient Greek art, including *The Youthful Deeds of Theseus* and *The Parthenon Frieze*. She also organized two major international loan exhibitions of Greek art and coauthored their catalogues: *Goddess and Polis: The Panathenaic Festival in Ancient Athens* and *Coming of Age in Ancient Greece: Images of Childhood from the Classical Past*.

Cambridge University Press
0521820936 - The Parthenon: From Antiquity to the Present
Edited by Jenifer Neils
Frontmatter
[More information](#)

Cambridge University Press
0521820936 - The Parthenon: From Antiquity to the Present
Edited by Jenifer Neils
Frontmatter
[More information](#)

THE PARTHENON

From Antiquity to the Present

Edited by

JENIFER NEILS

Cambridge University Press
0521820936 - The Parthenon: From Antiquity to the Present
Edited by Jenifer Neils
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press
40 West 20th Street, New York, NY 10011-4211, USA
www.cambridge.org
Information on this title: www.cambridge.org/9780521820936

© Cambridge University Press 2005

This book is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2005

Printed in Hong Kong by Golden Cup

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication Data

The Parthenon : from antiquity to the present / edited by Jenifer Neils.
p. cm.

Includes bibliographical references and index.

ISBN 0-521-82093-6 (hardcover)

1. Parthenon (Athens, Greece). 2. Athens (Greece) – Antiquities.

I. Neils, Jenifer, 1950– II. Title.

DF287.P3P37 2005

938'.5 – dc22

2004024983

ISBN-13 978-0-521-82093-6 hardback

ISBN-10 0-521-82093-6 hardback

Frontispiece: Parthenon from the southeast, 1936.
Photo: Glass Negative Collection. American School of
Classical Studies at Athens.

Cambridge University Press has no responsibility for
the persistence or accuracy of URLs for external or
third-party Internet Web sites referred to in this book
and does not guarantee that any content on such
Web sites is, or will remain, accurate or appropriate.

CONTENTS

<i>List of Illustrations</i>	<i>page</i> vii
<i>Abbreviations</i>	xiv
<i>List of Contributors</i>	xv
Introduction: A Classical Icon <i>Jenifer Neils</i>	1
1 Space and Theme: The Setting of the Parthenon <i>Jeffrey M. Hurwit</i>	9
2 Wealth, Power, and Prestige: Athens at Home and Abroad <i>Lisa Kallet</i>	35
3 The Architecture and Architects of the Classical Parthenon <i>Barbara A. Barletta</i>	67
4 Bending the Truth: Curvature and Other Refinements of the Parthenon <i>Lothar Haselberger</i>	101
5 Celebrations of Victory: The Metopes of the Parthenon <i>Katherine A. Schwab</i>	159
6 “With Noblest Images on All Sides”: The Ionic Frieze of the Parthenon <i>Jenifer Neils</i>	199

7	Fire from Heaven: Pediments and Akroteria of the Parthenon <i>Olga Palagia</i>	225
8	The Statue of Athena and Other Treasures in the Parthenon <i>Kenneth Lapatin</i>	261
9	“Bestride the Very Peak of Heaven”: The Parthenon After Antiquity <i>Robert Ousterhout</i>	293
10	“Well Recorded Worth”: Photographs of the Parthenon <i>Andrew Szegedy-Maszak</i>	331
11	The Parthenon in the Modern Era <i>Richard A. Etlin</i>	363
	<i>Bibliography</i>	397
	<i>Index</i>	423

ILLUSTRATIONS

Plates (*color plates follow page xvi*)

1. East façade of the Parthenon, under restoration, 2002
2. West façade of the Parthenon. Watercolor by William Gell, 1801. Athens, Benaki Museum 23431
3. Digital image of east metope 6 superimposed with fallen figure from a fourth-century relief
4. Central slab of the east frieze (V) of the Parthenon, British Museum
5. Digital reconstruction of the gods of the east frieze seated in a semicircle
6. Contest between Athena and Poseidon. Attic red-figure hydria, ca. 400 B.C. Pella, Archaeological Museum
7. Figure A (river god) from the west pediment of the Parthenon. British Museum
8. Figure N (Iris) from the west pediment of the Parthenon. British Museum
9. Neo-Attic relief of a Greek pursuing a wounded Amazon, after the shield of the Athena Parthenos. Peiraeus Archaeological Museum
10. Bust of the Athena Parthenos. Red jasper gem signed by Aspasio, 1st c. A.D. Rome, Museo Nazionale Romano
11. Full-scale replica of the Athena Parthenos. Gypsum cement and steel sculpture with gilding by Alan LeQuire, 1982–2002. Nashville, Tennessee: Parthenon
12. Silver gilt phiale depicting *apobatai*, ca. 400 B.C. Excavated near Duvanlii, Bulgaria. Plovdiv, Archaeological Museum 1515
13. *Le Parthenon à Athènes*. Aquatint by Frédérick von Martens from *Excursions Daguerriennes* (1842); based on the earliest known photograph of the Parthenon, a daguerreotype made in 1839 by Joly de Lotbinière
14. Notre-Dame-du-Haut by Le Corbusier. Ronchamp, France, 1955

Figures

1. View of the Acropolis from the southwest	8
2. Reconstruction of the Acropolis from the northwest	10
3. Plan of the classical Acropolis	11
4. Reconstruction of the Bronze Athena by Pheidias	12
5. View of precinct of Artemis Brauronia with rock-cut north precinct wall	13
6. Reconstruction of the Parthenon from the Chalkotheke terrace	14
7. The “great steps” west of the Parthenon	15
8. View of the Parthenon from the west	17
9. View of the Parthenon from the east, with the Temple of Roma and Augustus in the foreground	19
10. Area of the Sanctuary of Zeus Polieus from the east	22
11. Aerial view from the south of the foundations of the Archaic Temple of Athena Polias with the Erechtheion to the northeast	23
12. Preclassical naiskos (shrine) preserved in north peristyle of Parthenon	27
13. Fragments of a marble stele inscribed with the tribute quota lists from the left side of the <i>Lacus Primus</i> for the year 440/39 B.C. (<i>IG I³ 272</i>). Athens Epigraphical Museum 5384	34
14. Map of the Athenian Empire	43
15. Athenian silver tetradrachm, fifth century B.C.	49
16. Fragment of the Parthenon building accounts for the year 434/3 B.C.	55
17. View of southern portico of the Parthenon	66
18. Plan of the Classical Parthenon	68
19. Plan of the Older Parthenon	69
20. View of Parthenon from southwest corner	71
21. Frieze crown of the Parthenon with bead and reel molding	77
22. View of west frieze of the Parthenon, with taenia and regula crowning architrave (below) and frieze crown molding with base kyma reversa (above)	81
23. Reconstruction of the pronaos of the Parthenon	83
24. Extant portion of crowning from the pronaos anta of the Parthenon	84
25. Reconstruction of the north window of the sekos of the Parthenon, from inside	85
26. Reconstruction of the west (rear) chamber of the Parthenon with Ionic columns, before completion	87
27. Reconstruction of the west (rear) chamber of the Parthenon with Corinthian columns	89

Illustrations

ix

28.	Temple of Athena Nike from the northwest	93
29.	Curvature and other refinements of a Greek temple, in exaggerated rendering	100
30.	Curvature produced in the substructures of the Temple of Zeus in Olympia (left) and the Parthenon and its predecessor (right); both renderings in exaggerated scale	102
31.	Curvature and its structural consequences, as demonstrated in the middle part of the Parthenon's north flank	103
32.	Treasury of the Siphnians, Delphi, 530/525 B.C.	104
33.	'Archilochos Capital,' Paros, ca. 540s B.C., with an inscription of the fourth century B.C.	105
34.	<i>Doryphoros</i> (Spearbearer) of Polykleitos, ca. 450 B.C.	107
35.	Parthenon steps with deviations from regularity as measured at south corner of east façade	109
36.	Platform with columns of the Temple of Segesta, Sicily, 420–410 B.C.	117
37.	"Basilica" of Paestum (left) with extant entasis in columns and anta pillars, and Archaic Temple of Artemis at Ephesos (right) with entasis of column shafts, based on measurement of drum fragments	118
38.	Curvature of the Parthenon as measured in the stylobate of the north flank; vertical scale exaggerated	119
39.	Platform of the Parthenon with curvature on flanks and façades	120
40.	Parthenon, entasis of varied intensity in the columns of the pronaos (left) and the peristasis (right), in exaggerated scale	121
41.	Parthenon, types of inclination in the exterior order	123
42.	Parthenon, northeast corner of peristyle	125
43.	Parthenon, stereometry of a corner column's foot drum	127
44.	East façade of Parthenon (above) and west façade of Propylaia (below); both to same scale	135
45.	Erechtheion, from east; scale as in Fig. 44	137
46.	Façade of the Celsus Library in Ephesos, ca. A.D. 110–120	143
47.	Upper northeast corner of the Parthenon	158
48.	South metope 27: Lapith and centaur. British Museum	163
49.	East metope 4: giant, Athena, and Nike. Acropolis Museum	170
50.	East metope 6: Poseidon attacking a giant	171
51.	Two views of East metope 6: Poseidon attacking a giant. Acropolis Museum	172
52.	South metope 1, in situ: Lapith and centaur	175
53.	South metope 12: Lapith woman and centaur. Acropolis Museum	177
54.	West metope 13: mounted Amazon attacking fallen Greek	180

Cambridge University Press

0521820936 - The Parthenon: From Antiquity to the Present

Edited by Jenifer Neils

Frontmatter

[More information](#)

x

Illustrations

55.	Detail of Amazonomachy. Attic red-figure volute-krater attributed to the Painter of the Woolly Satyrs. New York, Metropolitan Museum of Art 07.286.84 (Rogers Fund, 1907)	181
56.	North metope 24: warrior and Menelaus	182
57.	North metope 25: Eros, Aphrodite, Helen, and statue of Athena	183
58.	Menelaus, Eros, Aphrodite, Helen, and statue of Athena. Attic red-figure oinochoe, connected with the Heimarmene Painter. Vatican, Museo Gregoriano Etrusco 16535	186
59.	North metope 32, in situ: Hebe and Hera	189
60.	West façade of the Parthenon with sketched frieze figures below. Silverpoint and ink on parchment drawing by unknown artist after Cyriac of Ancona, 1436. Deutsche Staatsbibliothek, Berlin, Hamilton MS 254, fol. 85v	198
61.	Model of the southwest corner of the Parthenon with peristyle columns removed. Basel, Skulpturhalle	200
62.	Drawing of north frieze VIII by Jacques Carrey, 1674. Paris, Bibliothèque Nationale	201
63.	North frieze IV: youths bringing ewes to sacrifice. Acropolis Museum	202
64.	Plan of the Parthenon frieze	203
65.	Cast of east frieze IV–VI. Basel, Skulpturhalle	204
66.	Dionysos, Demeter, and Ares (East 25–27). British Museum	205
67.	Cast of east frieze VI: eponymous heroes and marshals. Basel, Skulpturhalle	207
68.	East frieze VIII: women carrying ritual equipment. British Museum	209
69.	North frieze IX: thallophoroi. Acropolis Museum 876	210
70.	Drawing of the cavalcade of the south frieze	212
71.	Drawing of the cavalcade of the north frieze	212
72.	Drawing of the west frieze	213
73.	West frieze XII in situ: inspector, herald, and groom. Acropolis Museum	214
74.	North frieze XXIII: charioteer, apobates, and marshal. Acropolis Museum	215
75.	Reconstruction of the central akroterion of the Parthenon with casts of extant fragments. Basel, Skulpturhalle	224
76.	East pediment. Drawing by Jacques Carrey. Paris, Bibliothèque Nationale	227
77.	West pediment. Drawing by Jacques Carrey. Paris, Bibliothèque Nationale	228
78.	Plaster cast of Laborde head, before restoration	229
79.	Reconstruction of the east façade of Temple of Zeus at Olympia	231

Illustrations

xi

80. West pediment	232
81. Conjectural reconstruction of the missing figures in the middle of the east pediment: Athena, Zeus, and Hera	233
82. The position of iron bars supporting the heaviest statues in the Parthenon pediments	234
83. South end of east pediment: Helios (A) driving two pairs of horses (B and C). A and B are in the British Museum, C in the Acropolis Museum. After a cast in the Athens metro station “Akropolis”	235
84. East pediment: Helios (A) with his horses (B, C), Dionysos (D), Kore (E), Demeter (F), Hekate (G)	236
85. East pediment: Apollo (conjectural), K (Leto), Eros (conjectural), L (Artemis), M (Aphrodite), Selene (N) with her horses (O, PA, PB)	236
86. East metope 14 with Helios, Selene’s horses in the pediment, conjectural akroterion on NE corner	237
87. East pediment A, B, D, E, F, G. London. British Museum	239
88. East pediment K, L, M. London, British Museum	239
89. Head of west pediment L (Athena). Athens, Acropolis Museum	245
90. West pediment M (Poseidon). Chest in the Acropolis Museum with cast of torso in the British Museum	247
91. Reconstruction of central akroterion of the Parthenon with casts of extant fragments. Athens, Acropolis Study Center at Makrigianni	253
92. Varvakeion Athena. Athens, National Archaeological Museum 129	260
93. Copy of the shield of the Athena Parthenos. Patras Museum	264
94. Neo-Attic relief of a Greek fighting an Amazon. Piraeus Archaeological Museum 2117	265
95. New Style Athenian silver tetradrachm minted by Diokles Meli and Medeios. British Museum	266
96. Terra-cotta token depicting the Athena Parthenos, early fourth century B.C. Diameter 2.5 centimeters. Athens, Agora Museum MC 1353	267
97. Inscription recording the expenses of Pheidias’ Athena in 440/39 B.C. Athens Epigraphical Museum 6738	273
98. Modern ivory veneer cut from a section of elephant tusk ca. 1930–40	275
99. Three modern ivory veneers	277
100. West chamber of the temple (<i>parthenon</i> ?) filled with treasures listed in the inventory for 431/30 B.C.	280
101. Silver cup from Nymphaion, near modern Kerch, ca. 400 B.C. Oxford, Ashmolean Museum 1885–486	280

102. Gold <i>phiale</i> (shallow offering bowl) decorated with acorns, beechnuts, bees, and florals, ca. fourth century B.C.	281
103. Gold wreath with laurel leaves and berries.	282
104. Cornelian sealstone depicting a goat, mid-fifth century B.C.	283
105. Gold ring with engraved image of a veiled woman holding a floral spray, late fifth century B.C.	285
106. The Parthenon as church, section and plan	292
107. Two stages in the medieval apse: a. sixth century; b. twelfth century	304
108. Plan of the Parthenon as church	305
109. Detail from a view of Athens, before 1670, Antikensammlung der Universität Bonn	305
110. Byzantine graffito from the Parthenon	309
111. Reconstructed view of the twelfth-century Parthenon, seen from the east	311
112. Detail of painting from the exonarthex depicting an angel adoring the Virgin Mary	313
113. Drawing showing the organization of the fresco on the north narthex wall	314
114. Frankish inscription on west exonarthex wall	315
115. Reconstruction of the Parthenon as a mosque, seen from northwest	319
116. The bombardment of the Parthenon, September 26, 1687	321
117. Plan of the mosque in the Parthenon	322
118. View of the Parthenon from the east. Drawing by W. Pars, 1765	323
119. The Parthenon from the west. Daguerreotype by Philippos Margaritis and Philibert Perraud, 1847; the image is reversed	330
120. Interior of the Parthenon with recently discovered frieze slabs. Albumenized salt print by James Robertson, 1853–54	345
121. Long view of the Acropolis from the southwest. Albumen print by Dimitrios Konstantinou, ca. 1860	347
122. Parthenon from the northwest. Albumen print by Petros Moraitis, ca. 1865	349
123. “Western Portico of the Parthenon,” showing the names of foreign Philhellenes scratched on the near column, carbon print by William James Stillman, 1869	351
124. “Profile of the eastern façade, showing the curvature of the stylobate,” carbon print by William James Stillman, 1869, published 1870	352
125. “General view of the summit of the Acropolis, from the extreme eastern point, showing the Erechtheum at the right,” carbon print by William James Stillman, 1869, published 1870	353

Illustrations

xiii

- | | |
|---|-----|
| 126. Isadora Duncan at the Portal of the Parthenon, gelatin silver print by Edward Steichen, 1920. | 355 |
| 127. Albert Thibaudet, <i>L'Acropole</i> (1929), page with photograph by Frédéric Boissonnas | 362 |
| 128. View of the western front of the Parthenon, analytical drawing by Auguste Choisy | 369 |
| 129. Le Corbusier, <i>Vers une architecture</i> (p. 161) 1923, frontispiece to the chapter "Architecture, pure création de l'esprit" with photograph by Frédéric Boissonnas | 374 |
| 130. Le Corbusier, <i>Vers une architecture</i> (p. 170) 1923, from the chapter "Architecture, pure création de l'esprit," with photograph by Frédéric Boissonnas | 375 |
| 131. Le Corbusier, <i>Vers une architecture</i> (p. 181) 1923, with photograph by Frédéric Boissonnas | 375 |
| 132. Le Corbusier, <i>Vers une architecture</i> (pp. 106–7) 1923, from the chapter "Des Yeux qui ne voient pas . . . III. Les Autos" | 376 |
| 133. Le Corbusier, <i>Vers une architecture</i> (1923), title page to chapter "Trois Rappels à Messieurs les Architectes. III. Le Plan," with analytical drawing of the Acropolis taken from Choisy, <i>Histoire de l'architecture</i> , 1899 | 377 |
| 134. Leo von Klenze, Walhalla. Near Regensburg, Germany, 1830–42 | 379 |
| 135. William Strickland, Second Bank of the United States. Philadelphia, 1818 | 382 |
| 136. Ithiel Town and Alexander Jackson Davis, United States Customhouse. New York, 1833–42 | 383 |
| 137. Alvar Aalto, sketches for the League of Nations competition (left) and Töölö church competition (right) | 386 |
| 138. Alvar Aalto, Town Hall. Säynätsalo, Finland, 1949–52 | 387 |
| 139. Le Corbusier, Villa Savoye. Poissy, France, 1928–31 | 389 |
| 140. Le Corbusier, <i>Vers une architecture</i> (p. 76) 1923, page with cropped photograph (top) of the rear deck of the <i>Aquitania</i> from the chapter "Des Yeux qui ne voient pas . . . I. Les Paquebots" | 390 |
| 141. Le Corbusier, Notre-Dame-du-Haut interior. Ronchamp, France, 1951–55 | 391 |
| 142. Albert Thibaudet, <i>L'Acropole</i> (1929), page with photograph by Frédéric Boissonnas | 393 |

ABBREVIATIONS

AA	<i>Archäologischer Anzeiger</i>
AE	<i>Archaiologike Ephemeris</i>
AJA	<i>American Journal of Archaeology</i>
AM	<i>Mitteilungen des Deutschen Archäologischen Instituts, Athenische Abteilung</i>
ARV ²	J. D. Beazley, <i>Attic Red-figure Vase-painters</i> . 2nd ed. 1963
BCH	<i>Bulletin de correspondance hellénique</i>
BICS	<i>Bulletin of the Institute of Classical Studies of the University of London</i>
BSA	<i>Annual of the British School at Athens</i>
CP	<i>Classical Philology</i>
DOP	<i>Dumbarton Oaks Papers</i>
GRBS	<i>Greek, Roman and Byzantine Studies</i>
IG	<i>Inscriptiones Graecae</i>
IstMitt	<i>Istanbuler Mitteilungen</i>
JdI	<i>Jahrbuch des Deutschen Archäologischen Instituts</i>
JHS	<i>Journal of Hellenic Studies</i>
LIMC	<i>Lexicon Iconographicum Mythologiae Classicae</i>
LSJ	Liddell and Scott, <i>Greek-English Lexicon</i> , 9th ed. Rev. H. Stuart-Jones. Oxford 1940
ODB	<i>Oxford Dictionary of Byzantium</i>
OCD ³	<i>Oxford Classical Dictionary</i> , 3rd ed. Ed. S. Hornblower and A. Spawforth. Oxford 1966
RA	<i>Revue archéologique</i>
RM	<i>Mitteilungen des Deutschen Archäologischen Instituts, Römische Abteilung</i>

CONTRIBUTORS

Barbara A. Barletta is professor of art history at the University of Florida, Gainesville. She has authored *Ionic Influence in Archaic Sicily: The Monumental Art* (1983) as well as *The Origins of the Greek Architectural Orders* (2001).

Richard A. Etlin is Distinguished University Professor in the School of Architecture at the University of Maryland. He is the author of *Frank Lloyd Wright and Le Corbusier: The Romantic Legacy* (1994) and *In Defense of Humanism: Value in the Arts and Letters* (1996).

Lothar Haselberger is coauthor and editor of *Appearance and Essence. Refinements of Classical Architecture: Curvature* (1999). He holds a chair in Roman architecture at the University of Pennsylvania and directs the restoration of the Temple of Apollo at Didyma.

Jeffrey M. Hurwit is professor of art history and classics at the University of Oregon. He is the author of *The Athenian Acropolis: History, Mythology and Archaeology from the Neolithic Era to the Present* (1999) and *The Acropolis in the Age of Pericles* (2004), as well as many articles on Greek art and culture.

Lisa Kallet is professor of classics at the University of Texas at Austin. She is the author of *Money, Expense, and Naval Power in Thucydides' History 1–5.24* (1993) and *Money and the Corrosion of Power in Thucydides: The Sicilian Expedition and Its Aftermath* (2001).

Kenneth Lapatin is the author of *Chryselephantine Statuary in the Ancient Mediterranean World* (2001) and *Ancient Greece: Art, Architecture, and History* (with M. Belozerskaya, 2004). He is currently assistant curator of antiquities at the J. Paul Getty Museum in Los Angeles.

Jenifer Neils is the Ruth Coulter Heede Professor of Art History and Classics at Case Western Reserve University. She organized the exhibition *Goddess and Polis: The Panathenaic Festival of Ancient Athens* (1992) and has written extensively on Athenian art, most recently *The Parthenon Frieze* (2001).

Robert Ousterhout teaches architectural history at the University of Illinois at Urbana-Champaign. A specialist in Byzantine architecture, he has been active in excavation, documentation, and restoration in Greece and Turkey for more than twenty years. His latest books are *Master Builders of Byzantium* (1999) and *The Art of the Kariye Camii* (2002).

Olga Palagia is professor of classical archaeology at Athens University. She is the author of *The Pediments of the Parthenon* (1993) and editor of numerous volumes, including *Classical Greek Sculpture: Function, Material and Techniques* (forthcoming).

Katherine A. Schwab is associate professor of art history at Fairfield University. She has published numerous articles on the metopes of the Parthenon and is currently using digital photography and image-based software to recover their lost compositions.

Andrew Szegedy-Maszak is professor of classical studies and Jane A. Seney Professor of Greek at Wesleyan University. He has published widely on Greek history and historiography and on the history of photography. His current project is a study of the representation of classical sites by nineteenth-century photographers and travel writers.

Cambridge University Press
0521820936 - The Parthenon: From Antiquity to the Present
Edited by Jenifer Neils
Frontmatter
[More information](#)

Plate 1. East façade of the Parthenon, under restoration, 2002. Photo: K. Schwab.

Plate 2. West façade of the Parthenon. Watercolor by William Gell, 1801. Athens, Benaki Museum 23431. Photo: Benaki Museum.

Plate 3. Digital image of east metope 6 superimposed with fallen figure from a 4th-century relief. Photo: K. Schwab.

Plate 4. Central slab of the east frieze (V) of the Parthenon. British Museum. Photo: HIP/Scala/Art Resource, NY.

Cambridge University Press
0521820936 - The Parthenon: From Antiquity to the Present
Edited by Jenifer Neils
Frontmatter
[More information](#)

Plate 5. Digital reconstruction of the gods of the east frieze seated in a semicircle.
Computer simulation: Joe Delly.

Plate 6. Contest between Athena and Poseidon. Attic red-figure hydria ca. 400 B.C. Pella, Archaeological Museum. Photo: O. Palagia.

Plate 7. Figure A (river god, possibly Eridanos) from the west pediment of the Parthenon. British Museum. Photo: courtesy of the Trustees of the British Museum.

Plate 8. Figure N (Iris) from the west pediment of the Parthenon. British Museum. Photo: HIP/Scala/Art Resource, NY.

Cambridge University Press
0521820936 - The Parthenon: From Antiquity to the Present
Edited by Jenifer Neils
Frontmatter
[More information](#)

Plate 9. Neo-Attic relief of a Greek pursuing a wounded Amazon, after the shield of the Athena Parthenos. Athens, National Archaeological Museum. Photo: Scala/Art Resource, NY.

Plate 10. Bust of the Athena Parthenos. Red jasper gem signed by Aspasio, 1st c. A.D. Rome, Museo Nazionale Romano. Photo: Museo Nazionale Romano.

Cambridge University Press
0521820936 - The Parthenon: From Antiquity to the Present
Edited by Jenifer Neils
Frontmatter
[More information](#)

Plate 11. Full-scale replica of the Athena Parthenos. Gypsum cement and steel sculpture with gilding by Alan LeQuire, 1982–2002. Nashville, Tennessee: Parthenon. Photo: Gary Layda, courtesy of Wesley Paine, Metro Board of Parks and Recreation.

Cambridge University Press
0521820936 - The Parthenon: From Antiquity to the Present
Edited by Jenifer Neils
Frontmatter
[More information](#)

Plate 12. Silver gilt phiale depicting *apobatai*, ca. 400 B.C. Excavated near Duvanlii, Bulgaria. Plovdiv, Archaeological Museum 1515. Photo: Dagli Orti.

Cambridge University Press
0521820936 - The Parthenon: From Antiquity to the Present
Edited by Jenifer Neils
Frontmatter
[More information](#)

Plate 13. *Le Parthénon à Athènes*. Aquatint by Frédéric von Martens from *Excursions Daguerriennes* (1842); based on the earliest known photograph of the Parthenon, a daguerreotype made in 1839 by Joly de Lotbinière. Photo: J. Paul Getty Museum.

Plate 14. Notre-Dame-du-Haut by Le Corbusier. Ronchamp, France, 1955. Photo: R. Etlin.