

Aristotle and Atlantis

What did the philosopher really think
about Plato's island empire?

Translated by
Cecelia Murphy

Thorwald C. Franke
www.atlantis-scout.de

Books on Demand
Norderstedt 2012

Table of Contents

Preface.....	11
Introduction.....	13
The Implicit Argument.....	15
The Arguments against Atlantis.....	15
<i>No mention of Atlantis.....</i>	<i>15</i>
<i>No room for Atlantis.....</i>	<i>16</i>
<i>No Atlantis in the Atlantic.....</i>	<i>16</i>
<i>Opposition to Plato.....</i>	<i>16</i>
Many more relevant Aristotle passages	16
<i>Geography.....</i>	<i>17</i>
<i>Geology.....</i>	<i>18</i>
<i>Cyclical catastrophism.....</i>	<i>18</i>
<i>Political.....</i>	<i>19</i>
<i>Rhetoric and Poetics.....</i>	<i>20</i>
<i>Pseudo-Aristotelian passages.....</i>	<i>21</i>
<i>Insignificant passages.....</i>	<i>21</i>
The Aristotle passages support the existence of Atlantis.....	22
<i>Land between Gibraltar and India.....</i>	<i>22</i>
<i>Mud west of Gibraltar.....</i>	<i>23</i>
<i>Enough room for Atlantis.....</i>	<i>24</i>
<i>Cyclical catastrophism.....</i>	<i>25</i>
<i>Catastrophic geology.....</i>	<i>26</i>
<i>Political.....</i>	<i>27</i>
<i>Rhetoric and poetry.....</i>	<i>28</i>
<i>Pseudo-Aristotelian passages.....</i>	<i>29</i>
Aristotle's eloquent silence.....	29
<i>Atlantis not overlooked.....</i>	<i>30</i>
<i>Disagreement with Plato?.....</i>	<i>30</i>
<i>Opposition to Plato?.....</i>	<i>30</i>
Aristotle's opinion on Atlantis.....	31
<i>Overcoming the bipolarity of 'for' and 'against'.....</i>	<i>31</i>
<i>Uncertainty.....</i>	<i>32</i>
<i>Uncertainty leaning towards existence.....</i>	<i>32</i>
Ancient and modern authors.....	33
<i>Posidonius.....</i>	<i>33</i>
<i>Other ancient authors.....</i>	<i>34</i>
<i>Modern authors.....</i>	<i>35</i>

Summary of the implicit argument.....	37
The explicit argument.....	39
The arguments against Atlantis.....	39
<i>The passage Strabo 13.1.36.....</i>	39
<i>The passage Strabo 2.3.6.....</i>	40
<i>The Proclus In Timaeum passages, I 1,190 and I,197.....</i>	41
<i>Passages in the original text.....</i>	41
The direct counter-argument.....	42
<i>Third- and fourth-hand speech.....</i>	42
<i>Use of an Aristotelian statement.....</i>	43
<i>Strabo does not mention Aristotle.....</i>	44
<i>A winged word.....</i>	44
<i>The analogous wording says nothing.....</i>	44
<i>An illustrative example.....</i>	45
The expanded counter-argument.....	46
<i>Nobody adopts Aristotle's alleged assertion.....</i>	46
<i>Who is making the invention assertion?.....</i>	46
<i>Vidal-Naquet versus Festugière.....</i>	47
<i>Invention assertion about the island?.....</i>	48
<i>Perhaps a statement by Aristotle after all?.....</i>	48
<i>Excursus: Strabo's opinion of Plato's Atlantis.....</i>	49
Genealogy of the error.....	50
<i>The authors in dispute on Strabo 2.3.6.....</i>	51
<i>Evolutionary tree of the error.....</i>	53
<i>The strange handling of Strabo 2.3.6.....</i>	55
How did the error become established?.....	57
<i>Delambre versus Ali Bey and Bailly.....</i>	57
<i>Berger versus Donnelly.....</i>	59
<i>Couissin versus SEA and Paul Le Cour.....</i>	60
<i>The "critical mass" is reached.....</i>	61
<i>A collective error.....</i>	61
<i>Who suffers from the error?.....</i>	62
Summary of explicit argument.....	62
Closing thoughts.....	63
Appendix A: Basic Chronology.....	65
Appendix B: The Ancient Sources in Excerpts.....	67
Aristotle – Geographical.....	67
<i>The "Columbus passage".....</i>	67
<i>The "Mud passage".....</i>	67
<i>The "Interrupted Oecumene passage".....</i>	68
Pseudo-Aristotle – Geographical.....	69
<i>The "Continents passage".....</i>	69

<i>The “Island of the Carthaginians passage”</i>	69
<i>The “Sargasso Sea passage”</i>	69
Aristotle – Geological.....	70
<i>The “Aggradation/Submergence passage”</i>	70
<i>The “Earthquake passage”</i>	71
<i>The “Tsunami passage”</i>	71
<i>The “Island Earthquake passage”</i>	72
Aristotle – Cyclical catastrophe scenario.....	72
<i>The “Aether-in-De-caelo passage”</i>	72
<i>The “Aether-in-Meteorologica passage”</i>	72
<i>The “Mythical Tradition passage”</i>	73
<i>The “Syssitia passage”</i>	73
<i>The “Proverb passage”</i>	73
<i>The “Catastrophe of the Flood passage”</i>	74
Aristotle – Political.....	74
<i>The “Republic-Laws passage”</i>	74
<i>The “Godlike Übermensch passage”</i>	74
<i>Die “Diminishing Virtue passage”</i>	75
<i>The “Co-regents passage”</i>	75
<i>The “Superior Dynasty passage”</i>	75
<i>The “Athenian Constitution passage”</i>	76
<i>The “Kingship-from-the-Beginning passage”</i>	76
Aristotle – Rhetoric and Poetics.....	76
<i>The “Factual-Text-in-Prose passage”</i>	76
<i>The “Epic-in-Hexameter passage”</i>	77
Later authors.....	77
<i>Polybius</i>	77
<i>Pliny</i>	78
The Strabo 2.3.6 passage and its surroundings.....	78
<i>Strabo 2.3.6</i>	78
<i>Strabo 13.1.36</i>	78
<i>Proclus In Timaeum I 1,190</i>	79
<i>Proclus In Timaeum I 1,197</i>	79
Appendix C: Literature research on Strabo 2.3.6.....	81
Antiquity and the Renaissance.....	81
Second half of the 18th Century.....	82
First Half of the 19th Century.....	84
Second Half of the 19th Century.....	88
First half of the 20th Century.....	93
Second half of the 20th Century.....	99
First half of the 21st Century.....	107
Appendix D: Strabon / Poseidonios / Aristoteles?.....	113

Appendix E: Works Cited.....	117
Appendix F: Supplement to the English Edition.....	131
Theophrastus in support of the existence of Atlantis.....	131
<i>Theophrastus' fragment on Plato's Atlantis.....</i>	<i>132</i>
An modern myth: Aristotle and Atlantis in the Middle Ages.....	133
Truly no other author before Delambre?.....	134
More context to Berger's Atlantis article.....	134
Editor's notes on the English edition.....	136

Preface

On the path towards an existence theory for Plato's Atlantis as a real place which can bridge the gap with the current status of historical and philological sciences, one particular obstacle stands in the way: the ever-repeated claim that Aristotle would have rejected Plato's Atlantis as an invention, and that this rejection even appears in the form of an explicit statement from the philosopher himself in 2.3.6 in conjunction with 13.1.36 of Strabo's *Geographica*.

Back in July of 2006, I had published a brief consideration of Strabo 2.3.6 on the Internet, but at the time I did not put forth the effort to perform a systematic review of the literature, as it seemed quite obvious to me that there was no word of Aristotle's to be found here.

Now that my review of the literature is complete, it became ever clearer to me with each work I examined that I would not only be able to unsettle the claim that a statement by Aristotle about Atlantis exists, but also that it would be possible to capture Aristotle's true meaning in a better and more secure way than in the meager half-sentences and footnotes in the literature thus far. I will now provide a thorough representation of Aristotle's opinion on Plato's Atlantis, which I shall justify with a depth of detail not previously undertaken by anyone.

The reader should not, however, lose sight of the fact that in this analysis, the question as to the existence of Plato's Atlantis as a real place is not up for debate. The sole matter at hand here is the opinion of Aristotle on this issue. Whatever "the philosopher's" opinion may be, the question of Atlantis' existence is not determined by it. It would be wrong to mistake the disruption of the previous argumentation surrounding Aristotle's opinion as an occasion to fall under the opposite illusion and assume the existence of Atlantis as an absolute certainty simply because Aristotle saw it that way. Far more comprehensive argumentation is required to demonstrate the existence of Plato's Atlantis.

One should also beware of preconceptions about the representatives of philology. I regret very much that my literature review has not brought to light a glorious chapter in philology. Nevertheless, philology has made important and lasting contributions to the research on Atlantis, and it is only with its arsenal of instruments that further progress can be achieved. Real science can be recognized in the way it retains its value in a transmuted form when the paradigm changes.

As I did with the publishing of my last book, *Mit Herodot auf den Spuren von Atlantis – Könnte Atlantis doch ein realer Ort gewesen sein?*, this time, too, I have created a page on my Atlantis-Scout Web site where reactions, addenda and corrigenda will be gathered.

I hereby present my argumentation regarding Aristotle's opinion on Plato's Atlantis for examination to all who are interested.

Thorwald C. Franke
Frankfurt am Main, February 28th, 2010

Introduction

The opinion of Aristotle on Plato's Atlantis is essentially deduced in two fundamentally different ways:

First, one attempts to make out an opinion by inferring from statements by the philosopher which make no mention of Atlantis, but which touch upon areas close to the subject. Here, we shall call this “implicit argument” because it tries to indirectly derive the opinion of Aristotle from statements which implicitly contain an opinion about Plato's Atlantis.

The second way is more direct and heavy-handed: some claim it possible to demonstrate in combination with Strabo 13.1.36, that Strabo 2.3.6 contains a statement by Aristotle which explicitly declares Plato's Atlantis to be an invention of Plato. Therefore we shall call this reasoning the “explicit argument”.

In the pages that follow, we will pursue these two arguments in this order, examining them from a historically as well as a critical perspective, and presenting alternatives in order to ultimately arrive at an overall picture of Aristotle's opinion on Plato's Atlantis. To this end, we will review and process in painstaking detail the academic literature about Atlantis on the one hand, and about Aristotle on the other. In particular, a meticulous and extremely thorough research of the literature will be performed on the issue of the interpretation of the disputed passage in Strabo 2.3.6; this research is extensively documented in the appendix.

The appendix also includes the text of the most important passages from the works of Aristotle on which the various arguments are based. For the sake of convenient referencing and to facilitate quick orientation among the numerous passages, each of these passages has been provided with a concise name.

Let us now begin with the implicit argument.

Appendix A: Basic Chronology

This timeline is solely intended to provide a general orientation; the dates indicated are in part uncertain.

Solon	ca. 640-560 BC
Herodotus	ca. 484-424 BC
Socrates	ca. 469-399 BC
Plato	ca. 428-347 BC
Aristotle	384-322 BC
Theophrastus	ca. 371-287 BC
Crantor	ca. ? - 275 BC
Eratosthenes	ca. 276-194 BC
Polybius	ca. 200-118 BC
Posidonius	135-51 BC
Strabo	ca. 63 BC - 23 AD
Pliny the Elder	23-79 AD
Ptolemy	ca. 100-175 AD
Proclus	412-485 AD

Appendix E: Works Cited

- Annas (1992): Julia Annas, Plato the Skeptic, in: Oxford Studies in Ancient Philosophy, Suppl. Vol. 1992: Methods of Interpreting Plato and his Dialogues, Clarendon Press, Oxford 1992, pp. 43-72.
- Arago (1844): Francois Arago, Bailly – Biographie lue en séance publique de l'Académie des Sciences le 26 Février 1844, in: J.-A. Barral (ed.), Oeuvres de Francois Arago, 2nd edition, Volume 2: Notices Biographiques, Librairie des Sciences Naturelles Théodore Morgand, Paris 1865; pp. 247-426. First German edition: Complete works in 16 volumes, with an introduction by Alexander von Humboldt, edited by Wilhelm Gottlieb Hankel, published by Otto Wigand, Leipzig 1854-1860.
- Archer-Hind (1888): R.D. Archer-Hind, The Timaeus of Plato with Introduction and Notes, published by MacMillan & Co., London/New York 1888.
- Arrowsmith (1839): Aaron Arrowsmith, A compendium of Ancient and Modern Geography for the Use on Eton School, New and Improved Edition, published by E. Williams etc., Eton 1839.
- Assmann (2000): Jan Assmann, Weisheit und Mysterium – Das Bild der Griechen von Ägypten, published by C.H.Beck, Munich 2000.
- Bailly (1779): Jean Sylvain Bailly, Lettres sur l'Atlantide de Platon et sur l'ancienne Histoire de l'Asie, pour servir de suite aux Lettres sur l'origine des Sciences, adressées à M. de Voltaire par M. Bailly, published by Elmsly/London, Les Frères Debure/Paris, 1779.
- Barnes (1995): Jonathan Barnes (ed.): The Cambridge Companion to Aristotle, Cambridge University Press, Cambridge 1995.
- Bartoli (1779): Guiseppe Bartoli, Essai sur l'Explication Historique que Platon a donnée de sa République et de son Atlantide, in: Giuseppe Bartoli, Discours par lequel Sa Majesté le Roi de Suède à fait l'ouverture de la Diète etc., Volume 1, published by Couturier, Paris 1779; pp. 39-228.
- Berger (1887): Ernst Hugo Berger, Geschichte der wissenschaftlichen Erdkunde der Griechen, 4 volumes, published by Veit & Co., Leipzig 1887-1893; 2nd improved edition, published by Veit & Co., Leipzig 1903.
- Berger (1896): Ernst Hugo Berger, s.v. Atlantis 2) Der Mythus, in: Georg Wissowa (ed.), Paulys Realencyclopädie der classischen Altertumswissenschaft, new revision, second volume, fourth half-volume, published by J.B. Metzler'sche Verlagsbuchhandlung, Stuttgart 1896.
- Berger (1904): Ernst Hugo Berger, Mythische Kosmographie der Griechen, in: W.H. Roscher (ed.), Ausführliches Lexikon der griechischen und römischen Mythologie, Supplementary Volume 3, published by B.G. Teubner, Leipzig 1904, pp. 1-41.
- Bergk (1872): Theodor Bergk, Griechische Literaturgeschichte, Volume 1, published by Weidmannsche Buchhandlung, Berlin 1872.

- Berlitz (1969): Charles Berlitz, *The Mystery Of Atlantis*, published by Grosset & Dunlap, New York 1969.
- Bernays (1877): Jacob Bernays, *Die unter Philon's Werken stehende Schrift Ueber die Unzerstörbarkeit des Weltalls nach ihrer ursprünglichen Anordnung wiederhergestellt und ins Deutsche übertragen von Jacob Bernays*, in: *Philologische und Historische Abhandlungen der Königlichen Akademie der Wissenschaften zu Berlin aus dem Jahre 1876*, published by Buchdruckerei der Königlichen Akademie der Wissenschaften (G. Vogt), Berlin 1877; pp. 209-278.
- Bernays (1883): Jacob Bernays, *Über die unter Philon's Werken stehende Schrift Über die Unzerstörbarkeit des Weltalls*, Aus den Abhandlungen der Königl. Preuss. Akademie der Wissenschaften zu Berlin vom Jahre 1882, Vorgelegt in der Sitzung der phil.-hist. Klasse vom 7. December 1882, published by Verlag der Königlichen Akademie der Wissenschaften, Berlin 1883.
- Bessmertny (1932): Alexander Bessmertny, *Das Atlantisrätsel – Geschichte und Erklärung der Atlantishypothesen*, published by R. Voigtländers Verlag, Leipzig 1932.
- Bichler (1986): Reinhold Bichler, *Athen besiegt Atlantis – Eine Studie über den Ursprung der Staatsutopie*, in: *Conceptus*, No. 20/1986, pp. 71-88.
- Bichler (1999): Reinhold Bichler, *Atlantis*, in: *Der Neue Pauly – Enzyklopädie der Antike*, Volume 13: *Rezeptions- und Wissenschaftsgeschichte A-Fo*, published by J.B. Metzlersche Verlagsbuchhandlung and Carl Ernst Poeschel Verlag GmbH, Stuttgart/Weimar 1999; Columns 333-338.
- Bolchert (1908): Paul Bolchert, *Aristoteles – Erdkunde von Asien und Libyen*, Part 15 of the series: *Quellen und Forschungen zur alten Geschichte und Geographie*, edited by W. Sieglin, published by Weidmannsche Buchhandlung, Berlin 1908.
- Braghine (1938): A. Braghine, *The Shadow of Atlantis*, published by Rider & Co., London 1938.
- Bramwell (1937): James Bramwell, *Lost Atlantis*, published by Cobden-Sanderson, London 1937. Edition referenced: Newcastle Publishing Co., Hollywood/USA 1974.
- Brandenstein (1951): Wilhelm Brandenstein, *Atlantis – Größe und Untergang eines geheimnisvollen Inselreiches*, Part 3 of the series: *Arbeiten aus dem Institut für allgemeine und vergleichende Sprachwissenschaft Graz*, edited by Wilhelm Brandenstein, published by Gerold & Co., Vienna 1951.
- Brentjes (1993): Burchard Brentjes, *Atlantis – Geschichte einer Utopie*, published by DuMont Buchverlag, Cologne 1993.
- Buffon (1749): Georges Louis Leclerc de Buffon, *Histoire et théorie de la Terre*, in: *Georges Louis Leclerc de Buffon et al., Histoire naturelle, générale et particulière, avec la description du Cabinet du Roi*, Volume 1, published by Imprimerie Royale, Paris 1749; pp. 65-612.

- Cameron (1983): Alan Cameron, Crantor and Posidonius on Atlantis, in: *The Classical Quarterly* CQ No. 33/1983, pp. 81-91.
- Cary/Warmington (1929): Max Cary / Eric Herbert Warmington, *The Ancient Explorers*, with fifteen maps, published by Methuen & Co., London / Dodd, Mead & Co., New York 1929. Revised edition, Pelican Books, Harmondsworth/UK 1963.
- Casaubon (1587): Ioannes Philippus Siebenkees (ed.), *Strabonis Rerum Geographicarum Libri XVII*, revised Greek text with readings and commentary, translation after Xylandros, commentary by Isaac Casaubon (1587), 7 volumes, published by Weidmann'sche Buchhandlung, Leipzig 1796.
- Castleden (1998): Rodney Castleden, *Atlantis Destroyed*, published by Routledge, London/New York 1998.
- Clay (2000): Diskin Clay, *Plato's Atlantis: The Anatomy of a Fiction*, included as Colloquium 1 in: *Proceedings of the Boston Area Colloquium in Ancient Philosophy* 1999, Volume XV, John J. Cleary & Gary M. Gurtler, S.J. (ed.), published by Brill, Leiden/Boston/Cologne 2000; pp. 1-22.
- Colson (1941): Francis Henry Colson, *Philo*, Volume IX, Loeb Classical Library, Harvard University Press, Cambridge/London 1941.
- Couissin (1927): Paul Couissin, *Le Mythe de l'Atlantide*, in: *Mercure de France*, 15.02.1927; pp. 29-71.
- Couissin (1928): Paul Couissin, *L'Atlantide de Platon et les origines de la civilisation*, in the series: *Lettres et Civilisation Méditerranéennes*, published by Editions du Feu, Aix-en-Provence 1928.
- d'Anville (1768): Jean Baptiste Bourguignon d'Anville, *Géographie Ancienne Abrégée*, Volume 3: *Africa*, published by Merlin Librairie, Paris 1768.
- deCamp (1954): L.Sprague deCamp, *Lost continents – Atlantis Theme in History, Science & Literature*, Gnome Press, New York 1954.
- deCamp (1964): L. Sprague deCamp and Catherine C. deCamp, *Ancient Ruins and Archaeology*, published by Doubleday & Company Inc., New York 1964.
- DeCosta (1868): Benjamin Franklin DeCosta, *The Pre-Columbian Discovery of America by the Northmen*, published by Joel Munsell, Albany 1868.
- Delambre (1816): Jean Baptiste Joseph Delambre, review of: *Voyages d'Ali-Bey el Abbassi* (1814); in: *Magasin Encyclopédique ou Journal des Sciences, des Lettres et des Arts*, Rédigé par A.L. Millin, published by Imprimerie de J.B. Sajou, February 1816, Paris 1816; pp. 329-333.
- Delambre (1817): Jean Baptiste Joseph Delambre, *Histoire de l'Astronomie Ancienne*, Volume 1, published by Courcier Imprimeur – Librairie pour les Sciences, Paris 1817.
- Delambre (1819): Jean Baptiste Joseph Delambre, *Histoire de l'Astronomie du Moyen Age*, published by Courcier Imprimeur – Librairie pour les sciences, Paris 1819.

- Demm (1905): Gregor Demm, Ist die Atlantis in Platons Kritias eine poetische Fiktion?, in: Programm des K. hum. Gymnasiums Straubing im Schuljahr 1904/05, published by Cl. Attenkofer'sche Buch- u. Kunstdruckerei, Straubing 1905.
- de Sales (1793): Jean-Baptiste-Claude Delisle de Sales, Histoire philosophique du monde primitif, Volume 6, 1793.
- Dévigne (1923): Roger Dévigne, Un continent disparu – l'Atlantide – Sixième partie du monde, published by Les Éditions G. Crès et Cie, Paris 1923. Expanded edition published by Le Livre de Prix, Paris 1934.
- Díaz-Montexano (2006/2007): Georgeos Díaz-Montexano, La Atlántida y Aristóteles: "El que la soñó la hizo desaparecer" – Historia de una falacia histórica; cf. <http://georgeos-diaz-montexano.blog.com.es/2006/12/06/> Dec 06, 2006 05:25:33, updated Jan 23, 2007.
- Diehl (1903): Ernst Diehl (ed.): Procli diadochi in Platonis Timaeum commentaria, 3 volumes, published by B.G. Teubner, Leipzig 1903-1906.
- Diels (1879): Hermann Diels, Doxographi Graeci, published by Druckerei G. Reimer, Berlin 1879.
- Donnelly (1882): Ignatius Donnelly, Atlantis – The Antediluvian World, Rudolf Steiner Publications, New York 1971. First edition 1882. First German edition: Atlantis, die vorsintflutliche Welt, translated by Wolfgang Schaumburg, published by Verlag Schnurpfeil, Leipzig 1895.
- Durand (1763): Laurentius Durand (ed.), Strabonis rerum geographicarum libri XVII ad fidem MSS. emendati cum Latina Xylandri interpretatione recognita adnotationibus et indicibus ab uno e Regiae Inscriptionum & Humaniorum Literarum Academiae adjunctae sunt, Volume 1, published by Laurentius Durand, Paris 1763.
- Düring (1966): Ingemar Düring, Aristoteles – Darstellung und Interpretation seines Denkens, published by Carl Winter Universitätsverlag, Heidelberg 1966.
- Düring (1969): Ingemar Düring (ed.), Naturphilosophie bei Aristoteles und Theophrast – Verhandlungen des 4. Symposium Aristotelicum, Göteborg August 1966, published by Lothar Stiehm Verlag, Heidelberg 1969.
- Dyer (1861): Thomas Henry Dyer, The History of Modern Europe from the Fall of Constantinople, in 1453, to the War in the Crimea, in 1857, in four volumes, Volume 1, published by John Murray, London 1861.
- Erler (1997): Mythos und Historie – Die Atlantisgeschichte als Platons Antwort auf die Frage: Wie und wozu Geschichtsschreibung und Aristoteles' Reaktion, in: Peter Neukam (editor), Vermächtnis und Herausforderung, Book 31 of the series: Dialog Schule-Wissenschaft – Klassische Sprachen und Literaturen, published by Bayerischer Schulbuch Verlag, Munich 1997; pp. 80-100.
- Fears (1978): J.R. Fears, Die historische Perspektive – Atlantis und die minoische Seeherrschaft, in: Edwin S. Ramage (ed.), Atlantis – Fact or Fiction?, Indiana

- University Press, Bloomington/IN/USA 1978. First German edition: Atlantis – Mythos, Rätsel, Wirklichkeit?, published by Umschau-Verlag, Frankfurt am Main 1979, pp. 131-169.
- Festugière (1966): A.J. Festugière, Proclus – Commentaire sur le Timée, Volume 1, Series: Bibliothèque des Textes Philosophiques, published by Librairie Philosophique J. Vrin, Paris 1966.
- Fine (1992): Gail Fine, Aristotle's Criticisms of Plato, in: Oxford Studies in Ancient Philosophy, Suppl. Vol. 1992: Methods of Interpreting Plato and his Dialogues, Clarendon Press, Oxford 1992, pp. 13-41.
- Flashar (2004): Hellmut Flashar (ed.): Grundriss der Geschichte der Philosophie – Die Philosophie der Antike, Volume 3: Ältere Akademie – Aristoteles – Peripatos, revised and expanded edition, by Hellmut Flashar et al., published by Verlag Schwabe AG, Basel 2004.
- Flashar et. al. (2006): Hellmut Flashar / Uwe Dubielzig / Barbara Breitenberger, Aristoteles – Fragmente zu Philosophie, Rhetorik, Poetik, Dichtung, Vol. 20/I of the series: Aristoteles – Werke in deutscher Übersetzung, edited by Hellmut Flashar, published by Akademie-Verlag, Berlin 2006.
- Forbiger (1844): Albert Forbiger, Handbuch der alten Geographie, Volume 2: Politische Geographie der Alten, published by Mayer und Wigand, Leipzig 1844.
- Forbiger (1855): Albert Forbiger, Strabo's Erdbeschreibung, published by Hoffmann'sche Verlagsbuchhandlung, Berlin/Stuttgart 1855-1898. Newly composed and revised edition published by Marix Verlag GmbH, Wiesbaden 2005.
- Franke (2006/2010): Thorwald C. Franke, Strabon/Poseidonios/Aristoteles?, in: Thorwald C. Franke, Aristoteles und Atlantis – Was dachte der Philosoph wirklich über das Inselreich des Platon?, published by Books on Demand, Norderstedt 2010; appendix D, pp. 131-135. Note: Available for the first time in July 2006 at www.atlantis-scout.de/atlanstrabo.htm.
- Franke (2006): Thorwald C. Franke, Mit Herodot auf den Spuren von Atlantis – Könnte Atlantis doch ein realer Ort gewesen sein?, published by Books on Demand, Norderstedt 2006.
- Friedländer (1928): Paul Friedländer, Platon, published by De Gruyter & Co., Berlin: Volume 1: Eidos – Paideia – Dialogos, 1928; re-issued as: Volume 1: Seinswahrheit und Lebenswirklichkeit, 1954. Volume 2: Die platonischen Schriften, 1930; divided into Volume 2 and 3 as: Volume 2: Die platonischen Schriften – Erste Periode, 1957. Volume 3: Die platonischen Schriften – Zweite und Dritte Periode, 1960.
- Gadow (1973): Gerhard Gadow, Der Atlantis-Streit, published by Fischer Taschenbuch Verlag, Frankfurt/M. 1973.
- Gaffarel (1892): Paul Gaffarel, Histoire de la découverte de l'Amérique depuis les origines jusqu'à la mort de Christophe Colomb, published by Arthur Rousseau, Paris 1892.

- Gigon (1972): Olof Gigon, *Studien zur antiken Philosophie*, published by Walter de Gruyter & Co., Berlin 1972.
- Gill (1977): Christopher Gill, *Genre of the Atlantis Story*, in: *Classical Philology*, No. 72/1977, pp. 287-304.
- Gill (1979): Christopher Gill, *Plato's Atlantis Story and the Birth of Fiction*, in: *Philosophy and Literature*, No. 3/1979, pp. 64-78.
- Gisinger (1933): Friedrich Gisinger, *Zur geographischen Grundlage von Platons Atlantis*, in: *Klio* No. 26/1933; pp. 32-38.
- Gomperz (1902/1905): Theodor Gomperz, *Griechische Denker – Eine Geschichte der antiken Philosophie*, Band II, Verlag von Veit & Co., Leipzig 1902. First English edition: *Greek Thinkers – A History of Ancient Philosophy*, Volume II and III, translated by G.G. Berry, published by Charles Scribner's Sons, New York 1905.
- Görgemanns (2000): Herwig Görgemanns, *Wahrheit und Fiktion in Platons Atlantis-Erzählung*, in: *Hermes* No. 128/2000, pp. 405-420.
- Gosselin (1790): Pascal Francois Joseph Gosselin, *Géographie des Grecs Analysee*, L'imprimerie de Didot L'Ainé, 1790.
- Guthrie (1981): William Keith Chambers Guthrie, *Aristotle – An Encounter*, Vol. 6 of the series: *A History of Greek Philosophy*, Cambridge University Press, Cambridge 1981.
- Hausmann (2000): Axel Hausmann, *Atlantis – Die versunkene Wiege der Kulturen*, published by Libri Books on Demand, Aachen 2000.
- Hennig (1925): Richard Hennig, *Das Rätsel der Atlantis*, in: *Meereskunde* No. 14/1925, pp. 1-29.
- Hennig (1927): Richard Hennig, *Zum Verständnis des Begriffs "Säulen" in der antiken Geographie*, in: *Dr. A. Petermann's Mitteilungen aus Justus Perthes' Geographischer Anstalt* No. 73/1927, pp. 80-87.
- Herter (1928): Hans Herter, *Platons Atlantis*, in: *Bonner Jahrbücher* No. 133/1928, pp. 28-47.
- Herter (1944): Hans Herter, *Altes und Neues zu Platons Kritias*, in: *Rheinisches Museum für Philologie RhM* No. 92/1944, pp. 236-265.
- Herter (1966): Hans Herter, *Königsritual der Atlantis*, in: *Rheinisches Museum für Philologie RhM* No. 109/1966; pp. 236-259.
- Herter (1969): Hans Herter, *Urathen der Idealstaat*, in: *Palingenesia* No. 4/1969, pp. 108-134.
- Herter (1978): Hans Herter, *Platons Naturkunde – Zum Kritias und anderen Dialogen*, in: *Rheinisches Museum für Philologie RhM* No. 121/1978.
- Hißmann (1781): Michael Hißmann, *Zusatz des Herausgebers Num. 4 – Über Platon's Atlantis*, in: *Delisle de Sales, Neue Welt- und Menschengeschichte*, translation from the French with additions and comments by Michael Hißmann, Alte

- Geschichte, First Volume, with maps; published by Verlag Philipp Heinrich Perrenon, Münster/Leipzig 1781; pp. 173-186.
- Höffe (2006): Otfried Höffe, Aristoteles, 3rd revised edition, published by C.H. Beck, Munich 2006.
- Hoff (1822): Karl Ernst Adolf von Hoff, Geschichte der durch Überlieferung nachgewiesenen natürlichen Veränderungen der Erdoberfläche, Volume 1 of 5, published by Justus Perthes, Gotha 1822.
- Hofmann (2004): Ulrich Hofmann, Platons Insel Atlantis, published by Books on Demand, Norderstedt 2004.
- Humboldt (1836): Alexander von Humboldt, Examen Critique de l'Histoire de la Géographie du Nouveau Continent et des Progrès de l'Astronomie Nautique aux Quinzième et Seizième Siècles, Volume 1, published by Librairie de Gide, Paris 1836. German edition: Kritische Untersuchungen über die historische Entwicklung der geographischen Erkenntnisse von der neuen Welt und die Fortschritte der nautischen Astronomie in dem 15ten und 16ten Jahrhundert, Volume 1, 2nd edition, published by Nicolai'sche Buchhandlung, Berlin 1852 (1st edition 1836).
- Jaeger (1923): Werner Jaeger, Aristoteles – Grundlegung einer Geschichte seiner Entwicklung, published by Weidmannsche Buchhandlung, Berlin 1923.
- Jaeger (1938): Werner Jaeger, Diokles von Karystos – Die Griechische Medizin und die Schule des Aristoteles, published by Walter de Gruyter & Co., Berlin 1938.
- Jolibois (1846): Abbé Jolibois, Dissertation sur l'Atlantide suivie d'un Essai sur l'Histoire de l'Arrondissement de Trévoux aux temps des Celtes, des Romains et des Bourguignons, published by Imprimerie de L. Boitel, Lyon 1846.
- Jordan (2001): Paul Jordan, The Atlantis Syndrome, Sutton Publishing, Stroud/Gloucestershire 2001.
- Joseph (2005): Frank Joseph, The Atlantis Encyclopedia, Career Press, Franklin Lakes/NJ/USA 2005.
- Jowett (1892): Benjamin Jowett, The Dialogues of Plato translated into English with Analyses and Introductions, Vol. 3: Republic, Timaeus, Critias, 3rd edition, Oxford University Press, Oxford 1892.
- Jürß/Ehlers (1989): Fritz Jürß / Dietrich Ehlers, Aristoteles, Volume 60 of the series: Biographien hervorragender Naturwissenschaftler, Techniker und Mediziner, 3rd edition, published by B.G. Teubner, Leipzig 1989.
- Kidd (1988): Ian G. Kidd, Posidonius, Volume II: The Commentary (i), Testimonia and Fragments 1-149, Volume 14A of the series: Cambridge Classical Texts and Commentaries, Cambridge University Press, Cambridge 1988.
- Kohns/Sideri (2009): Oliver Kohns / Ourania Sideri, Mythos Atlantis – Texte von Platon bis J.R.R. Tolkien, published by Philipp Reclam Verlag, Stuttgart 2009.
- Kretschmer (1892): Konrad Kretschmer, Die Entdeckung Amerika's in ihrer Bedeutung für die Geschichte des Weltbildes – Mit einem Atlas von 40 Tafeln

- in Farbendruck, Festschrift der Gesellschaft für Erdkunde zu Berlin zur vierhundertjährigen Feier der Entdeckung Amerika's, published by W.H. Kühl, Berlin / Sampson Low & Co., London / H. Welter, Paris, printed at the Reichsdruckerei Berlin 1892.
- Kukal (1984): Zdenek Kukal, *Atlantis in the Light of Modern Research*, published by Academia-Verlag, Prag 1984.
- Lagrange (2008): Pierre Lagrange, *Les controverses sur l'Atlantide (1925-1940) – L'archéologie entre vraie et fausse science*, in: Claudie Voisenat (ed.), *Imaginaires archéologiques*, Volume 22 of the series: *Collection Ethnologie de la France*, Éditions de la Maison des Sciences de l'Homme, Paris 2008; pp. 233-264.
- Luce (1969): John V. Luce, *Lost Atlantis – New Light on an Old Legend*, McGraw-Hill, New York 1969.
- Luce (1978): John V. Luce, *The Literary Perspective – The Sources and Literary Form of Plato's Atlantis Narrative*, in: Edwin S. Ramage (ed.), *Atlantis – Fact or Fiction?*, Indiana University Press, Bloomington/IN/USA 1978; pp. 49-78.
- Luce (1994): John V. Luce, *The Changing Face of the Thera Problem*, in: *Classics Ireland Vol. 1/1994*; pp. 61-73.
- Malte-Brun (1829): Conrad Malte-Brun, *Précis de la Géographie Universelle ou Description de toutes les Parties du Monde sur un Plan Nouveau d'après les Grandes Divisions Naturelles du Globe*, Volume 1: *Histoire et Théorie Générale de la Géographie*, published by Berthot / Ode et Wodon / H. Remy / H. Tarlier / Voglet / A. Wahlen, Brussels 1829.
- Marinatos (1950): Spyridon Marinatos, *Perì tòn thrûlon tès 'Atlantídos*, in: *Cretica Chronica IV*, pp. 195-210, 1950. Published later under the title "On the Legend of Atlantis" with a longer preface in: *General Direction of Antiquities and Restoration (ed.), Some Words about the legend of Atlantis by Sp. Marinatos*, Series: *Archaïologicon Deltion*, Volume 12, Athens 1971.
- Martin (1841): Thomas Henri Martin, *Études sur le Timée de Platon*, Volume 1, published by Ladrange Librairie-Éditeur, Paris 1841.
- Mette (1984): H. J. Mette, *Zu Krantors Timaios-Kommentar (F 8-11 Mette)*, in: H. J. Mette, *Zwei Akademiker heute: Krantor und Arkesilaos*, in: *Lustrum No. 26/1984*; pp. 8-40; pp. 37-40.
- Meyers (1905): *Meyers Großes Konversations-Lexikon – Ein Nachschlagewerk des allgemeinen Wissens*, 6th fully revised and enhanced edition, Volume 2, Bibliographisches Institut, Leipzig/Vienna 1905; s.v. Atlantis.
- Moreux (1924): Abbé Théophile Moreux, *L'Atlantide a-t-elle existé?*, Series: *Res Mirabilis*, published by Gaston Doin, Paris 1924.
- Nesselrath (1998): Heinz-Günther Nesselrath, *Theopomps Meropis und Platon: Nachahmung und Parodie*, in: *Göttinger Forum für Altertumswissenschaft GFA No. 1/1998*, pp. 1-8.

- Nesselrath (2001): Heinz-Günther Nesselrath, Atlantis auf ägyptischen Stelen? Der Philosoph Krantor als Epigraphiker, in: Zeitschrift für Papyrologie und Epigraphik ZPE No. 135/2001, pp. 33-35.
- Nesselrath (2002): Heinz-Günther Nesselrath, Platon und die Erfindung von Atlantis, Volume XI of the series *Lectio Teubneriana*, published by K.G. Saur Verlag, Munich/Leipzig 2002.
- Nesselrath (2006): Heinz-Günther Nesselrath, Platon Kritias – Übersetzung und Kommentar; Volume VIII/4 of the series: *Platon Werke – Übersetzung und Kommentar*, edited by Ernst Heitsch / Carl Werner Müller on behalf of the Academy of Sciences and Literature Mainz, published by Vandenhoeck & Ruprecht, Göttingen 2006.
- Nesselrath (2008): Heinz-Günther Nesselrath, Review of: Pierre Vidal-Naquet, *L'Atlantide – Petite histoire d'un mythe platonicien*, in: Bryn Mawr Classical Review No. 2008.08.22, Bryn Mawr College, Bryn Mawr/Pennsylvania/USA 2008. Cf. <http://ccat.sappupenn.edu/bmcr/2008/2008-08-22.html>
- Pauly (1837): s.v. Atlantis insula, in: August Friedrich Pauly (ed.), *Real-Encyclopädie der classischen Alterthumswissenschaft in alphabetischer Ordnung*, Volume 1, published by J. B. Metzler'schen Buchhandlung, Stuttgart 1837.
- Pauly/Forbiger/Teuffel (1866): s.v. Atlantis insula, in: Wilhelm Siegmund Teuffel (ed.), *Real-Encyclopädie der classischen Alterthumswissenschaft in alphabetischer Ordnung*, Volume 1, 2nd half, second fully revised edition, published by J. B. Metzler'schen Buchhandlung, Stuttgart 1866.
- Pettersson (1944): Hans Pettersson, *Atlantis och Atlanten*, published by Albert Bonniers Förlag, Stockholm 1944. First German edition: *Atlantis und Atlantik*, translated by Stefan Meyer, published by Springer-Verlag, Wien 1948.
- Poehlmann (1898): R. Poehlmann, *Die Soziale Dichtung der Griechen (Fortsetzung)*, in: Johannes Ilberg / Richard Richter (ed.), *Neue Jahrbücher für das klassische Altertum, Geschichte und deutsche Literatur und für Pädagogik*, Vol. 1/1898, printed and published by B. G. Teubner, Leipzig 1898; pp. 88-104.
- Pradeau (1997): Jean-François Pradeau, *Le Monde de la Politique – Sur le Récit Atlante de Platon, Timée (17-27) et Critias*, Volume 8 of the series: *International Plato Studies*, published by Academia-Verlag, Sankt Augustin 1997.
- Pradeau (2000): Jean-François Pradeau, *Le poème politique de Platon – Guiseppe Bartoli: Un lecteur moderne du récit Atlante*, in: Ada Neschke-Hentschke (ed.), *Le Timée de Platon – Contributions à l'Histoire de sa Réception / Platos Timaios – Beiträge zu seiner Rezeptionsgeschichte*, Volume 53 of the series: *Bibliothèque Philosophique de Louvain, Éditions de l'Institut Supérieur de Philosophie Louvain-La-Neuve*, published by Éditions Peeters, Louvain/Paris 2000.

- Pusey (1864): Edward Bouverie Pusey, *Daniel the Prophet – Nine Lectures*, Printing-Press of the Devonport Society, Plymouth 1864.
- Radt (2002): Stefan Radt, *Strabons Geographika*, published by Vandenhoeck & Ruprecht, Göttingen 2002.
- Ramage (1978): Edwin S. Ramage, *Perspectives Ancient and Modern*, in: Edwin S. Ramage (ed.), *Atlantis – Fact or Fiction?*, Indiana University Press, Bloomington/IN/USA 1978; pp. 3-45.
- Reinhardt (1921): Karl Reinhardt, *Poseidonios*, published by C.H. Beck, Munich 1921.
- Rohde (1876): Erwin Rohde, *Der Griechische Roman und seine Vorläufer*, published by Breitkopf & Härtel, Leipzig 1876. Second edition, expanded with additions from the author's personal copy and lecture on Greek novellas, published by Breitkopf & Härtel, Leipzig 1900.
- Rose (1863): Valentinus Rose, *Aristotelis pseudoepigraphus*, published by B.G. Teubner, Leipzig 1863. Abbreviation: R1.
- Rose (1870): Valentinus Rose, *Aristotelis qui ferebantur librorum fragmenta*, in: *Operum Aristotelis Vol. V*, edited by Immanuel Bekker, published by Walter de Gruyter, Berlin/New York 1870. Abbreviation: R2.
- Rose (1886): Valentinus Rose, *Aristotelis qui ferebantur librorum fragmenta*, published by B.G. Teubner, Leipzig 1886. Abbreviation: R3 or R³.
- Ross (1923): David Ross, *Aristotle*, published by Methuen & Co., London 1923.
- Rudberg (1917/2012): Gunnar Rudberg, *Atlantis och Syrakusai – En Studie till Platons Senare Politiska Skrifter*, in: *Eranos No. 17/1917*; pp. 1-80 and map of Syracuse. First English edition: *Atlantis and Syracuse – Did Plato's experiences on Sicily inspire the legend? A study on Plato's later political writings*, translated by Cecelia Murphy, edited by Thorwald C. Franke, published by Books on Demand, Norderstedt 2012.
- Rudberg (1956): Gunnar Rudberg, *Atlantis*, in: *Gunnar Rudberg, Platonica Selecta*, edited by Folke Rudberg, published by Almqvist & Wiksell, Stockholm 1956; pp. 51-71; 137 f.
- Runia (1986): David T. Runia, *Philo of Alexandria and the Timaeus of Plato*, published by Brill, Leiden 1986.
- Sander (1893): F. Sander, *Über die Platonische Insel Atlantis*, Beilage zum Jahresberichte über das Schuljahr 1892/93, Königliche Waisen- und Schulanstalt zu Bunzlau – Gymnasium, published by C.A. Voigt's Buchdruckerei (G. Wolf), Bunzlau 1893.
- Sandvoss (1981): Ernst R. Sandvoss, *Aristoteles*, Volume 332 of the series: *Urban-Taschenbücher*, published by Kohlhammer, Stuttgart/Berlin/Cologne/Mainz 1981.

- Schirlitz (1837): Samuel Christoph Schirlitz, *Handbuch der alten Geographie für Schulen*, 2nd improved and enhanced edition, printed and published by Karl Grunert, Halle 1837.
- Schühlein (1901): Franz Schühlein, *Untersuchungen über des Posidonius Schrift Peri Okeanoû (geophysischer Teil)*, Inaugural-Dissertation, published by Verlag Fellerer, Freising 1901.
- Schulten (1927): Adolf Schulten, *Tartessos und Atlantis*, in: Dr. A. Petermann's *Mitteilungen aus Justus Perthes' Geographischer Anstalt* No. 73/1927; pp. 284-288.
- Schulten (1939): Adolf Schulten, *Atlantis*, in: *Rheinisches Museum für Philologie* RhM No. 88/1939; pp. 326-346.
- Schwanitz (1859): Gustav Schwanitz, *Quaestionum Platoniarum specimen II de Atlantide insula*, in: Karl Hermann Funkhäuel, *Jahresbericht über das Karl-Friedrichs-Gymnasium zu Eisenach von Ostern 1858 bis Ostern 1859*, published by Privilegierte Hofbuchdruckerei Eisenach, Eisenach 1859; pp. 3-11.
- Silverberg (1965): Robert Silverberg, *Scientists and Scoundrels – A Book of Hoaxes*, published by Thomas Y. Crowell & Co., New York 1965.
- Socher (1820): Joseph Socher, *Über Platons Schriften*, published by Verlag Ignaz Joseph Lentner, Munich 1820.
- Spanuth (1953): Jürgen Spanuth, *Das enträtselte Atlantis*, published by Union Deutsche Verlagsgesellschaft, Stuttgart 1953.
- Spence (1926): Lewis Spence, *History of Atlantis*, published by William Rider & Co., London 1926.
- Stallbaum (1838): Godofredus Stallbaum, *Platonis Opera Omnia*, Vol. 7: *Timaus Et Critias*, published by Guil. Hennings, Gotha/Erfurt and Black & Armstrong, London 1838.
- Stevenson (1824): William Stevenson, *Historical Sketch of the Progress of Discovery, Navigation, and Commerce from the Earliest Records to the Beginning of the Nineteenth Century*, published by William Blackwood/Edinburgh, T. Cadell/London, 1824.
- Susemihl (1860): Franz Susemihl, *Die Genetische Entwicklung der Platonischen Philosophie*, second part, second half, published by B.G. Teubner, Leipzig 1860.
- Szlezák (1993): Thomas Szlezák, *Atlantis und Troia, Platon und Homer. Bemerkungen zum Wahrheitsanspruch des Atlantis-Mythos*, in: *Studia Troica* 3, published by Philipp von Zabern, Mainz 1993; pp. 233-237.
- Tarrant (2006): Harold Tarrant (translator and editor), *Proclus – Commentary on Plato's Timaeus*, Volume 1, Book 1: *Proclus on the Socratic State and Atlantis*, Cambridge University Press, Cambridge 2006.
- Thomas (1938): Hans Werner Thomas, *EPEKEINA – Untersuchungen über das Überlieferungsgut in den Jenseitsmythen Platons – Inaugural-Dissertation zur*

- Erlangung der Doktorwürde der Philosophischen Fakultät der Ludwig-Maximilians-Universität zu München, published by Druckerei und Verlag wissenschaftlicher Werke Konrad Tritsch, Würzburg 1938.
- Thomson (1817): Thomas Thomson (editor), *Annals of Philosophy or Magazine of Chemistry, Mineralogy, Mechanics, Natural History, Agriculture and the Arts*, Volume XI/January-June 1817, published by Baldwin Cradock and Joy, London 1817.
- Ukert (1821): Fr. Aug. Ukert, *Geographie der Griechen und Römer von den frühesten Zeiten bis auf Ptolemäus*, second part, first section, published by Verlag des Geographischen Instituts, Weimar 1821.
- Unger (1860): Franz von Unger, I. Die versunkene Insel Atlantis – II. Die physiologische Bedeutung der Pflanzencultur, Zwei Vorträge gehalten im Ständehause im Winter 1860, published by k.k. Hofbuchhändler Wilhelm Braumüller, Vienna 1860.
- Ukert (1821): Friedrich August Ukert, *Geographie der Griechen und Römer von den frühesten Zeiten bis auf Ptolemäus*, Zweiter Teil, Erste Abteilung, published by Verlag des Geographischen Instituts, Weimar 1821.
- Vasunia (2001): Phiroze Vasunia, *The gift of the Nile – Hellenizing Egypt from Aeschylus to Alexander*, University of California Press, Berkeley/Los Angeles 2001.
- Vidal-Naquet (1964/1986): Pierre Vidal-Naquet, *Athène et l'Atlantide – Structure et Signification d'un mythe platonicien*, in: *Revue des études grecques*, No. 77/1964; later in: Pierre Vidal-Naquet, *Le chasseur noir – Formes des pensées et formes des sociétés dans le monde grec*, published by Maspero, Paris 1981; pp. 335-360. First English edition: *Athens and Atlantis – Structure and Meaning of a Platonic Myth*, translated by Andrew Szegedy-Maszak, in: Pierre Vidal-Naquet, *The Black Hunter – Forms of Thought and Forms of Society in the Greek World*, The John Hopkins University Press, Baltimore/London 1986; pp. 263-284.
- Vidal-Naquet (1982): Pierre Vidal-Naquet, *Hérodote et l'Atlantide – Entre les Grecs et les Juifs – Réflexions sur l'historiographie du siècle des Lumières*, in: *Quaderni di Storia* No. 16, Bari 1982. Later in: Pierre Vidal-Naquet, *Les Grecs, les Historiens, la Démocratie – Le grand Écart*, Éditions La Découverte, Paris 2000; pp. 29-83.
- Vidal-Naquet (2006): Pierre Vidal-Naquet, *L'Atlantide – Petite histoire d'un mythe platonicien*, published by Les Belles Lettres, Paris 2005. Extended edition: *With Avant-Propos*, 2006.
- von Ranke-Graves (1955): Robert von Ranke-Graves, *The Greek Myths*, published by Penguin, London/Baltimore 1955.

-
- Weisse (1829): Christian Hermann Weisse, *Aristoteles – Von der Seele und von der Welt*, translation and commentary by C.H. Weiße, published by Johann Ambrosius Barth, Leipzig 1829.
- Wilamowitz-Moellendorff (1920): Ulrich von Wilamowitz-Moellendorff, *Platon*, 2 volumes, 2nd edition, published by Weidmannsche Buchhandlung, Berlin 1920.
- Zangger (1992): Eberhard Zangger, *The Flood from Heaven – Deciphering the Atlantis Legend*, Sidgwick & Jackson, London 1992.
- Zemb (1995): Jean-Marie Zemb, *Aristoteles mit Selbstzeugnissen und Bilddokumenten*, series: rowohlt's monographien, 13th edition, published by Rowohlt Taschenbuch Verlag, Reinbek/Hamburg 1995.