

Bibliography

Primary Sources

- Aristotelis (1957, 1973), *Metaphysica*, ed. W. Jaeger, Oxford.
- Aristotelis , (1950, 1973), *Physica*, ed. W.D. Ross, Oxford.
- Augustine, *The Literal Meaning of Genesis*.
http://www.augustinus.it/latino/genesi_lettera/index2.htm
- Cicero (1975) *De Divinatione*, ed. R.Giomini , Leipzig.
- Dorotheus of Sidon (1976), *Fragmenta Graeca*, ed. D. Pingree, Leipzig.
- Eriugena, Johannes Scottus (1978), *Iohannis Scotti Eriugena Periphyseon (De Diuisione Naturae). Liber Primus*, edited by I.P. Sheldon-Williams, Dublin.
- Eriugena, Johannes Scottus (1996-2003), *Periphyseon I-V*, edited by E. Jeauneau, Turnhout. CCCM 161-165.
- Ficino, M. (2001-3), *Platonic Theology*, 3 vols, M.J.B. Allen, with J. Warden (English translation), and J. Hankins, with W. Bowen (Latin text), *The I Tatti Renaissance Library*, Cambridge, MA.
- Ficino, M. (1998), *Three Books on Life: A Critical Edition and Translation with Introduction and Notes*, ed. & tr., C.V. Kaske & J.R. Clark, Temple.
- Ficino, M. (1996), *Meditations on the Soul: Selected Letters of Marsilio Ficino*, translated by the Language Dept. of the School of Economic Science, London, Rochester, Vt.
- Iamblichus, (2003), *On the Mysteries*, trs. and eds. E.C. Clarke, J.M. Dillon and J.P. Hershbell, Atlanta.

Keats, J. Letter of December 21, 1817,
<http://www.mrbauld.com/negcap.html>.

Lutosławski Wincenty: manuscript of the book *The Origin and Growth of Plato's Logic* (popular edition) – Plato's Change of Mind. (Archival sources preserved in The Archive of Science of The Polish Academy of Sciences and The Polish Academy of Arts and Sciences)

Natorp Paul, the letters to W. Lutosławski (esp. the one dated: February 18th 1898). (Archival sources preserved in The Archive of Science of The Polish Academy of Sciences and The Polish Academy of Arts and Sciences)

Ocellus Lucanus (1926), *De universi natura*, in *Neue philologische Untersuchungen*, Vol. 1, ed. R. Harder, Berlin.

Plato (1907-50), *Platonis: Opera*, 5 vols, ed., Burnet, J., Oxford.

Proclus, *The Elements of Theology*, (1933), tr. and ed. E.R. Dodds, Oxford.

Vettius Valens (1908, 1973), *Anthologiarum libri ix*, ed. W. Kroll, Berlin.

Secondary Sources

Adorno, T. (1983), *Negative Dialectics*, New York.

Adorno, T. (2000), *Metaphysics: Concept and Problems*, Stanford.

Aersten, J. (1996), *Medieval Philosophy and the Transcendentals*, New York.

Aertsen, J.A. and M. Pickavé (eds.) (2002), *Ende und Vollendung. Eschatologische Perspektiven im Mittelalter*, Berlin. *Miscellanea Mediaevalia* Band 29.

- Agrippa, H.C. (1694), *The Vanity of Arts and Sciences*, London.
- Agrippa, H.C. (1651, 1993) *Three Books of Occult Philosophy*, tr. by J. Freake, ed. & ann. by D. Tyson, St. Paul.
- Alexandrakis, A. (ed.) (2002), *Neoplatonism and Western Aesthetics*, Albany.
- Alexandrakis, A. and Moutafakis, N. Eds. (2002), *Neoplatonism and Western Aesthetics*, Albany
- Alfino, M. (1989), "Plotinus and the Possibility of Non-Propositional Thought", *Ancient Philosophy*, 8, 273-284.
- Allan, A.B. and J.F. Wippel, J.F (1969), *Medieval Philosophy from St. Augustine to Nicholas of Cusa*, London.
- Allard, G.H. (1982), "The Primacy of Existence in the Thought of Eriugena," in O'Meara (ed.) (1982), 89-96
- Allen, M.J.B. and V. Reese, with M. Davies (eds.) (2002), *Marsilio Ficino: His Theology, His Philosophy, His Legacy*, Leiden.
- Armstrong, A.H. (ed.) (1967), *The Cambridge History of Later Greek and Early Medieval Philosophy*, Cambridge.
- Amand, D. (1945), *Fatalisme et Liberté dans L'Antiquité Grecque*, Lovain.
- Armitage, A. (1947), *Sun, Stand Thou Still*, New York.
- Armstrong, A.H. (1966-88), *Plotinus*, 7 vols, London and Cambridge (Mass.).
- Armstrong, A.H. (ed.) (1980), *Classical Mediterranean Spirituality*, London.

- Armstrong, A.H. (1987), "Iamblichus and Egypt," *Les Etudes Philosophiques* 2-3, 179-188.
- Arzt, T. (in press), *Wegmarken der Individuation*, Würtzburg.
- Athanassiadi, P. (1993), "Dreams, Theurgy and Freelance Divination: The Testimony of Iamblichus," *Journal of Roman Studies* 83, 115-130.
- Babbitt, F.C., tr (1957), *Plutarch, Moralia*, v 5 LCL, Cambridge MA repr.
- Balaguer, M. (1998), *Platonism and Anti-Platonism in Mathematics*, Oxford.
- Balthasar, H.U. von (2003), *Cosmic Liturgy: The Universe According to St. Maximus the Confessor*, tr. B.E. Daley, San Francisco, CA.
- Balthasar, H.U. von (1995), *Presence and Thought: An Essay on the Religious Philosophy of Gregory of Nyssa*, tr. M. Sebanc, San Francisco, CA.
- Barnes, J. (1984), *The Complete Works of Aristotle*, 2 vols., Princeton.
- Barnes, J. (1990), "Heidegger speleologue", *Revue de Metaphysique et de Morale*, 95.
- Barnes, J. (2000), "Participatory Science as the Basis for a Healing Culture," in Steiner (2000), 219–301.
- Barton, T.S. (1994a), *Ancient Astrology*, London.
- Barton, T.S. (1994b), *Power and Knowledge: Astrology, Physiognomics, and Medicine under the Roman Empire*, Ann Arbor, MI.

- Beach, E. A. (1994), *The Potencies of the God(s): Schelling's Philosophy of Mythology*, Albany
- Bechtle, G. (1999), *The Anonymous Commentary on Plato's Parmenides*, Bern.
- Beck, R. (1976), 'Interpreting the Ponza Zodiac, I', *Journal of Mithraic Studies* 1, 1-19.
- Beierwaltes, W. (1980), "The Love of Beauty and the Love of God", in Armstrong (ed.) (1980), 293-313.
- Beierwaltes, W. (1985), *Denken des Einen. Studien zur neuplatonischen Philosophie und ihrer Wirkungsgeschichte*, Frankfurt a.M.
- Berchman, R.M. (1984), *From Philo to Origen: Middle Platonism in Transition*, Brown Judaic Studies 69, Chico, CA
- Beierwaltes, W. (1994a), *Eriugena. Grundzüge seines Denkens*, Frankfurt am Main.
- Beierwaltes, W. (1994b), "Zur Wirkungsgeschichte Eriugenas im Deutschen Idealismus (I) und Danach (II). Eine kurze, unsystematische Nachlese," in Beierwaltes (1994a), 313-330.
- Berchman, R. (ed.) (1998), *Mediators of the Divine: Horizons of Prophecy, Divination, Dreams and Theurgy in Mediterranean Antiquity*, Atlanta.
- Berchman, R.M. (2003), "Self-Knowledge and Subjectivity in Origen of Alexandria," in *Origeniana Octava*, Vol. I Leuven, 437-450.
- Berkeley, G. (1970), *Principles of Human Knowledge*, Indianapolis.
- Berthold, G. (tr.) (1985), *Maximus Confessor: Selected Writings*, Mahwah, NJ.

- Blumenthal, H.J. and E.G. Clark (eds.) (1993), *The Divine Iamblichus: Philosopher and Man of Gods*, Bristol.
- Bobzien, S. (1998), *Determinism and Freedom in Stoic Philosophy*, Oxford.
- Boer, C. (1980), *Marsilio Ficino: The Book of Life*, Dallas.
- Bolzoni, L. (2001), *The Gallery of Memory: Literary and Iconographic Models in the Age of the Printing Press*, tr. by J. Parzen, Toronto.
- Bortoft, H. (1996), *The Wholeness of Nature: Goethe's Way toward a Science of Conscious Participation in Nature*, Hudson.
- Bouché-Leclercq, A. (1899), *L'Astrologie grecque*, Paris.
- Bradshaw, D. (1999), "Neoplatonic Origins of the Act of Being", *Review of Metaphysics* 53, 383-401.
- Bradshaw, D. (2004), *Aristotle East and West: Metaphysics and the Division of Christendom*, Cambridge.
- Brandwood L. (1990), *The Chronology of Plato's Dialogues*, Cambridge.
- Brann, Eva. (1992), *The World of the Imagination*, Lanham.
- Bregman, J., (1982) *Synesius of Cyrene: Philosopher-Bishop*, Berkeley, LA.
- Bregman, J., (1995) "Judaism as Theurgy in the Religious Thought of the Emperor Julian, *The Ancient World: Mystery Cults in Late Antiquity*, vol. XXVI, no. 2, 133-149.
- Bregman, J., (1999) "Elements of the Emperor Julian's Theology", *Traditions of Platonism: Essays in Honour of John Dillon*, ed. J. J. Cleary, Aldershot, Hampshire

- Bregman, J. (2002), "The Contemporary Christian Platonism of A. H. Armstrong," in Harris (ed.) (2002a), 335-45.
- Bréhier, É. (1924-8), *Plotin: Ennéades*, texte établi et traduit, 6 vols, in 7, Paris.
- Bruno, G. (1975), *The Ash Wednesday Supper: La Cena de le Ceneri*, tr. & intro., S.L. Jaki, The Hague.
- Buell, L. (2003), *Emerson*, Cambridge MA.
- Burnyeat, M. (1982), "Idealism in Greek Philosophy: what Descartes saw and Berkeley missed," *PR* 91, 3-40.
- Burt, A.E. (1932), *The Metaphysical Foundations of Modern Physical Science*, 2nd ed., London.
- Bury, R.G. (tr.) (1949) Sextus Empiricus. *Against the Professors*, Vol. IV, Cambridge, MA.
- Buss, D.M. (2004), *Evolutionary Psychology: The New Science of the Mind*, Boston.
- Bussanich, J. (1987), "Plotinus on the Inner Life of the One," *Ancient Philosophy* 7, 163-89.
- Bussanich, J. (1988), *The One and its Relation to Intellect in Plotinus: A Commentary on Selected Texts*, Philosophia Antiqua Vol. 49, Leiden.
- Bussanich, J. (1994), "Mystical Elements in the Thought of Plotinus", in Temporini and Haase (ed.) (1994), 5300-330.
- Bussanich, J. (1997a), "Plotinian Mysticism in Theoretical and Comparative Perspective", *American Catholic Philosophical Quarterly* 71, 339-65.

- Bussanich, J. (1997b), "Non-discursive Thought in Plotinus and Proclus", *Documenti e Studi sulla Tradizione Filosofica Medievale* 8, 191-210.
- Butterworth, G.W. (tr.) (1966), Origen, *On First Principles*, New York, NY.
- Cappuyns, M., O.S.B. (1969), *Jean Scot Érigène: sa vie, son oeuvre, sa pensée*, Brussels. Originally published in 1933.
- Card, C.R. (1996), "The Emergence of Archetypes in Present-Day Science And Its Significance for a Contemporary Philosophy of Nature," *Dynamical Psychology* 1996, from <http://www.goertzel.org/dynapsyc/1996/natphil.html>; reprinted in Combs, Goertzel & Germiné (2002), 259–94.
- Carruthers, M. and Ziolkowski, J.M. (eds.) (2002), *The Medieval Craft of Memory: An Anthology of Texts and Pictures*, Philadelphia.
- Cavell, S. (1994), *A Pitch of Philosophy*, Cambridge Mass.
- Cavell, S. (2003), *Emerson's Transcendental Etudes*, Stanford.
- Chrétien, J.-L. (1989), "L'analogie selon Plotin", *Les Études philosophiques*, 1989-3/4, 305-18.
- Cilento, V. (1971), Introduction and Commentary to Plotino, *Paideia antignostica. Ricostruzione di un unico trattato da Enneadi III.8, V.8, V.5, II.9*, Firenze: Le Monnier.
- Clarke, E.C. (2003), "Introduction," in Clarke, Dillon and Hershbell (eds. and trs.) (2003), xiii-lii.
- Clark, E. C., Dillon, J. M. and Hershbell, J. P., (2003), *Iamblichus, On the Mysteries*, translated with introduction and notes, Atlanta.

- Collins, A.B. (1974), *The Secular is Sacred: Platonism and Thomism in Marsilio Ficino's Platonic Theology*, The Hague.
- Combs, A., B. Goertzel, and M. Germiné (eds.) (2002), *Mind in Time: The Dynamics of Thought, Reality, and Consciousness*, Cresskill.
- Copenhaver, B.P. and C.B. Schmitt (2002), *Renaissance Philosophy*, Oxford.
- Cornelius, G. (1991), "Psychoanalysis, Divination, Astrology," <http://coa.hubcom.net/wzpatalk.htm>
- Cornelius, G. (1999), "Is Astrology Divination and Does it Matter?," <http://cura.free.fr/quinq/01gfcor.html>
- Cornelius, G. (2003), *The Moment of Astrology: Origins of Divination*, Bournemouth, UK.
- Cornford, F. M. (1937), *Plato's Cosmology: The Timaeus of Plato*, London 1937; rpt. Indianapolis 1997.
- Coudert, A.P. (1995), *Leibniz and the Kabbalah*, Boston.
- Cramer, F.H. (1959), *Astrology in Roman Law and Politics*, Philadelphia, PA.
- Creuzer, F. and Moser, G.H. (1835), *Plotini opera omnia*, Oxford.
- Crosby, D.A. and D.H. Hardwick (eds) (2001), *Religion in a Pluralistic Age*, New York.
- Crowe, M.J. (1990), *Theories of the World from Antiquity to the Copernican Revolution*, New York.
- Crystal, I. (1998), "Plotinus on the Structure of Self-Intellection", *Phronesis*, 43.

- Curtin, D.W. (ed.) (1982), *The Aesthetic Dimension of Science, The Sixteenth Nobel Conference, 1980*, New York.
- Davis, L.D. (1983), *The First Seven Ecumenical Councils (325-787): Their History and Theology*, Collegeville, MN.
- De Lacy, P.H. and B. Einarson (tr.) (1959) Plutarch. *Moralia*, Vol. VII, Cambridge, MA.
- De Lacy, P. (1972), "Galen's Platonism," *AJPh* 93, 27-39.
- De Lacy, P. (1978-1984), *Galen: On the Doctrines of Hippocrates and Plato*, Vols. 1-3, Berlin.
- Des Places, E. (1973), *Numénius Fragments*, Paris.
- Dieckmann, L. (1972), *Goethe's Faust: A Critical Reading*, Englewood Cliffs.
- Dillon, J. (1969), "Enn. III 5: Plotinus' Exegesis of the *Symposium* Myth," *Agon* 3, 24-44.
- Dillon, J. M. (1973), *Iamblichi Chalcidensis In Platonis Dialogos Commentarium Fragmenta*, Leiden.
- Dillon, J. M. (1977), *The Middle Platonists*, New York.
- Dillon, J.M. (1987), "Iamblichus of Chalcis (c.240 – 325 A.D.)," *ANRW* II.36.2 , 862-909.
- Dillon, J.M. (1982), 'Origen's Doctrine of the Trinity and Some Later Neoplatonic Theories', in *Neoplatonism and Christian Thought*, Norfolk, VA.
- Dillon, J.M. (1992), "Porphyry's Doctrine of the One", in Goulet-Cazé, Madec, and D. O'Brien (1992) (ed.), 356-66.
- Dillon, J. M. (1993), *Alcinous: The Handbook of Platonism*, Oxford.

- Dillon, J.M. and Morrow, G.R. (eds. and trs.) (1987), *Proclus: Commentary on Plato's Parmenides*, Princeton.
- Dobrzycki, J. (ed.) (1978), *On the Revolutions*, trans. E. Rosen, Baltimore.
- Dodds, E. R. (1951, rpt. 1964) *The Greeks and the Irrational*, Berkeley.
- Dodds, E. R. (1960) *Euripides, Bacchae*, Oxford
- Dodds, E.R. (1963), *Proclus: The Elements of Theology*, Oxford.
- Dods, M. (1950), *Augustine, The City of God*, New York.
- Dupré, L. (1991), *Passage to Modernity. An Essay in the Hermeneutics of Nature and Culture*, New Haven.
- Easlea, B. (1980), *Witch Hunting, Magic and the New Philosophy: An Introduction to Debates of the Scientific Revolution 1450–1750*, Sussex.
- Edinger, E. F. (1994) *The Eternal Drama: The Inner Meaning of Greek Mythology*, Atlanta.
- Edwards, M.J. (1990), "Porphyry and the Intelligible Triad", *JHS* 110, 14-25.
- Emerson, R.W. (1903-04), *The Complete Works of Ralph Waldo Emerson, edited by E.W. Emerson. 12 vols.*, Boston. Concord Edition.
- Emerson, R.W. (1958), *The Heart of Emerson's Journals, edited by B. Perry*, New York. Originally published in 1929.
- Emilsson, E.K. (1996), "Cognition and its object", in L.P. Gerson, *The Cambridge Companion to Plotinus*, Cambridge: CUP.

- Evangelidou, Ch. (2002), "The Place of Neoplatonism in the Post-Modern World," in Harris (ed.) (2002a), 387-403.
- Faggin, P. (1992), ed., Plotino, *Enneadi*, Milano: Rusconi libri.
- Falconer, W.A. (tr.) (1923), *Cicero: De Divinatione*, London and New York.
- Fideler, D. (1987), *The Pythagorean Sourcebook and Library*, trans. K.S. Guthrie, Grand Rapids, MI.
- Fielder, J. (1976), "Chorismos and Emanation in the Philosophy of Plotinus," in Harris (ed.) (1976), 101-20.
- Finamore, J. (1985), *Iamblichus and the Theory of the Vehicle of the Soul*, Chico, CA.
- Finamore, J. (1993), "Iamblichus on Light and the Transparent," in Blumenthal and Clark (eds.) (1993), 55-64.
- Finamore, J. and Berchman, R. (2005), *History of Platonism: Plato Redivivus*, New Orleans.
- Finamore, J. and Dillon, J. M. (2002), *Iamblichus: De Anima*, text, translation, and commentary, Leiden.
- Findlay, J.N. (1967), *The Transcendence of the Cave*, London.
- Ford, L.S. (2002), "Process and Eternity: Whitehead Contemplates Plotinus," in Harris (ed.) (2002a), 205-20.
- Fowden, G. (1986), *The Egyptian Hermes: A Historical Approach to the Late Pagan Mind*, Princeton.
- Fowler, H.N. (tr.) (1914), *Plato: Phaedrus*, London and Cambridge, MA.

- Franz, M.-L. von (1974), *Number and Time: Reflections Leading toward a Unification of Depth Psychology and Physics*, tr. A. Dykes, Evanston.
- Gadamer, H.G. (1976), "Plato und Heidegger", in *Der Idealismus und seine Gegenwart*, Hamburg: Meiner.
- Gage, J. (1993), *Color and Culture: Practice and Meaning from Antiquity to Abstraction*, Boston.
- Gerson, L. (1990), *God and Greek Philosophy*, London.
- Gerson, L. (1991), "Causality, Univocity, and First Philosophy in *Metaphysics ii*", *Ancient Philosophy* 11, 331-49.
- Gerson, L. (1994), *Plotinus*, London.
- Gerson, L.P. (ed.) (1996), *The Cambridge Companion to Plotinus*, Cambridge.
- Gilson, E. (1952), *Being and Some Philosophers*, Toronto.
- Goethe, J.W. von (1996), *Goethe on Science: A Selection of Goethe's Writings*, ed. & intro., J. Naydler. Edinburgh.
- Goethe, J.W. von (1988), *Scientific Studies: Goethe's Collected Works, Vol. 12*, ed. & tr., D. Miller, New York.
- Goold, G.P. (tr.) (1977), *Manilius. Astronomica*, Cambridge, MA.
- Goulet-Cazé, M.-O., Madec, G., and O'Brien, D. (ed.) (1992), *Sophies Maietores*, Paris.
- Granada, M.A. (2004), "Aristotle, Copernicus, Bruno: Centrality, the Principle of Movement and the Extension of the Universe." *Studies in the History and Philosophy of Science* 35, 91-114.

- Grant, E. (1962), "Late Medieval Thought, Copernicus, and the Scientific Revolution," *Journal of the History of Ideas* 23.2, 197-220.
- Gray, R.D. (1952), *Goethe the Alchemist: A Study of Alchemical Symbolism in Goethe's Literary and Scientific Works*, Cambridge.
- Green, R.P.H. (1995), *Augustine De Doctrina Christiana*, (ed. and trans.), Oxford.
- Greene, B. (1999), *The Elegant Universe: Superstrings, Hidden Dimensions, and the Quest for the Ultimate Theory*, New York.
- Gregg, R.C. and D. Groh (1981), *Early Arianism: A View of Salvation*, Philadelphia, PA.
- Gregorios, P. M. (1988), *Cosmic Man: The Theology of St. Gregory of Nyssa*, New York, NY.
- Gregorios, P.M. (ed.) (2002a), *Neoplatonism and Indian Philosophy*, Albany.
- Gregorios, P.M. (2002b), "Does Neoplatonism Have Anything to Say to Post-Modern Spirituality?," in Harris (ed.) (2002b), 303-20.
- Guidelli, C. (1991), "Verità ed arte nel trattato «Sul bello intellegibile» di Plotino," *Rivista di estetica*, XXXI.
- Guthrie, K.S. (1917, 1987), *The Neoplatonic Writings of Numenius*, Lawrence, KS.
- Guthrie, K.S. (tr.) (1987), Ocellus Lucanus, *On the Nature of the Universe*, in *The Pythagorean Sourcebook and Library*, Grand Rapids, MI, 203-214.

- Haase, W. (1987), *Aufstieg und Niedergang der Römischen Welt* II.36.2, Tübingen.
- Hackforth, R. (1955), *Plato's Phaedo*, translated with an Introduction and Commentary, Cambridge.
- Hadot, P. (1968), *Porphyre et Victorinus*, Paris.
- Hadot, P. (1988), *Plotin: Traité 38 [VI, 7]*, Paris.
- Hamilton, E. and H. Cairns (eds.) (1961), *The Collected Dialogues of Plato*, Princeton.
- Hankinson, R. J. (1991), "Galen's Anatomy of the Soul," *Phronesis* 36.2, 197-233.
- Harder, R. (1936), "Eine neue Schrift Plotins", *Hermes*, 71.
- Hardy, E.R. (ed.) (1954), *Christology of the Later Fathers*, Philadelphia, PA.
- Harkins, P. W. and Riese, W. (1963), *Galen on the Passions and Errors of the Soul*, Columbus.
- Harnack, A. (1898), *History of Dogma*, vol. 4, tr. Williams, London.
- Harris, R.B. (ed.) (1976), *The Significance of Neoplatonism*, Albany.
- Harris, R.B. (ed.) (2002a), *Neoplatonism and Contemporary Thought*, Part I, Albany.
- Harris, R.B. (ed.) (2002b), *Neoplatonism and Contemporary Thought*, Part II, Albany.
- Hatab, L. J., (2001) "Apollo and Dionysus: Nietzschean Expressions of the Sacred", in *Nietzsche and the Gods*, ed. Santaniello, W., Albany

- Heidegger, M. (1976), *Platons Lehre von der Wahrheit*, in Id., *Wegmarken*, Frankfurt am Main: Vittorio Klosterman.
- Heisenberg, W. (1974a), *Across the Frontiers*, tr. by P. Heath, New York.
- Heisenberg, W. (1974b), "Goethe's View of Nature and the World of Science and Technology," in Heisenberg (1974a), 122–53.
- Heisenberg, W. (1974c), "The Meaning of Beauty in the Exact Sciences," in Heisenberg (1974a), 166–83.
- Hendrix, J. (2004), *Platonic Architectonics*, New York.
- Henry, P. and Schwyzer, H.-R. (1964-82), *Plotini Opera*, 3 vols, Oxford (*editio minor*).
- Hett, W.S. (1975), *Aristotle: On the Soul, Parva Naturalia, On Breath*, Cambridge.
- Hill, E. (2002), *Augustine On Genesis*, introduction, translation and notes, Hyde Park, NY.
- Hillman, J. (1978), *The Myth of Analysis: Three Essays in Archetypal Psychology*, New York.
- Hubler, J.N. (2002), "The Role of Aesthetics in Plotinus' Ascent of the Soul", in Alexandrakis (ed.) (2002), 193-205.
- Inge, W.R. (1968³), *The Philosophy of Plotinus*, vol. 2, New York.
- Jones. A. (1997), 'Studies in the Astronomy of the Roman Period', *Centaurus*, 39, 1-36.
- Jones, J.D. (tr.) (1980), *Pseudo-Dionysius the Areopagite: The Divine Names and Mystical Theology*, Milwaukee, WI.

- Joseph, R. (ed.) (2003), *NeuroTheology: Brain, Science, Spirituality, Religious Experience*, 2nd ed., San Jose.
- Jung, C.G. (1968), *The Archetypes and the Collective Unconscious*, *CW* 9, Pt. I, 2nd ed., tr. R. F.C. Hull, Princeton.
- Jung, C.G. (1969a), *Aion: Researches into the Phenomenology of the Self*, *CW* 9, Pt. II, 2nd ed., tr. R.F.C. Hull, Princeton.
- Jung, C.G. (1969b), *The Structure and Dynamics of the Psyche*, *CW* 8, transl. R.F.C. Hull, Princeton.
- Jung, C.G. (1970), *Mysterium Coniunctionis: An Inquiry into the Separation and Synthesis of Psychic Opposites in Alchemy*, *CW* 14, 2nd ed., tr. R.F.C. Hull, Princeton.
- Jung, C.G. (1972), *Mandala Symbolism*, tr. by R.F.C. Hull, Princeton.
- Jung, C.G. and W. Pauli (1955), *The Interpretation of Nature and the Psyche*, New York.
- Kaufmann, W., ed., (1967) *The Portable Nietzsche*, New York
- Kealey, D. (2002), "Neoplatonism in Transpersonal Psychology: The Thought of Ken Wilber," in Harris (ed.) (2002b), 71-80.
- Kearney, Richard. (1998), *The Wake of Imagination: Toward a Postmodern Culture*, New York.
- Kelly, J.N.D. (1978), *Early Christian Doctrines, revised edition*, San Francisco, CA.
- Kerenyi, C., (1976) *Dionysus: Archetypal Image of Indestructible Life*, tr. Mannheim, Princeton
- Kline, M. (1953), *Mathematics in Western Culture*, New York.

- Knoll, P. (1896), *Sancti Aurelii Augustini Confessiones*, CSEL 33, Vienna.
- Koyré, A. (1957), *From the Closed World to the Infinite Universe*, Baltimore.
- Koyré, A. (1973), *The Astronomical Revolution: Copernicus-Kepler-Borelli*, trans. R. E. W. Maddison, Paris.
- Kremer, K. (1966), *Die Neuplatonische Seinsphilosophie und ihre Wirkung auf Thomas von Aquin*, Leiden.
- Kristeller, P.O. (1972), *Renaissance Concepts of Man and Other Essays*, New York.
- Kristeller, P.O. (1964), *Eight Philosophers of the Italian Renaissance*, Stanford, CA.
- Kristeller, P.O. (1961), *Renaissance Thought: The Classic, Scholastic, and Humanist Strains*, New York.
- Kuhn, T.S. (1957), *The Copernican Revolution*, Cambridge.
- Lakoff, G. and R.E. Núñez (2000), *Where Mathematics Comes From: How the Embodied Mind Brings Mathematics Into Being*, New York.
- Lamb, W.R.M. (tr.) (1925), *Plato: Ion*, London and Cambridge, MA.
- Lawrence, M. (2005), 'Hellenistic Astrology', in *Internet Encyclopedia of Philosophy*, <http://www.iep.utm.edu/a/astr-hel.htm>.
- Lee, Richard. (2004), *The Force of Reason and the Logic of Force*, New York.
- Lenzi, M. (1997), 'Platonic Polypsychic Pantheism', *The Monist*, 80.2, 232-50.

- Ley, D. and M.S. Samuels (eds.) (1978), *Humanistic Geography: Prospects and Problems*, Chicago.
- Lloyd, A.C. (1970), "Non-discursive thought. An enigma of Greek Philosophy", *Proceedings of the Aristotelian Society*, 70.
- Lloyd, A.C. (1981) *Form and Universal in Aristotle*, Liverpool.
- Lloyd, A.C. (1986), "Non-Discursive Thought in Plotinus", *Phronesis* 31, 258-65.
- Lloyd, A.C. (1990), *The Anatomy of Neoplatonism*, Oxford.
- Lossky, V. (1995), 'Apophysis and Trinitarian Theology', in *Eastern Orthodox Theology: A Contemporary Reader*, Grand Rapids, MI.
- Lovejoy, A.O. (1936), *The Great Chain of Being*, Cambridge, MA.
- Luibheid, C. (tr.) (1987), *Pseudo-Dionysius: The Complete Works*, New York, NY.
- Lutosławski W. (1897), *The Origin and Growth of Plato's Logic with an Account of Plato's Style and of the Chronology of His Writings*, London.
- Lutosławski W. (1930), *The Knowledge of Reality*, Cambridge.
- Lutosławski W. (1948), "Plato's Change of Mind", *Proceedings of the Xth International Congress of Philosophy*, Amsterdam, vol. I.
- Maas, M. (2000) *Readings in Late Antiquity: A Sourcebook*, New York
- MacLennan, B.J. (2003), "Evolutionary Neurotheology and the Varieties of Religious Experience," in Joseph (ed.) (2003), 305–15.

- MacLennan, B.J. (2005), "Evolution, Jung, and Theurgy: Their Role in Modern Neoplatonism," in Finamore & Berchman (eds.) (2005), 305–22.
- MacLennan, B.J. (2006), "Evolutionary Jungian Psychology," *Psychological Perspectives* 49, in press.
- MacLennan, B.J. (in press), "Individual Soul and World Soul: The Process of Individuation in Neoplatonism and Jung," in Arzt (ed.) (in press).
- Majercik, Ruth, (1989), *The Chaldean Oracles*, text, translation and commentary, Leiden.
- Marshall, P., (2005) *Mystical Encounters with the Natural World: experiences and explanations* Oxford
- Massagli, M. (1981), "L'Uno al di sopra del bello e della bellezza nelle *Enneadi* di Plotino", *Rivista di filosofia neo-scolastica* 73, 111-31.
- McGinn, B. and W. Otten (eds.) (1994), *Eriugena. East and West. Papers of the Eighth International Colloquium of the Society for the Promotion of Eriugenian Studies. Chicago and Notre Dame, 18-20 October 1991*, Notre Dame.
- McGuckin, J.A. (ed.) (2004), *The Westminster Handbook to Patristic Theology*, Louisville, KY.
- McKenna, S. (1991), ed., Plotinus, *The Enneads*, Penguin: London.
- Meier, C.A. (ed.) (2001), *Atom and Archetype: The Pauli/Jung Letters, 1928–1958*, Princeton.
- Merchant, C. (1980), *The Death of Nature: Women, Ecology, and the Scientific Revolution*, San Francisco.

- Michel, P.H. (1973), *The Cosmology of Giordano Bruno*, trans. R. E. W. Maddison, Ithaca, NY.
- Miles, M.R. (1999), *Plotinus on Body and Beauty*, Oxford.
- Mollenhauer B. (1954), "Lutosławski and the Knight among Nations", *The American Slavic and East European Review*, vol. XIII, no 2.
- Moore, E. (2005), *Origen of Alexandria and St. Maximus the Confessor: An Analysis and Critical Evaluation of Their Eschatological Doctrines*, Boca Raton, FL.
- Moore, E. (2003), 'Origen of Alexandria and *apokatastasis*: Some Notes on the Development of a Noble Notion', in *Quodlibet: Online Journal of Christian Theology and Philosophy*, vol. 5, no. 1.
- Moran, D. (1989), *The Philosophy of Johannes Scottus Eriugena. A Study of Idealism in the Middle Ages*, Cambridge.
- Moran, D. (1999), "Idealism in Medieval Philosophy: The Case of Johannes Scottus Eriugena," *Medieval Philosophy and Theology* 8, 53-82.
- Mueller-Jourdain, P. (2005), *Typologie Spatio-temporelle De L'Ecclesia Byzantine: La Mystagogie De Maxime Le Confesseur Dans La Culture Philosophique de l'Antiquite Tardive*, Leiden.
- Murray, G., (1960) *Five Stages of Greek Religion*, New York PB reprint 3rd edition.
- Narbonne, J.-M. and Reckermann, A. (éd.) (2004), *Pensées de l' "Un" dans l'histoire de la philosophie*, Québec and Paris.
- Neugebauer, O. and H.B. van Hoesen (1959), *Greek Horoscopes*, Philadelphia, PA.

- Nietzsche, F. (1967a), *Werke in zwei Bänden*, München.
- Nietzsche, F. (1967b) "Vom Nutzen und Nachteil der Geschichte," in Nietzsche (1967a) I, 113-175.
- Nisbet, H.B. (2002), "Religion and Philosophy," in Sharpe (ed.) (2002), 219–31.
- Nock, A.D. (1969) *Conversion: The Old and the New in Religion, From Alexander the Great to Augustine of Hippo*, Oxford PB repr.
- Novotný F. (1977), *The Posthumous Life of Plato*, Prague.
- Nussbaum, Martha and Rorty, Amélie. (1992), *Essays on Aristotle's De Anima*, Oxford.
- O'Brien, D. (1996) "Plotinus on matter and evil," in *The Cambridge Companion to Plotinus*, Cambridge, 171-195.
- O'Donnell, J. J., (1979) "The Demise of Paganism", *Traditio* 35, 45-84
- Olivieri, D. et. al. (ed.) (1898-1953), *Catalogus Codicum Astrologorum Graecorum*, 12 vols., Brussels.
- O'Meara, D.J. (ed.) (1982). *Neoplatonism and Christian Thought*, Albany.
- O'Meara, D.J. (1996), "The Hierarchical Ordering of Reality in Plotinus," in Gerson (ed.) (1996), 66-81.
- O'Meara, D.J. (1993), *Plotinus. An Introduction to the Enneads*, Oxford and New York.
- O'Meara, D.J., (2003) *Platonopolis: Platonic Political Philosophy in Late Antiquity*, Oxford

- Ong, W.J. (1958), *Ramus, Method, and the Decay of Dialogue: From the Art of Discourse to the Art of Reason*, Cambridge.
- Otten, W. (1991), *The Anthropology of Johannes Scottus Eriugena*, Leiden.
- Otten, W. (1994), "Eriugena's *Periphyseon*: A Carolingian Contribution to the Theological Tradition," in McGinn and Otten (1994), 69-93.
- Otten, W. (2002), "Realized Eschatology or Philosophical Idealism: The Case of Eriugena's "Periphyseon"," in Aertsen and Pickavé (eds.) (2002), 373-387
- Otten, W. (2006), "Anthropology between *Imago Mundi* and *Imago Dei*: The Place of Johannes Scottus Eriugena in the Tradition of Christian Thought," in Wiles and Yarnold (2006), 325-338.
- Palmer, R.B. and R.G. Hamerton-Kelly (eds.) (1971), *Philomathes: Studies and Essays in the Humanities in Memory of Philip Merlan*, The Hague.
- Perl, E.D. (1997), "The Power of All Things: The One as Pure Giving in Plotinus," *American Catholic Philosophical Quarterly* 71, 301-13.
- Rappe, S. (1996) "Self-knowledge and subjectivity in the Enneads" in *The Cambridge Companion to Plotinus*, Cambridge, 250-274.
- Pauli, W. (1955), "The Influence of Archetypal Ideas on the Scientific Theories of Kepler," in Jung & Pauli (1955), 147–240.
- Pelikan, J. (1993), *Christianity and Classical Culture: The Metamorphosis of Natural Theology in the Christian Encounter with Hellenism*, New Haven, CT.

- Perl, E. (2002), "Signifying Nothing: Being as Sign in Neoplatonism and Derrida", in *Neoplatonism and Contemporary Thought Part Two*, in Harris (ed.) 125-52.
- Pingree, D. (1977), 'Antiochus and Rhetorius', in *Classical Philology*, 72, 203-223.
- Pingree, D. (1997), *From Astral Omens to Astrology from Babylon to Bikaner*, Rome.
- Pingree, D. (1978), *Yavanajataka of Sphujidhavaja*, 2 Vols., Cambridge, MA.
- Placher, W.C. (1983), *A History of Christian Theology*, Philadelphia, PA.
- Pollmann, Karla (1996) *Doctrina Christiana. Untersuchungen zu den Anfängen der christlichen Hermeneutik unter besonderer Berücksichtigung von Augustinus' De doctrina christiana*, Freiburg.
- Pranger, M.B. (1995), "Augustine and the Return of the Senses", in Giselle de Nie, Karl.F. Morrison and Marco Mosterd (eds.), *Seeing the Invisible in Late Antiquity and the Early Middle Ages*, Turnhout, 53-69.
- Pranger, M.B. (2001), "Time and Narrative in Augustine's *Confessiones*", *The Journal of Religion* 81, 3, 2001, 399-94.
- Pranger, M.B. (2002), "The Unfathomability of Sincerity. On the Seriousness of Augustine's *Confession*", *Actas do Congresso Internacional As Confissões de santo Agostinho 1600 Anos Depois: Presença e Atualidade*, Lisbon, 193-242.
- Prestige, G.L. (1952), *God in Patristic Thought*, London.
- Preus, A. (2002), "Plotinus and Biology," in Wagner (ed.) (2002), 43-55.

- Proust, M. (1971), *Within a Budding Grove*, Part Two, C.K. Scott Moncrieff (trans.). London.
- Raphael, A. (1965), *Goethe and the Philosophers' Stone: Symbolic Patterns in 'The Parable' and the Second Part of 'Faust'*, London.
- Rice, E.F. (1958), *The Renaissance Idea of Wisdom*, Westport, CT.
- Rist, J.M. (1964a), *Amor and Psyche*, Toronto.
- Rist, J.M. (1964b), "Mysticism and Transcendence in Later Neoplatonism", *Hermes* 92, 213-25.
- Rist, J.M. (1967), *Plotinus: The Road to Reality*, Cambridge.
- Robertson, R. (1989), "The Evolution of Number: Self-Reflection and the Archetype of Order," *Psychological Perspectives* 20, 128-41.
- Robertson, R. (1995), *Jungian Archetypes: Jung, Gödel, and the History of Archetypes*, York Beach.
- Robbins, F.E. (tr.) (1956), Claudius Ptolemy. *Tetrabiblos*, Cambridge, MA.
- Rochberg, F. (1998), *Babylonian Horoscopes*, Philadelphia, PA.
- Rosen, E. (1984), *Copernicus and the Scientific Revolution*, Malabar, FL.
- Rossi, P. (2000), *Logic and the Art of Memory: The Quest for a Universal Language*, tr. & intro., S. Clucas, Chicago.
- Ryan, R.E. (2002), *Shamanism and the Psychology of C. G. Jung: The Great Circle*, London.

- Sachs, Joe. (2001), *Aristotle: On the Soul and On Memory and Recollection*, Santa Fe.
- Saffrey, H.D. (1971), "Abammon, Pseudonyme de Jamblique," in Palmer and Hamerton-Kelly (eds.) (1971), 227-239.
- Sallis, John. (2000), *The Force of Imagination: The Sense of the Elemental*, Bloomington.
- Sambursky, S. and Pines, S. (1971), *The Concept of Time in Later Platonism*, text and translation, Jerusalem.
- Santayana G. (1957), "Search for the True Plato", *The Idler and His Works and Other Essays*, ed. D. Cory, New York.
- Scholem, G. (1965), *On the Kabbalah and Its Symbolism*, New York.
- Schroeder, F. (2002) "Plotinus and Interior Space" in *Neoplatonism and Indian Thought*, Albany 83-96.
- Schroeder, F.M. (2004), "The Hermeneutics of Unity in Plotinus", in Narbonne and Reckermann (éd.) (2004), 108-22.
- Scott, A. (1991), *Origen and the Life of the Stars*, Oxford.
- Scott, W. (tr.) (1924, rpt. 2001), *Hermetica*, Boston, MA.
- Seamon, D. (1978), "Goethe's Approach to the Natural World: Implications for Environmental Theory and Education," in Ley & Samuels (ed.) (1978), 238-50.
- Seamon, D. and A. Zajonc (eds.) (1998), *Goethe's Way of Science: A Phenomenology of Nature*, Albany.
- Sepper, D.L. (1988), *Goethe Contra Newton: Polemics and the Project for a New Science of Color*, Cambridge.

- Sharpe, L. (ed.) (2002), *The Cambridge Companion to Goethe*, Cambridge.
- Shaw, G. (1985), "Theurgy: Rituals of Unification in the Neoplatonism of Iamblichus," *Traditio* 41, 1-28.
- Shaw, G. (1995), *Theurgy and the Soul: The Neoplatonism of Iamblichus*, Pennsylvania.
- Shaw, G. (1998), "Divination in the Neoplatonism of Iamblichus," in Berchman (ed.) (1998), 225-267.
- Sheppard, A. (1993), "Iamblichus on Inspiration: *De Mysteriis* 3.4-8," in Blumenthal and Clark (eds.) (1993), 138-143.
- Shorey P. (1903), *The Unity of Plato's Thought*, Chicago.
- Shorey, P. (tr.) (1937), *Plato: Republic*, London and Cambridge, MA.
- Shumaker, W. (1972), *The Occult Sciences in the Renaissance: A Study in Intellectual Patterns*, Berkeley.
- Smith, H. (1992), *Forgotten Truth: The Common Vision of the World's Religions*, 1st paperback edition, San Francisco.
- Smith, H. (2002), "Science and the Great Chain of Being," in Harris (ed.) (2002a), 1-11.
- Solé, R. and B. Goodwin (2000), *Signs of Life: How Complexity Pervades Biology*, New York.
- Sorabji, R. (1982), "Myths about non-propositional thought", in M.Nussbaum and M.Schofield, eds., *Language and Logos. Studies presented to G.E.L. Owen*, Cambridge: Cambridge University Press.
- Sorabji, R. (1983) *Time, Creation, and the Continuum*, Ithaca.

- Stavropoulos, C. (1995), 'Partakers of Divine Nature', in *Eastern Orthodox Theology: A Contemporary Reader*, Grand Rapids, MI.
- Steel, Carlos. (2001), "The Moral Purpose of the Human Body: A Reading of *Timaeus* 69-72," *Phronesis* 46, 105-128.
- Steiner, R. (2000), *Nature's Open Secret: Introductions to Goethe's Scientific Writings*, tr. by J. Barnes & M. Spiegler, Spring Valley.
- Stern, S.M. and A. Hourani, V. Brown (ed.) (1972), *Islamic Philosophy and the Classical Tradition*, Columbia.
- Stern-Gillet, S. (2000), "Le Principe du Beau chez Plotin: Réflexions sur *Ennéades* VI.7.32 et 33", *Phronesis* 45, 38-63.
- Stevens, A. (1998), *Ariadne's Clue: A Guide to the Symbols of Humankind*, Princeton.
- Stevens, A. (2003), *Archetype Revisited: An Updated Natural History of the Self*, Toronto.
- Stevenson, J., (ed.) (1957), *A New Eusebius: Documents Illustrative of the History of the Church to A.D. 337*, London.
- Stock, B. (1990), *Listening for the Text. On the Uses of the Past*, Baltimore.
- Strange, S. (1987), "Plotinus, Porphyry, and the Categories", in Haase (ed.) (1987), 955-74.
- Struck, P.T. (2000), "Iamblichus, *De Mysteriis*, Book 1," in Valantasis (ed.) (2000), 489-505.
- Struck, P.T. (2004), *Birth of the Symbol: Ancient Readers at the limits of their Texts*, Princeton.

- Sumi, A. (1997), "Plotinus on *Phaedrus* 247D7-E1: The Platonic *Locus Classicus* of the Identity of Intellect with the Intelligible Objects," *American Catholic Philosophical Quarterly* 71, 404-20.
- Sumi, A. (2001), "Whitehead on Religion, Civilization and Adventure," in Crosby and Hardwick (eds) (2001), 357-73.
- Sumi, A. (2002a), "The Omnipresence of Being, the Intellect-Intelligible Identity and the Undescending Part of the Soul: An Essay on the Dispute about Indian Influences on Plotinus," in Gregorios (ed.) (2002a), 45-69.
- Sumi, A. (2002b), "The Psyche, the Forms and the Creative One: Toward Reconstruction of Neoplatonic Metaphysics," in Harris (ed.) (2002a), 221-69.
- Susanetti, D. (1995), *Plotino: Sul Bello, Enneade, I, 6*, Padova.
- Sweeney, L. (1992), "Another Interpretation of Plotinus' *Enneads*, VI, 7, 32", in *Divine Infinity in Greek and Medieval Thought*, New York, 223-41.
- Swerdlow, N.M. and O. Neugebauer (1984), *Mathematical Astronomy in Copernicus's De Revolutionibus*, 2 vols, New York.
- Swift, P.A., (2005) *Becoming Nietzsche: Early Reflections on Democritus, Schopenhauer and Kant*. Lanham, MD
- Szlezak, T.A. (1979), *Platon und Aristoteles in der Nusleher Plotins*, Basel Stuttgart: Schwabe Verlag.
- Tanner, M ed., (1993) *Nietzsche, F., the Birth of Tragedy Out of the Spirit of Music*, tr., Whiteside, S., London
- Tatakis, B. (2003), *Byzantine Philosophy*, tr. N.J. Moutafakis, Indianapolis, IN.

- Taylor, C.C.W. (1976), *Plato: Protagoras*, Translation with Notes, Oxford.
- Temporini, H. and Haase, W. (ed.) (1994), *Aufstieg und Niedergang der Römischen Welt* II.36.7, Tübingen.
- Theiler, W. (1972), "Von der begrenzten Form zur unbegrenzten Liebe bei Plotin", in Stern (ed.) (1972), 467-72.
- Thesleff H. (1982), *Studies in Platonic chronology*, Commentationes Humanarum Litterarum nr 70, Helsinki.
- Thunberg, L. (1985), *Man and the Cosmos: The Vision of St. Maximus the Confessor*, Crestwood, NY.
- Tieleman, Teun. (1996), *Galen and Chrysippus on the Soul*, Leiden.
- Tieleman, Teun. (1998), "Plotinus on the seat of the soul," *Phronesis* 43, 306-325.
- Toomer, G.J. (tr.) (1998), *Ptolemy's Almagest*, Princeton, NJ.
- Tracy, T. J. (1976), "Plato, Galen, and the Center of Consciousness," *Illinois Classical Studies*, I, 43-52.
- Tredennick, H. (tr.) (1933), *Aristotle: Metaphysics*, London and Cambridge, MA.
- Trouillard, J. (1955), *La purification plotinienne*, Paris.
- Uzdaviny, A. ed., (2004) *The Golden Chain: An Anthology of Pythagorean and Platonic Philosophy*, Bloomington, IN
- Valantasis, R. (ed.) (2000), *Religions of Late Antiquity in Practice*, Princeton.
- Voss, A. (1992), *Magic, Astrology & Music: The Background to Marsilio Ficino's Music Therapy and his Role as a*

Renaissance Magus, unpublished Ph.D. thesis, City University, London.

- Voss, A. (2001), *The Astrology of Marsilio Ficino: Divination or Science?*, <http://cura.free.fr/decem/10voss.html>
- Wagner, M.F. (ed.) (2002), *Neoplatonism and Nature: Studies in Plotinus' Enneads*, Albany.
- Walker, D.P. (1958), *Spiritual & Demonic Magic from Ficino to Campanella*, London.
- Wallis, R.T. (1972), *Neo-Platonism*, London.
- Wallis, R.T. (1976), "NOUS as Experience", in Harris (ed.) (1976), 121-54.
- Webster, C. (1982), *From Paracelsus to Newton: Magic and the Making of Modern Science*, Cambridge.
- Westerink, L. G., (1977), *The Greek Commentaries on Plato's Phaedo*, Vol. II, *Damascius*, text and translation, Amsterdam.
- Wheeler, J.A. (1994), *At Home in the Universe*, Woodbury.
- White, M. (1997), *Isaac Newton: The Last Sorcerer*, Reading.
- Whitehead, A.N. (1967), *Adventures of Ideas*, New York.
- Wicksteed, Philip and Cornford, Francis. (1929-1934), *Aristotle: Physics, Books I-IV*, Cambridge.
- Wilber, K. (2000), *A Theory of Everything: An Integral Vision for Business, Politics, Science, and Spirituality*, Boston.
- Wilcox, D.J. (1987), *In Search of God and Self: Renaissance and Reformation Thought*, Prospect Heights, IL.

- Wiles, M.F. and E. Yarnold (eds.) (2006), *Studia Patristica*, Louvain.
- Winkelman, M. (2000), *Shamanism: The Neural Ecology of Consciousness and Healing*, Westport & London.
- Wolters, A.M. (1972), *Plotinus 'On Eros,' a Detailed Exegetical Study of Enn. III 5*, Diss. Amsterdam.
- Woodhouse, C.M. (1986), *George Gemistos Plethon: The Last of the Hellenes*, Oxford.
- Wright, W. C. (1922) *Eunapius, Lives of the Philosophers and Sophists (VS)* Cambridge, MA
- Wright, W. C. (1913-23) *The Emperor Julian, Works, 3 volumes*, Cambridge, MA
- Yates, F.A. (1964), *Giordano Bruno and the Hermetic Tradition*, Chicago.
- Yates, F.A. (1966), *The Art of Memory*, London.
- Young, Julian, (1993) *Nietzsche's Philosophy of Art*, Cambridge; New York
- Zajonc, A. (1998), "Goethe and the Science of His Time: An Historical Introduction," in Seamon & Zajonc (1998), 15–30.