

BIBLIOGRAFIA

AA.VV. 1984; *Notiziario di zona*, ANNALI DEL MUSEO, 15, 1982 - 1984, GAVARDO, pag. 189 - 192.

ANDREOLETTI S., STRADI F., 1972; *I rinvenimenti preistorici nella caverna superiore della Grotta Gigante (Carso Triestino)*, ATTI E MEMORIE DELLA COMMISSIONE GROTTA "E. BOEGAN", XI, TRIESTE, pp. 109 - 127.

ANGHINELLI A. e S., 1999a; *Castellucchio (MN), Loc. "Colombarina", Insediamenti delle età del Bronzo e del Ferro*, NOTIZIARIO SOPRINTENDENZA ARCHEOLOGICA DELLA LOMBARDIA 1995 - 1997, MILANO, pp. 28 - 31.

ANGHINELLI A. e S., 1999b; *Viadana (MN), Loc. Gerbolina, zona Villa Grotta, Abitato della media età del Bronzo*, NOTIZIARIO SOPRINTENDENZA ARCHEOLOGICA DELLA LOMBARDIA 1995 - 1997, MILANO, pp. 33 - 37.

BAČA R., KRUPA V., 1998; *Katalóg archeologickej zbierky, BALNEOLOGICKÉHO MÚZEA V PIEŠŤ'ANOCH. CATALOGUE OF THE ARCHEOLOGY COLLECTION IN THE MUSEUM OF BALNEOLOGY IN PIEŠŤ'ANY*, PIEŠŤ'ANY.

BADER T., 1990; *Bemerkungen über die ägäischen Einflüsse auf die alt- und mittelbronzezeitliche Entwicklung im Donau-Karpatenraum*, in: *Orientalisch-ägäische Einflüsse in der europäischen Bronzezeit*, RGZM Monographien 15, p. 181 e ss.

BAGOLINI B., TASCA G., TECCHIATI U., 1989; *Relazione preliminare e risultati della prima campagna di scavi nell'insediamento dell'Età del bronzo di Sotćiastel (Val Badia, Prov. di Bolzano)*, LADINIA XIII, pp. 5 - 33.

BAIONI M., SERAGNOLI L., 1996; *Il territorio tra Roverbella e Casteldario, L'ANTICA ETA' DEL BRONZO*, ATTI DEL CONVEGNO 1995, VIAREGGIO, pp. 415 - 423, FIG. 2, 11.

BALISTA C., BELLINTANI P., 1998; *Canàr di S. Pietro Polesine, ricerche archeo-ambientali sul sito palafitticolo*, PADUSA, QUADERNI n. 2, ROVIGO, pp. 13 - 21 e Fig. 3 n. 4.

BALOSSO G., GALLI L., TOSI S., 1981; *Una tavoletta enigmatica da Pombia*, BOLLETTINO STORICO DELLA PROVINCIA DI NOVARA, n. 1, pp. 24 - 37.

BANDI G., 1974; *Über den Ursprung und die historische Beziehungen der Tonstempel der bronzenzeitlichen Gruppen: Madarovče und Polada*, PREISTORIA ALPINA, 10, TRENTO, pp. 237 - 252.

BANKUS M., 2004; *Der Freisinger Domberg und sein Umland. Untersuchungen zur prähistorischen Besiedlung*, FREISINGER ARCHÄOLOGISCHE FORSCHUNGEN

Adalberto Piccoli - Alessandro Zanini

Le tavolette impresse italiane -

1), RAHDEN/WESTF. 2004, pp. 208 – 214, 417 – 418, fig. 40 – 44; tav. 13, 23; 17, 15; 24, 4.

BARFIELD L., FASANI L., 1973; *Bemerkungen zum späten Neolitikum zum Beginn der Bronzezeit in Norditalien*, ZBORNIK, Bratislava, pp. 57 – 66.

BARICH B. E., 1971; *Complesso industriale della stazione di Polada alla Luce dei più recenti dati*, B.P.I, n.s. 22, 80, ROMA, pp. 77 – 182.

BARONI C., ASPES A., CASTELLETTI L., 1992; *La Quercia di Lazise, C'ERA UNA VOLTA LAZISE*, CATALOGO DELLA MOSTRA, VERONA-VICENZA.

BARTÍK J., 1997; *Dvorníky, část' Posádka*, RUTTKAY Matej, (Ed.), ARCHEOLÓGIANA TRASE PLYNOVODU [1993-1995], (Archeology en the route of the Gas line). BRATISLAVA, pp. 109 – 119.

BARTÍK J., BAČA R., 1999; *Bochníkové idoly z Veselého. Príspevok k bochníkovitým idolom z územia Slovenska. Brotlaibidole aus Veselé – Ein Beitrag zu den Brotlaibidolen aus der Slowakei*. ZBORNIK, Slovenského Národného Múzea 93, Archeologia 9, BRATISLAVA, pp. 13 – 25.

BÁTORA J., 1983; *Opevnená osada zo staršej doby Bronzovej v Hostiach. (Befestigte Siedlung der älteren Bronzezeit in Hoste)*. ARCHEOLOGICKÉ ROZHLEDY 35, PRAHA, pp. 72 – 80, Abb. 4:1.

BELLUZZO G., SALZANI L., 1999; *Dati preliminari di una campagna di scavo nell'abitato dell'Età del Bronzo di Dossetto di Nogara*, ANNALI BENACENSI, XII, CAVRIANA, pp. 283 – 288.

BENEŠ A., 1984; *Pravěká Osada z Doby Bronzové*, VYGALO MĚSTSKÉ MUZEUM V TÝNĚ NAD VLTAVOU.

BENEŠ A., 1988; *Sídliště ze starší doby bronzové u Hostů okres České Budějovice (Die Siedlung aus der frühen Bronzezeit bei Hosty, Bez. České Budejovice)*. Archeologické výskumy v Jižních Čechách 5 České Budejovice, pp. 7 – 26, fig. 15.

BENKOVSKY-PIVOVAROVÁ Z., 1977; *Zum "Brotlaibidol" vom Föllik, Gemeinde Großhöflein, Burgenland*, BURGENLÄNDISCHE HEIMATBLÄTTER 39/1, HELSENSTADT, pp. 1 – 11.

BERCIU D., 1953; *Catalogul muzelui arheologic din Turnu-Severin.*, MATERIALE ARCHEOLOGIE, vol. 1, BUCURESTI, pp. 589 – 649.

BERMOND MONTANARI G., CREMASCHI M., 1984; *Insedimento del Vaso Campaniforme a Rubiera (provincia di Reggio Emilia - Italia)*, L'AGE DU CUIVRE EUROPEENNE - CIVILISATION A VASES CAMPANIFORMES, TOULOUSE.

Adalberto Piccoli - Alessandro Zanini

Le tavolette impresse italiane -

BERMOND MONTANARI G., CREMASCHI M., SALA B., 1982; *Rubiera: insediamento del vaso campaniforme*, PREISTORIA ALPINA, 18, TRENTO, pp. 79 – 109.

BERNABÒ BREA M., CARDARELLI A., 1997; *Le terramare nel tempo*, LE TERRAMARE, LA PIÙ ANTICA CIVILTÀ PADANA, MILANO, pp. 295 – 378.

BOCCHIO G., 1988; *Saggio stratigrafico presso Lucone di Polpenazze del Garda*, ANNALI MUSEO DI GAVARDO, 16, 1985 - 1988, GAVARDO, pp. 15 – 44, tav. VII, 12.

BURŠIĆ MATIJAŠIĆ K., 1993; *Clay Seals of Caput Adriae, Porocilo o raziskovanju paleolita, neolita in eneolita v Sloveniji* 21, p. 7 e ss.

CATTANEO C., 1968; *Studio sulla interpretazione di due lastrine fittili della Cultura di Polada*. STUDI IN ONORE DI PIA LAVIOSA ZAMBOTTI, RENDICONTI ISTITUTO LOMBARDO ACC. SS. LL., FASC. II, MILANO, pp. 215 – 214.

CHIDIOȘAN N., 1980; *Contribuții la istoria tracilor din nord-vestul României, Așezarea Wietenberg de la Dersida - Contributions à l'histoire des Thraces de nord-ouest de la Roumanie, L'établissement de la culture Wietenberg de Dersida*, ORADEA, PL 24.

CHVOJKA O., MICHÁLEK J., 2003; *Sídliště ze střední doby bronzové u Radčic - Vodnan, okres Strakonice. Výzkumy na stavbe silnicního obchvatu v letech 1994-1996 (Siedlung aus der mittleren Bronzezeit bei Radcice - Vodnan, Kreis Strakonice. Ausgrabungen bei der Strassenumfahrungsbau in den Jahren 1994-1996)*, PAMÁTKY ARCHEOLOGICKÉ 94, pp. 83 – 160.

CHVOJKA O., MICHÁLEK J., 2004; *Sídelní areály I-IV ze střední doby bronzové u Radčic - Vodnan, okres Strakonice. Výzkumy a povrchové sběry na stavbe silnice v letech 1994-2004, Popis situací, objektu a katalog nálezů (Siedlungsareale I-IV der Hügelgräberkultur der mittleren Bronzezeit bei Radcice-Vodnany, Kreis Strakonice. Grabungen und Oberflächensammlungen bei der Strassenumfahrungsbaus in den Jahren 1994-2004)*, ARCHEOLOGICKÉ VÝZKUMY V JIŽNÍCH ČECHÁCH - Supplementum 2.

CHVOJKA O., MICHÁLEK J., 2006; *Výzkum sídliště v Radčicích (Okr. Strakonice). K současnému stavu Poznání Mohylové kultury střední doby bronzové jižních Čechách*, ACTA ARCHAEOLOGICA OPAVIENSIA, 2, pp. 65 – 81, tav. 6.

CORIC S., HAMMER V. M. F., 2007; *Ein Vorkommen von Chalcedon in Obermarnau bei St. Pölten (Niederösterreich)*, JAHRBUCH DER GEOLOGISCHEN BUNDESANSTALT 147/1+2, pp. 399 – 403.

CORNAGGIA CASTIGLIONI O., 1957; *Origine e distribuzione delle "pintaderas euroasiatiche"*, ATTI 1° CONVEGNO INTERREGIONALE DI PALETOLOGIA, FIRENZE, pp. 79 – 162.

Adalberto Piccoli - Alessandro Zanini

Le tavolette impresse italiane -

CORNAGGIA CASTIGLIONI O., 1976; *I “talismani a tavoletta” del Bronzo europeo. Egesi della problematica ed inventario dei reperti italiani*, NATURA, 67, fasc. 3-4, MILANO, pp. 135 – 170.

DAL RI L., RIZZI G., 1992; *Il colle di Albanbühel in Val d’Isarco (Bolzano)*, RASSEGNA DI ARCHEOLOGIA, 10, 1991 – 1992, FIRENZE, pp. 626, 627.

DE MARINIS R., 1985a; *Ostiglia (Mantova), Loc. Ara di Spin, abitato della Media Età del Bronzo*, NOTIZIARIO 1984 SOPRINTENDENZA ARCHEOLOGICA DELLA LOMBARDIA, MILANO, pp. 42 – 44.

DE MARINIS R., 1985b; *Polpenazze (Brescia) Lago Lucone - Abitato dell’Età del Bronzo*, NOTIZIARIO 1984 SOPRINTENDENZA ARCHEOLOGICA DELLA LOMBARDIA, MILANO, pp. 39, 40.

DE MARINIS R., 2000; *Il Museo Civico Archeologico Giovanni Rambotti, una introduzione alla preistoria del lago di Garda*, CASTIGLIONE DELLE STIVIERE, pag. 125, fig. 59.

DE MINERBI L., 1976; *Tavoletta rituale fittile da Lavagnone (BS)*, SIBRIVM, XII, 1973 – 1975, VARESE, pp. 223 – 234.

DIECKMANN B., 1989; *Eine Siedlung der ausgehenden Frühbronzezeit bei Hilzingen*, Kreis Konstanz, ARCHÄOLOGISCHE AUSGRABUNGEN IN BADEN-WÜRTTEMBERG 1988, STUTTGART, pp. 53 – 58, fig. 37.

EISNER J., 1933; *Slovensko v pravěku (La Slovaquie á l’époque préhistorique et dans les premières périodes de l’histoire)*, BRATISLAVA, pp. 57 – 63.

FASANI L., 1970; *Sul significato cronologico dei cosiddetti “oggetti enigmatici” dell’Età del Bronzo dell’Italia settentrionale*, MEMORIE MUSEO CIVICO DI STORIA NATURALE, XVIII, VERONA, pp. 91 – 112.

FASANI L., 1975; *Montalto*, BOLLETTINO MUSEO CIVICO DI STORIA NATURALE, NOTE BREVI, VERONA, p. 472.

FASANI L., VLADÁR J., 1975; *Kulturkontakte der nordkarpatischen und des norditalienischen Gebietes in der älteren Bronzezeit*, ACTA ARCH. CARPATHICA 15, p. 229 e ss.

FOGEL J., 1977a; *“Rewelacja” Profesora Włodimierza Szafranskiego (“A revelation” of Professor Włodimierz Szafranski)*, ARCHEOLOGIA POLSKI 39/1-2, pp. 125 – 128.

FOGEL J., 1977b; *Z badań nad kontaktami społeczeństw ziem polskich wczesnej epoki brązu z kregiem egejskim. (Zur Frage der Kontakte zwischen frühbronzezeitliche Bevölkerung der Polnischen Länder und dem ägäischen Kreise)*, ARCHEOLOGIA POLSKI 22/1, pp. 97 – 109, tav. I.

Adalberto Piccoli - Alessandro Zanini

Le tavolette impresse italiane -

FOGEL J., LANGER J. J., 1999; *Europejskie idole "chlebowate" z wczesnej epoki brazu. Próba nowej interpretacji tresci metodami matematycznymi (European "bread-like idols" from the early bronze age. Attempt of new interpretation of the idea by mathematical methods)*, FOLIA PRAEHISTORICA POSNANIENSIA 9, pp. 79 – 133.

FURMÁNEK V., 2004; *Zlatý vek v Karpatoch, KERAMIKA A KOV DOBY BRONZOVEJ NA SLOVENSKU (2300-800 PRED N. L.)*, NITRA.

FURMÁNEK V., KRUTA V., 2003; *L'Età d'Oro dei Carpazi. Ceramiche e metalli dell'età del Bronzo della Slovacchia 2300-800 a.C.*, FIORANO MODENESE, pp. 111 – 118.

GARSCHA F., 1929 - 32; *Hockergräber und Siedlung in Singen a. H.*, Bad. Fundber. 2, 325, fig: 125, k.

GARSCHA F., 1950; *Spätbronzezeitliche Siedlungsreste aus Singen a.H.*, PRÄHIST. ZEITSCHRIFT 34/35, 1949/50, p. 190 e ss.

GILLI E.; *I materiali archeologici della raccolta Nyàri del Museo Civico Correr di Venezia.*

GUERRESCHI G. P., LIMIDO C., CATALANI P., 1985; *L'insediamento preistorico dell'Isolone del Mincio*, COLLANA DI ARCHEOLOGIA PADANA, I, CAVRIANA, p. 42, Tav. XVIII.

HAHNEL B., 1988; *Waidendorf - Buhuberg. Siedlung der Věteřovkultur*, FORSCHUNGEN IN STILLFRIED 8, p. 7 – 271, tav. 14, 3, 4.

HAJNALOVÁ E., 1999; *Bochníkovité idoly s odtlačkami rastlín (Brotlaibidole mit Pflanzenabdrücken)*. ZBORNIK, Slovenského Národného Múzea 93, Archeológia 9, BRATISLAVA, pp. 27 – 28.

HÄNSEL B., MIHOVIC K., TERŽAN B., 1997; *Monkodonja utvrdeno protourbano naselje starijeg i srednjeg broncanog doba kod Rovinja u Istri*, HISTRIA ARCHAEOLOGICA 28, pp. 37 – 107.

HOFMANN A., 2004; *Archäologische Untersuchungen im Bogenberg-Umland, Niederbayern. Beiträge zur Besiedlungsgeschichte*, HÖHENBEFESTIINGUNGEN DER BRONZE- UND URNENFELDERZEIT, UNIVERSITÄT REGENSBURG, p. 392, tav. 37, 1.

JANŠÁK Š., 1938; *Staré osídlenie Slovenska. Dolný Hron a Ipeľv praveku. (Unteres Gran – und Eipeltal in der Vorzeit)*, TURČIANSKY SVÄTÝ MARTIN, p. 43, fig. 4 c, tav. 18, 7.

KÁROLYI M., 1998; *Bronzkori kenyéridol Kenyeri Községböl (Ein bronzezeitliches Brotlaibidol aus der Gemeinde Kenyeri)*, SAVARIA - PARS ARCHAEOLOGICA 23/3 (1996-1997), pp. 11 – 18, fig. 3, 1.

Adalberto Piccoli - Alessandro Zanini

Le tavolette impresse italiane -

KNEIPP J., 1986; *Ein bronzezeitliches "Brotlaibidol" aus der Wetterau*, ARCHÄOLOGISCHES KORRESPONDENZBLATT, 16, RÖMISCH-GERMANISCHEN ZENTRALMUSEUM, MAINZ, pp. 407 – 411.

KNEIPP J., 1987; *Ein bronzezeitliches "Brotlaibidol" aus der Wetterau*, ANTIKE WELT, 2, pp. 52 – 54, figg. 1 e 2.

KÖNINGER J., 1996; *Die Frühbronzezeitlichen Ufersiedlungen von Bodman-Schachen I*. BEFUNDE UND FUNDE AUS DEN TAUCHSONDAGEN 1982-1984 und 1986 (Freiburg i. Br. 1996), pp. 58, 114 s.

KÖNINGER J., 1998; *Gemusterte Tonobjekte der Ufersiedlung Bodman-Schachen I-zur Verbreitung und Chronologie der sogenannten "oggetti enigmatici"*, TRADITION UND INNOVATION, Festschrift für Christian Strahm, RAHDEN - WESTF., pp. 429 – 468.

KÖNINGER J., 2001; *Frühbronzezeitliche Ufersiedlungen am Bodensee. Neue Funde und Befunde aus Tauchsondagen und Nachforschungen in neuen und alten Sammlungsbeständen*, HEMMENHOFENER SKRIPTE 2, pp. 93 – 116.

KÖNINGER J., 2006; *Deckel, Töpfe und gemusterte Tonobjekte*, NAU 13, pp. 79 – 82, fig. 2.

KÖNINGER J., SCHLICHTERLE H., 2001; *Foreign Elements in South-West German Lake-Dwellings: transalpine Relations in the Late Neolithic and Early Bronze Ages*, PREISTORIA ALPINA, 35 - 1999, TRENTO, pp. 43 – 53.

KOVÁCS T., 1988; *Die bronzezeitliche Siedlung von Süttö - eine kurze Übersicht*, SLOVENSKÁ ARCHEOLÓGIA 36/1, BRATISLAVA, pp. 119 – 132, fig. 2, 10.

KRAJIC R., 2007; *Bechyně – Táborská ulice, archeologický výzkum v roce 2006*. (Bechyne – Taborer Straße, Die archäologische Untersuchung des Jahres 2006) ARCHEOLOGICKÉ VÝZKUMY V JIŽNÍCH ČECHÁCH 20, ČESKÉ BUDĚJOVICE, pp. 133 – 165, fig. 45 e 47.

KRAUSE R., 2001; *Siedlungskeramik der älteren Frühbronzezeit von Singen am Hohentwiel (Baden-Württemberg)*, HEMMENHOFENER SKRIPTE 2, pp. 67 – 74.

KUJOVSKÝ R., 1977; *Nálezy madarovsky kulturý vo Vrábl'och (Funde der Mad'arowce-Kultur in Vráble)*, AVANS za rok, p. 153.

LAUERMANN E., 2003; *Studien zur Aunjetitz-Kultur im nördlichen Niederösterreich*, UNIVERSITÄTSFORSCHUNGEN ZUR PRÄHISTORISCHEN ARCHÄOLOGIE, pp. 99

LAUERMAN E. 2010; *Ein neues Brotlaibidol aus Unterautzenthal*, ARCHAEOLOGIE OSTERREICH 21-1, NEUES.

Adalberto Piccoli - Alessandro Zanini

Le tavolette impresse italiane -

LOLLINI D., 1977; *La civiltà picena*, POPOLI E CIVILTÀ' DELL'ITALIA ANTICA, V, ROMA, p. 123, fig. 1, 4.

MAIER R. A., 1979; *Gemusterte Tonobjekten in Art der Mad'arovce- und Polada-Kultur aus Bronzezeit-siedlungen bei Freising im Isartal und Singen am Hohentwiel*, GERMANIA, 57, pp. 162 – 165.

MANGANI E., 2006; *Contributo al repertorio delle tavolette impresse italiane*, STUDI IN ONORE DI RENATO PERONI, ROMA, pp. 342 – 348.

MARTINI F., SARTI L. 1999, *Dalle origini alla fine dell'età del Bronzo*, in Martini F., Poggesi G., Sarti L. (a cura di), LUNGA MEMORIA DELLA PIANA. L'AREA FIORENTINA DALLA PREISTORIA ALLA ROMANIZZAZIONE, FIRENZE - PONTASSIEVE, pp. 13 – 69.

MARZATICO F., 1987; *L'insediamento dell'età del Bronzo Antico del Dosso Alto di Borgo Sacco*, ANNALI DEL MUSEO CIVICO DI ROVERETO, 3.

MARZATICO F., 2007; *Testimonianze preromane*, MONTE SAN MARTINO, IL LUOGO DI CULTO (RICERCHE E SCAVI 1969 – 1979), TRENTO, pp. 169 – 194.

MAURER H., STUMMER A., 2003; *Ein "Brotlaibidol" aus einer bronzezeitlichen Siedlung bei Unterwölbling*, pB St. Pölten, NÖ, UNSERE HEIMAT 74/4, p. 333 e ss.

MIHOVIC K. et ALII, 2002; *Rovinj i okolica prije Rima – Rovino e dintorni prima dei Romani*, KIEL, p. 52.

MIRA BONOMI A., 1975; *Considerazioni sulle tavolette incise. Reperto in arenaria dalla palafitta di Pacengo del Garda*, ANNALI BENACENSI, II, CAVRIANA, pp. 85 – 102.

MOHR M., 2008; *Brotlaibidol aus Bassenheim: ARCHÄOLOGIE IN DEUTSCHLAND*, 2008, 1, p. 50.

MONTELIUS O., 1895; *La civilisation primitive en Italie depuis l'introduction des métaux, I partie*, ITALIE, STOCKOLM.

MORTON F., 1955; *Ein interessanter Fund vom Ledrosee*, SCHLERN , anno 29°, nn. 11-12, BOLZANO.

MORTON F., 1956; *Ein zweites Tongebilde vom Ledrosee*, SCHLERN, anno 30°, nn. 3, BOLZANO.

MÜLLER D. W., 1980; *Die ur- und frühgeschichtliche besiedlung des Gothaer Landes*, ALT-THÜRINGEN, 17, WEIMAR, pp. 45 – 49, Abb. 21, 22.

MÜLLER D. W., 1982; *Die späte Aunjetitzer Kultur des Saalegebietes im Spannungsfeld des Südostens Europas*, JSCHR. MITTELDT. VORGESCH. 65, pp. 107 – 127, figg. 8, 1; 9, 1.

Adalberto Piccoli - Alessandro Zanini

Le tavolette impresse italiane -

MUNRO R., 1908; *Les stations lacustres d'Europe, aux ages de la pierre et du bronze*, PARIGI, p. 228 e fig. 68, nn. 22, 23, 24.

NEUDERT C., 2003; *Höhenbefestigungen der Bronze- und Urnenfelderzeit. Archäologische Untersuchungen im Umland des Frauenberges, Niederbayern*, REGENSBURGER BEITRÄGE ZUR PRÄHISTORISCHEN ARCHÄOLOGIE 11.

NEUGEBAUER C., NEUGEBAUER J.-W., 1997; *Franzhausen. Das frühbronzezeitliche Gräberfeld I*. FUNDBER. ÖSTERREICH MATERIALHEFT A5, VIENNA, p. 175, tav. 92, 205 e p. 469.

NEUGEBAUER J.-W., 1994; BRONZEZEIT IN OSTÖSTERREICH, St. Pölten / Wien. Fig. 63.

NEUGEBAUER J.-W., GATTRINGER A., 1982; *Die Kremser Schnellstrasse S33*, FUNDBER. ÖSTERREICH 21, pp. 63 – 95 (80), fig. 12, 2.

NOVOTNÁ M., NOVOTNÝ B., 1984; *Die Madarovce-Kultur*, KULTUREN DER FRÜHBRONZEZEIT DES KARPATENBECKENS UND NORDBALKANS, BALKANOLOGSKI INSTITUT, SANU, Sonderausgabe 22, Serie: Balcano-Pannonica, BELGRADO, p. 323 e ss.

NOVOTNÝ B., FUHRHERR V., 1971; *Katalóg archeologickej zbierky Západoslovenského múzea v Trnave. (Katalog der Archäologischen Sammlungen des Westslowakischen Museum su Trnava)*, BRATISLAVA, p. 40, tav. 10 : 863.

PERINI M., 1988; *Nuovi dati sui siti dell'Età del Bronzo nell'area del basso bacino imbrifero del fiume Chiese*, ANNALI BENACENSI, IX, CAVRIANA, pp. 355 – 372.

PERINI M. , 1999; *Una nuova "Tavoletta enigmatica" dell'età del Bronzo e reperti litici neolitici da Castelnuovo d'Asola (MN)*, ANNALI BENACENSI, XII, CAVRIANA, pp. 279 – 281.

PETITTI P., 1998; *La caldera di Latera: appunti su materiali di nuova scoperta e contatti a lunga distanza*, PREISTORIA E PROTOSTORIA IN ETRURIA; QUARTO INCONTRO DI STUDI, FARNESE, pp. 141–150.

PICCOLI A., 1976; *Una nuova "tavoletta enigmatica" da Castellaro Lagusello (Mantova), Considerazioni sulle simbologie*, NATURA BRESCIANA, Annali del Museo Civico di Storia Naturale 13, BRESCIA, pp. 125 – 132.

PICCOLI A., 1993; *Castellaro Lagusello, Loc. "Pezzalunga", Due nuove tavolette impresse dell'età del Bronzo*, NOTIZIARIO 1991 SOPRINTENDENZA ARCHEOLOGICA DELLA LOMBARDIA, MILANO, pp. 21, 22.

PICCOLI A., 2001; *Le "tavolette impresse" dell'Età del Bronzo europea; aggiornamenti metodologici e reperti inediti da Molina di Ledro (TN)*, Cattaragna

Adalberto Piccoli - Alessandro Zanini

Le tavolette impresse italiane -

(BS), *Cella Dati (CR) e siti diversi.*, QUADERNI DI ARCHEOLOGIA DEL MANTOVANO, 3, OSTIGLIA, pp. 19 – 35.

PICCOLI A., ZANINI A., 1999; *Le tavolette impresse italiane dell'età del Bronzo. Proposte per una metodologia d'analisi e nuove acquisizioni*, ANNALI BENACENSI, XII, CAVRIANA, pp. 63 – 89.

PICCOLI A., ZANINI A., 2005; *Italian bronze age impressed tablets. Proposals for a new analysis method and new acquisitions*, ATTI CONVEGNO U.I.S.P.P., Liegi, 2001, BAR International series 1337, OXFORD, pp. 83 – 90.

PICCOLI A., ZANINI A., 2006; *Tavolette impresse dell'età del bronzo italiana, aggiornamenti e nuove acquisizioni*, STUDI DI PROTOSTORIA IN ONORE DI RENATO PERONI, ROMA, pp. 333 – 341.

PLEINEROVÁ I., HRALA J., 1988; *Březno. Osada lidu knovízské kultury v severozápadních – Čechách – Die Siedlung des Volkes mit der Knovizer Kultur in Nordwestböhmen.* ÚSTI NAD LABEM 1988, p. 132, tav. XXIV, 3.

POGGIANI KELLER R., 1984; *Nuovi dati sull'Età del Bronzo in Lombardia*, ATTI 2° CONVEGNO ARCHEOLOGICO REGIONALE, COMO, pp. 415 – 448.

POGGIANI KELLER R., 2000; *Lovere (Bergamo): una sequenza stratigrafica esemplare dal Neolitico Antico al Bronzo Finale in area prealpina*, RIVISTA DI SCIENZE PREISTORICHE, 1999-2000, FIRENZE, pp. 347 – 372.

POGGIANI KELLER R., 2002; *Lovere (BG), Via Decio Celeri – Lazzaretto. Resti di insediamento pluristratificato dal Neolitico al Bronzo Finale e tomba del tardo Neolitico/primo Eneolitico*, NOTIZIARIO 1999 - 2000 SOPRINTENDENZA ARCHEOLOGICA DELLA LOMBARDIA, MILANO, pp. 21 – 24.

POGGIANI KELLER R. et ALII, 1996; *Brescia, S. Polo. - Abitato eneolitico campaniforme e del Bronzo Antico*, NOTIZIARIO 1994 SOPRINTENDENZA ARCHEOLOGICA DELLA LOMBARDIA, MILANO, pp. 25 – 28.

POLACCO L., FAVARETTO I., 1968; *Ricerche e scavi in Alto Adige, Campagna 1966*, ATTI XI e XII RIUNIONE SCIENTIFICA I.I.P.P., FIRENZE, pp. 77 – 98.

PROBST E., 1996; *Deutschland in der Bronzezeit. BAUERN, BRONZEGIEßER UND BURGHERREN ZWISCHEN NORDSEE UND ALPEN*, MÜNCHEN.

RAGETH R., 1974; *Der Lago di Ledro im Trentino*, BERICHT DER ROMISCH-GERMANISCHE KOMMISSION, 55 vol. I , pp. 73 – 259, tav. 87.

RAŠAJSKI R., 1988 – 89; *Nalaz "idola u obliku vekne hleba" kod Banatske Palanke (Funde von "Brotlaibidolen" bei Banatskapalanka)*, WORK OF MUSEUMS OF VOIVODINA, 31, 1988 – 89, pp. 13 – 20, figg. 1 e 2.

Adalberto Piccoli - Alessandro Zanini

Le tavolette impresse italiane -

RIND M. M., 1998; *Ein brotlaibförmiges Tonobjekt vom Weltenburger Frauenberg, Lkr. Kelheim, Ndb.*, in J. Prammer/R.-M. Weiss (a cura di), AUSGRABUNGEN UND FUNDE IN ALTBAYERN 1995-1997, STRAUBING, pp. 59 – 61.

RIND M. M., 1999a; *Excurs. Das tönerner, sog. "Brotlaibidol" aus Weltenburg im Beziehungsgeflecht frühbronzezeitlicher Kulturgruppen in Mitteleuropa*, DER FRAUENBERG OBERHALB KLOSTER WELTENBURG, I, BONN, pp. 89 – 103.

RIND M. M., 1999b; *Höhenbefestigungen der Bronze- und Urnenfelderzeit. Der Frauenberg oberhalb Kloster Weltenburg I/1-2*, REGENSBURGER BEITRÄGE ZUR PRÄHISTORISCHEN ARCHÄOLOGIE, 6.

RIND M. M., 1999c; *Weltenburg zwischen Arbon und Veterov: Neues zu rätselhaften Tonobjekten der Frühbronzezeit*, VORTRÄGE 17. NIEDERBAYERISCHER ARCHÄOLOGENTAG, pp. 71 – 103.

RIND M. M., 2000; *Ein brotlaibförmiges Tonobjekt vom Weltenburger Frauenberg*, ARCHÄOLOGIE IM LANDKREIS KELHEIM, 3, pp. 65 – 76.

RIND M. M. (a cura di), 2000; *Geschichte ans Licht gebracht*, ARCHÄOLOGIE IM LANDKREIS KELHEIM, 3.

RIND M. M., 2001; *Die Stellung des Weltenburger Frauenberges in der späten Frühbronzezeit*, HEMMENHOFENER SKRIPTEN, 2, pp. 31 – 38.

RIND M. M., 2002; *Zum Forschungsstand der Bronze- und Urnenfelderzeit in Niederbayern*, Vorträge 20, NIEDERBAYERISCHER ARCHÄOLOGENTAG, pp. 267 – 291.

RIND M. M., 2006; *Steckdosen, Trensenknebel, Brotlaibidole - der bayerische Donaauraum zwischen Arbon und Veterov*, ARCHÄOLOGIE IN BAYERN. FENSTER ZUR VERGANGENHEIT, REGENSBURG, p. 116, fig. 25.

RUTTKAY M., 1997; *Archeológia na trase plynovodu [1993-1995]*, ARCHEOLOGICKÝ ÚSTAV SAV, Nitra, Bratislava.

ŠABATOVÁ K., VITULA P., 2002; *Přáslavice. Díly pod dědinou, Kousky a kukličky II. Pohřebiště a sídliště z doby bronzové (katalog)*. ARCHAEOLOGIAE REGIONALIS FONTES 4, OLOMOUC, p. 206, tav. 14, 12.

SALAŠ M., 1985; *Výzkum výšinného sídliště z doby bronzové u Blučiny (okr. Brno - venkov). (Grabung der Höhensiedlung aus der Bronzezeit bei Blucina /Bez. Brnovenkov)*, PŘEHLED VÝZKUMŮ 1983, pp. 27 – 29, fig. 25, 1.

SALAŠ M., 1986; *Výzkum fortifikace věřeřovského výšinného sídliště u Blučiny. Die Ausgrabung der Fortifikation der Věřeřover Höhensiedlung bei Blucina, Mähren*, ARCHEOLOGICKÉ ROZHLEDY 38, pp. 504 – 514, fig. 3, 5.

SALZANI L., 1982; *Recenti rinvenimenti nel veronese*, AQUILEIA NOSTRA, ANNO LIII, TRIESTE, p. 6.

Adalberto Piccoli - Alessandro Zanini

Le tavolette impresse italiane -

SALZANI L., 1997; *Segnalazione di ritrovamenti preistorici nel veronese, territorio di Povegliano*, QUADERNI DI ARCHEOLOGIA DEL VENETO, VENEZIA, pp. 68, 69.

SALZANI L., MARTINELLI N., BELLINTANI P., 1996; *La palafitta di Canà di S. Pietro Polesine*, L'ANTICA ETA' DEL BRONZO IN ITALIA, atti del Congresso Nazionale, Firenze, pp. 281 – 290 e Fig. 3 n. 4.

ŞANDOR-CHICIDEANU M., 2002; *Neue Brotlaibidole aus ton dem becken der unteren Donau*, EA-online, Feb, 2002 , www.archaeology.ro/mcs_brot.htm.

SCHEBECZEK P., 2001; *Bronzezeit, Niederösterreich, Gaweinstal*, FUNDBERICHTE AUS ÖSTERREICH, 40, p. 589, Abb. 274.

SCHÖN W., 1983; *Windpassing*, FUNDBERICHTE AUS ÖSTERREICH, 22, p. 246, Fig. 227.

SHALGANOVA T., 1995; *The lower Danube incrustrated pottery culture, in: Prehistoric Bulgaria (ed. D.W. Bailey & I. Panayotov)*, MONOGRAPHS IN WORLD ARCHAEOLOGY, 22, p. 291 e ss.

SIDOLI C., 2003; *Le cosiddette tavolette enigmatiche dell'età del Bronzo in Italia e nel loro contesto europeo*, NOTIZIE ARCHEOLOGICHE BERGOMENSI, 11, BERGAMO, pp. 141 – 201.

SIMONI P., 1966; *Prima campagna di scavo all'ex lago Lucone di Polpenazze (Brescia)*, ANNALI DEL MUSEO, 5, GAVARDO, pp. 7 – 53.

SIMONI P., 1967a; *Tavolette enigmatiche dalla stazione lacustre del Lucone (Brescia)*, STUDI IN ONORE DI PIA LAVIOSA ZAMBOTTI, RENDICONTI ISTITUTO LOMBARDO ACC. SS. LL., vol. 101, FASC. II, MILANO, pp. 182 – 193.

SIMONI P., 1967b; *Tavolette enigmatiche dalla stazione lacustre del Lucone (Polpenazze - Brescia)*, RIVISTA DI SCIENZE PREISTORICHE, vol. XXII, FASC. II, FIRENZE, pp. 417 – 427.

SIMONI P., 1974a; *Nuovo contributo alla conoscenza delle cosiddette "tavolette enigmatiche" di Età del Bronzo*, ANNALI DEL MUSEO, 11, 1973 -74, GAVARDO, pp. 29 – 35.

SIMONI P., 1974b; *Oggetti di particolare significato dall'abitato del Lucone*, ANNALI BENACENSI, 1, CAVRIANA, pp. 7 – 18.

SIMONI P., 1980; *Una nuova tavoletta fittile enigmatica dalla torbiera del Lavagnone (Brescia)*, ANNALI BENACENSI, 6, CAVRIANA, pp. 49 – 56.

Adalberto Piccoli - Alessandro Zanini

Le tavolette impresse italiane -

SIMONI P., 1986; *Polpenazze (BS), Lago Lucone, Recenti ritrovamenti nell'area dell'abitato dell'età del Bronzo*, NOTIZIARIO 1985 SOPRINTENDENZA ARCHEOLOGICA DELLA LOMBARDIA, p. 53.

SOMMER S. C., 2006; *Zusammengestellt von Archäologie in Bayern - Fenster zur Vergangenheit, Hrsg. von der Gesellschaft Archäologie in Bayern e. V., VERBINDUNG MIT DEM BAYERISCHEN LANDESAMT FÜR DENKMALPFLEGE, REGENSBURG.*

TASIC N., 1997; *Niederösterreich und der jugoslawische Donaauraum in der Früh- und Mittelbronzezeit, Relativchronologische Verhältnisse*, STARINAR, 48, p. 41 e ss.

TECCHIATI U., 1990; *Aggiornamento sullo stato delle ricerche nell'abitato di Sotciastel in Val Badia (Bolzano)*, LADINIA, XIV, BOLZANO, pp. 21 – 56.

TECCHIATI U., 1998, *Sotciastel, un abitato fortificato dell'età del bronzo in Val Badia*, IST. CULTURAL LADINA "MICURÀ DE RÜ", SOPR. BB. CC. , BOLZANO, pp. 192 – 196.

TERŽAN B., MIHOVIC K., HÄNSEL B., 1998; *Eine älterbronzezeitliche befestigte Siedlung von Monkodonja bei Rovinj in Istrien*, ARCHÄOLOGISCHE FORSCHUNGEN IN URGESCHICHTLICHEN SIEDLUNGSLANDSCHAFTEN, Universitätsverlag Regensburg GMBH, BONN, pp. 155 – 183.

TERŽAN B., MIHOVIC K., HÄNSEL B., 1999; *Eine protourbane Siedlung der älteren Bronzezeit im istrischen Karst*, PRÄHIST. ZEITSCHRIFT, 74/2, p. 154 e ss.

TOČÍK A., 1964; *Opevnená osada z doby bronzovéj vo Veselom (Befestigte bronzezeitliche Ansiedlung in Veselé)*, ARCHAEOLOGICA SLOVACA FONTES 5, p. 149.

TOČÍK A.; *Nitriansky Hrádok-Zámeček. Bronzezeitliche befestigte Ansiedlung der Madarovce-Kultur*, MATERIALIA ARCHAEOLOGICA SLOVACA, 1/1-2 UND 2, 1981 UND 1978.

TOČÍK A., VLADÁR J., 1971; *Prehľad bádania v problematike vývoja Slovenska v dobe bronzovej (Übersicht der Forschung der Problematik der bronzezeitlichen Entwicklung der Slowakei)*, SLOVENSKÁ ARCHEOLÓGIA, 19/2, pp. 365 – 422.

TRNKA G., 1981; *Die Ur- und Frühgeschichtliche Besiedlung des Burgstalles von Schiltern, Niederösterreich*, DISSERTATION GEWI-FAKULTÄT UNIVERSITÄT WIEN 1981.

TRNKA G., 1982; *"Brotlaibidole" in Österreich*, ARCHAEOLOGIA AUSTRIACA, BAND 66, WIEN, pp. 61 – 80.

TRNKA G., 1992; *Neues zu den "Brotlaibidolen"*, UNIVERSITÄTSFORSCHUNGEN ZUR PRÄHISTORISCHEN ARCHÄOLOGIE, BAND 8, INNSBRUCK, pp. 615 – 622.

Adalberto Piccoli - Alessandro Zanini

Le tavolette impresse italiane -

TRNKA G., 2000; *Ein Brotlaibidolfund aus Obermamau in Niederösterreich*, ACTA HISTORICA ET MUSEOLOGICA UNIVERSITATIS SILESIAE OPAVIENSIS, 5/2000, pp. 89 – 94.

TRNKA G., 2003; *Neue frühbronzenzeitliche Brotlaibidolfunde in Österreich*, BRONZEZEITLICHE KULTURERSCHEINUNGEN IM KARPATISCHEN RAUM. DIE BEZIEHUNGEN ZU DEN BENACHBARTEN GEBIETEN, BIBLIOTECA MARMATIA, 2, BAIA MARE, p. 483 e ss.

URBAN T., 1993; *Studien zur mittleren Bronzezeit in Norditalien*, UNIVERSITÄTSFORSCHUNGEN ZUR PRÄHISTORISCHEN ARCHÄOLOGIE BAND 14.

VISEGRADI J., 1911; *A magyaradi östelep*, in MÚZEUMI ÉS KÖNYVTARI ERTÉSZÍTŐ 5, pp. 30 – 38, tav. 7: 5.

VLADÁR J., 1973; *Osteuropäische und mediterrane Einflüsse im Gebiet der Slowakei während der Bronzezeit*, SLOVENSKÁ ARCHEOLÓGIA 21/2, p. 253 e ss.

VLADÁR J., 1974; *Mediterrane Einflüsse auf die Kulturentwicklung des nördlichen Karpatenbeckens in der älteren Bronzezeit*, PREIST. ALPINA, 10, TRENTO, pp. 219 – 236.

VLADAR J., 1982; *Probleme der Bedeutung fremder Kulturimpulse in der Endwicklung der alterbronzezeitlichen Zivilisation im Gebiet der Slowakei*; IL PASSAGGIO DAL NEOLITICO ALL'ETA' DEL BRONZO NELL'EUROPA CENTRALE E NELLA REGIONE ALPINA, VERONA, pp. 199 – 207.

WICHMANN H., 1935 – 1938; *Obermamau*, FUNDBERICHTE AUS ÖSTERREICH, 2, 25.

WOZNY K., 2005; *Znaleziska zzywiczalych chlebków na cmentarzysku w Wysocku na tle obrzędowej symboliki ziarna i chleba (Funde der verharzten Brote auf dem Gräberfeld in Wysocko im Zusammenhang mit der rituellen Korn- und Brotsymbolik)*, PROBLEMY KULTURY WYSOCKIEJ, RZESZÓW, pp. 104 – 116.

ZEMMER - PLANK L. 1992; *Ein bronzenzeitliches Gehöft auf dem Gschleirbühel bei Matrei a. Brenner*, SONDERDRUK AUS VERÖFFENTLICHUNGEN DES MUSEUM FERDINANDEUM, INNSBRUK, p. 157 e ss.

ZORZI F. 1956, *Oggetti fittili enigmatici dell'Età del Bronzo*, MEMORIE DEL MUSEO CIVICO DI STORIA NATURALE DI VERONA, vol. V, VERONA, pp. 385 – 393.