

Reviews and Citations (selection)

1. *Die erste "zweite Fahrt". Sein des Seienden und Erscheinen der Welt bei Parmenides*. Munich: Wilhelm Fink Verlag 1997, 301 pp.

-
- Review by J. Mansfeld: *Phronesis* 45 (2000), 344-6.
“Thanassas’ thought-provoking and well-argued study provides an original and very philosophical interpretation [...].”
 - Review by S.-T. Teodorsson: *The Classical Review* 50 (2000), 482-4.
“He has achieved an imposing exposition of Parmenides’ philosophy [...].”
 - Review by A. Laks: *Revue de Métaphysique et de Morale* 2000, 108.
 - Review by G. Rechenauer: *Philosophische Rundschau* 48 (2001), 208-30.
“Alles in allem: Ein überaus anregendes, ja faszinierendes Buch, das in souveränem Zugriff ein neues Parmenidesbild entwirft und dies durch eine ausgezeichnete Argumentationsbasis absichert. Dass im streng Philologischen gelegentlich Schwächen zu konstatieren sind, trübt diesen Eindruck nicht wesentlich. Es bleibt zu wünschen, dass die Parmenidesforschung die hier gegebenen Impulse entsprechend aufgreift”.
 - Citations by S. Sellmer: *Argumentationsstrukturen bei Parmenides*. Frankfurt: Peter Lang 1998, 5, 29, 54, 58, 92, 100, 115, 126, 155, 180, 199.
 - Citations by P. Fuchs:
“The Modernity of Psychoanalysis”. *Germanic Review* 74 (1999), 28.
“Die Theorie der Systemtheorie – erkenntnistheoretisch”. *Soziologischer Funktionalismus: Zur Methodologie einer Theorietradition* (ed. J. Jetzkowitz & C. Stark). Wiesbaden: VS Verlag 2003, 212.
“Die Form des Körpers”. *Soziologie des Körpers* (ed. M. Schroer). Frankfurt: Suhrkamp 2005, 61.
 - Citations by M. Fleischer: *Anfänge europäischen Philosophierens. Heraklit, Parmenides, Platons “Timaios”*. Würzburg: Königshausen 2001, 137, 140, 143, 149-51.
 - Citations by W. Mesch:
“Être et temps dans le *Parménide de Platon*”. *Revue Philosophique* 127 (2002), 175.
Reflektierte Gegenwart. Frankfurt: Klostermann 2003, 292.
 - Citation by G. Figal: “Parmenides”, *Religion in Geschichte und Gegenwart*, vol. 6, 4²⁰⁰³, 945.
 - Citations by M. Marcinkowska-Rosól: “Fragment B3 Parmenidesa”. *Meander* 3 (2005), 285-99, *passim*.
 - Citation by M. Kraus: “*Nyn estin homou pan*. Sein, Raum und Zeit im Lehrgedicht des Parmenides”. *Frühgriechisches Denken* (ed. G. Rechenauer). Göttingen: Vandenhoeck & Ruprecht 2005, 267.
 - Citation by M.M. Sassi: “Da Senofane al *Timeo*: il problema del discorso ‘verosimile’”. *Senofane ed Elea tra Ionia e Magna Grecia* (ed. M. Bugno). Napoli: Luciano 2005, 146.
 - Citation by S. Vietta: *Europäische Kulturgeschichte: Eine Einführung*. Munich: Wilhelm Fink Verlag 2005, 90 / 2²⁰⁰⁷, 94.
 - Citation by M. Steinmann: “Die Humanität des Seins. Das Denken des späten Heidegger und sein Verhältnis zu Parmenides”. *Heidegger und die Griechen* (ed. M. Steinmann). Frankfurt: Klostermann 2007, 72.
 - Citations by M. Marcinkowska-Rosól: “Zur Syntax von Parmenides Fr. 1.31-32”. *Hermes* 135 (2007), 134-48, *passim*.
 - Citations by D. Zucchello: http://www.noein.net/recensioni/recensione_robbiano.pdf, 2007, 2, 7.
 - Citation by O. Maaß: *Die soziale Arbeit als Funktionssystem der Gesellschaft? Eine systemtheoretische Analyse*. Diss. University of Jena 2007, 35.
 - Citations by L. Rossetti & F. Marcacci: “Introduzione”. N.-L. Cordero et al., *Eleatica 2006: Parmenide scienziato?* Sankt Augustin: Academia Verlag 2008, 19, 20.
 - Citation by D. Zucchello: Review of G. Scuto, *Parmenides’ Weg. Nova Tellus* 26 (2008), 377.
 - Citation by H. Yamakawa: *Visible and Invisible in Greek Philosophy*. University Press of America 2008, 76.
 - Citations by M. Marcinkowska-Rosól: “The Idea of Circular Thought in the Philosophy of Parmenides of Elea (DK 28 B 5)”. *Annals of Philosophy (Roczniki Filozoficzne)* 56 (2008), 327, 328, 332.
 - Citations by M. Kuhle & S. Kuhle: “Zenons Paradoxien der Bewegung und die Disjunktion zwischen Kalkül und Information”, <http://www.uni-goettingen.de/de/document/download/938e5e9753f418278a05b488fad391df.pdf>/Zenon1.pdf, Göttingen 2009, *passim*.
 - Citation by M.L. Gemelli Mariano: *Die Vorsokratiker, Band II*. Düsseldorf: Artemis & Winkler 2009, 73.

- Citations by M. Gabriel: *Skeptizismus und Idealismus in der Antike*. Frankfurt: Suhrkamp 2009, 70, 75, 76.
- Citation by L. Couloubaritsis: *La pensée de Parménide*. Bruxelles: Ousia 2009, 147.
- Citations by J. Backman: *Complicated Presence. The Unity of Being in Parmenides and Heidegger*. Diss. University of Helsinki 2009, *passim*.
- Citations by M. Marcinkowska-Rosól: *Die Konzeption des "noein" bei Parmenides von Elea*. Berlin & New York: De Gruyter 2010, *passim* (53 citations).
- Citation by G. Mouroutsou: *Die Metapher der Mischung in den platonischen Dialogen "Sophistes" und "Philebos"*. Sankt Augustin: Academia Verlag, 2010, 69.
- Citation by R. Elm: "Philosophie und Europawissenschaft Martin Heideggers Analysen zur Metaphysik und neuzeitlichen Rationalität als Beitrag zur Europäistik". *Europa – Europäisierung – Europäistik: Neue wissenschaftliche Ansätze, Methoden und Inhalte* (ed. M. Gehler & S. Vietta). Wien: Böhlau 2010, 293.
- Citations by D. Zucchello: *Parmenide, Sulla natura. Introduzione, traduzione, note e commento*. http://www.noein.net/origini/poema_commenti.pdf, 2011, *passim*.
- Citation by L.A. Bredlow: "Aristotle, Theophrastus, and Parmenides' Theory of Cognition". *Apeiron* 44 (2011), 222.
- Citation by L.A. Bredlow: "La doxa de Parmènides: una nova interpretació". *Actes del Primer Congrés Català de Filosofia* (ed. J. Monserrat). Barcelona 2011, 677.
- Citation by J. Bollack: "From Being to the World and Vice Versa". *"Parmenides, Venerable and Awesome"* ed. N.-L. Cordero). Las Vegas: Parmenides Publishing 2011, 16.
- Citations by M. Kraus: "Parmenides". *Die Philosophie der Antike [Ueberweg]*, Bd. 1: *Frühgriechische Philosophie* (ed. H. Flashar, D. Bremer & G. Rechenauer). Basel: Schwabe 2013, 444, 446, 458-9, 461, 463, 464, 468, 475, 477, 480, 482-8, 491, 494-5.
- Citation by C. Rapp: "Melissos". *Die Philosophie der Antike [Ueberweg]*, Bd. 1: *Frühgriechische Philosophie* (ed. H. Flashar, D. Bremer & G. Rechenauer). Basel: Schwabe 2013, 594.
- Citation by L.A. Bredlow: "Parménides científico y las opiniones de los mortales (apuntes para una nueva interpretación)". *Méthexis* 26 (2013), 7.
- Citations by J. Backman: *Complicated Presence: Heidegger and the Postmetaphysical Unity of Being*. Albany: State University of New York Press 2015, 255.
- Citations by G. Rechenauer: "Meditative Aspekte in der vorsokratischen Philosophie". *Gymnasium* 122 (2015), 269.
- Citations by H. Vetter: *Parmenides: Sein und Welt*. Freiburg: Alber 2016, 74, 90, 91, 98, 196-8.

2. Ο πρώτος "δεύτερος πλους". Είναι και Κόσμος στο ποίημα του Παρμενίδη. Heraclion: Crete University Press 1998, 266 pp.

- Review by A. Bayonas: *Kathimerini tis Kyriakis*, 25/4/1999.
"the indispensable *vade mecum* [...]"
- Review by S. Rangos: *Vima tis Kyriakis*, 10/10/1999.
- Citations by A. Manos: *Pre-Socratic, Platonic und Post-platonic Thought*. Athens: Typothito ²2001, 51-62.
- Citation by K. Vamvakas: *The Founders of the Occidental Thought*. Heraclion: Crete University Press 2001, 318.
- Citations by V. Liapis: *Unknown God. Limits of Human Knowledge in the Pre-Socratics and in "Oedipus Rex"*. Athens: Stigmi 2003, 48-9.
- Citations by E. Barbaressos: *Heraclitus and Parmenides*. Thessaloniki: Kodikas 2004, *passim*.
- Citation by Z. Tsikrikas: *Jenseits von Phänomenologie und Dialektik. Das Heilige und Plötzliche bei Martin Heidegger*. Göttingen: Vandenhoeck & Ruprecht 2004, 139.
- Citations by D. Papadis: "The concept of truth in Parmenides". *Revue de Philosophie Ancienne* 23 (2005), 77, 82, 84, 85, 88, 91, 93, 94, 96.
- Citation by Z. Tsikrikas: *The Non-ontological Region of Truth*. Athens: Harmos 2007, 123, 148.
- Citation by M. Bakaoukas: *From Pre-socratic Ontology to Gorgias' Agnosticism*. Athens: Grigorios 2008, 67.
- Citation by T. Simotas: *On Phantasy*, vol. II. Athens: Agra 2009, 149.
- Citations by L. Couloubaritsis: *La pensée de Parménide*. Bruxelles: Ousia 2009, 10, 146-51 and *passim*.
- Citation by Th. Samartzis: "Introduction" to E. Gilson, *L'être et l'essence*. Heraclion: Crete University Press 2009, 24.
- Citations by N. Avgelis: *Introduction to Philosophy*. Thessaloniki: Stamoulis ⁶2012, 140-57.
- Citations by Th. Christidis: *Parmenides. A Philosopher of Being and of Becoming*. Athens: Exantas 2012,

passim (over 100 citations).

- Citations by Th. Christidis: "Heraclitus and Parmenides, Philosophers of Becoming and Being". *Philosophical Inquiry* 36 (2012), 31, 37.

3. M. Heidegger, *What is Metaphysics?* Athens: Patakis 2000, 4th 2009, 198 pp.

- Review by P. Theodorou: *Deucalion* 20 (2002), 135-49.
- Citation by M. Veneti: "Theoretical Knowledge" and Metaphysics. Athens: Papadimas 2003, 141.
- Citations by J. Manoussakis: *God in Philosophy*. Athens: Ellinika Grammata 2004, 96-7.
- Citation by G. Iliopoulos: "Appendix" to: H.-G. Gadamer: *The Beginning of Philosophy*. Athens: Patakis 2005, 294.
- Citations by P. Theodorou: "The Phenomenology of Anxiety and Nothingness. Ontology and Logic in M. Heidegger". *Hypomnema* 5 (2006), 46, 57.
- Citation by G. Kakolyris: "Hermeneutic and destructive reading. Heidegger and Derrida as Nietzsche-readers". *Hypomnema* 5 (2006), 72.
- Citation by G. Iliopoulos: "Appendix" to: H.-G. Gadamer: *The Beginning of Knowledge*. Athens: Patakis 2008, 298.
- Citation by M. Theodosiou & K. Loukos: "Tractatus, Carnap and the Meaninglessness of Metaphysics". *Deucalion* 30 (2013), 114.

4. G.W.F. Hegel, *Reason in History. Introduction to the Philosophy of History*. Athens: Metaihmio 2006, 363 pp.

- Citation by G. Faraklas: Hegel, *Phenomenology of Mind*. Athens: Hestia 2007, 740.
- Citations by D. Angelis: *To the Sources of Byzantine Philosophy*. Athens 2007, 111, 113.
- Citation by G. Papasotiriou: *Homo Americanus*. Athens: Kastaniotis 2008, 260.
- Citation by F. Terzakis: "Mind vs. Spirit". *Planodion*, no. 45 (2008), 180. – Response by P. Thanassas in no. 46 (2009), 489.
- Citation by T. Penolidis: "Epilogue" to: Hegel, *The Science of Logic. The Doctrine of Essence (a)*. Athens: Krateros 2010, 364-5.

5. Parmenides, Cosmos, and Being. A Philosophical Interpretation. Milwaukee: Marquette University Press 2007, 109 pp.

- Review by M. Marcinkowska-Rosól: *Przeglqd Filozoficzny*, N.S. 17 (2008), 158-65.
- Review by S. Austin: *The Classical Review* 59 (2009), 294-5.
"Thanassas' challenging book belongs with the attempt in recent scholarship to think its way out of a Platonic and Neoplatonic way of reading Parmenides and to make a pluralistic cosmology part of Parmenides' intention instead of something that he would be willing merely to discard. It is sophisticated, deep, and something to be grappled with in scholarly discourse from now on. One eagerly awaits an extended history of ancient Greek philosophy from this author".
- Review by P. Šegedin: *Rhizai* 6 (2009), 67-70.
"Written as a precise and detailed analysis of the text in a steady polemic dialogue with the dominant routes of interpretation, Thanassas's book is recommendable to every student of Parmenides [...] The book is an intelligent and accurate analysis that brings up the central questions and problems not only of Parmenides' poem but of the history of philosophy in general".
- Review by D. Zucchello: "Recenti orientamenti interpretativi intorno al poema sulla natura di Parmenide". *Giornale di Metafisica* 31 (2009), 171-84.
See also http://www.noein.net/origini/thanassas_parmenide.pdf, 2008.
- Review by V. Adluri: *Bryn Mawr Classical Review*, 2010.03.18.
Response by P. Thanassas: <http://www.bmcreview.org/2010/03/20100318.html>.
- Review by A.A. Long: *Phronesis* 56 (2011), 88-9.
- Review by R. Waterfield: *The Heythrop Journal* 52 (2011), 113-4.
- Review by M. Pulpito: «Il crocevia ontologico e i due volti della Doxa. Un'apologia della terza via in Parmenide». *Peitho. Examina Antiqua* 6 (2015), 285-293.
- Citations by L. Rossetti & F. Marcacci: "Introduzione". N.-L. Cordero et al., *Eleatica 2006: Parmenide scienziato?* Sankt Augustin: Academia Verlag 2008, 19, 20.
- Citations by M. Gabriel: *Skeptizismus und Idealismus in der Antike*. Frankfurt: Suhrkamp 2009, 70, 73, 79,

81, 82.

- Citations by M. Marcinkowska-Rosól: *Die Konzeption des "noein" bei Parmenides von Elea*. Berlin & New York: De Gruyter 2010, 54, 159, 169.
- Citation by M. Année: "Le verbe être de Parménide: Elaboration stratégique d'une entité linguistique infaillible". *Antiquorum Philosophia* 4 (2010), 78.
- Citations by D. Zucchello: "Parmenide e la tradizione del pensiero arcaico (ovvero della sua eccentricità)". *Il quinto secolo. Studi di filosofia antica in onore di Livio Rossetti* (ed. S. Giombini & F. Marcacci). Perugia: Aguapiano 2010, 173, 174.
- Citations by D. Zucchello: *Parmenide, Sulla natura. Introduzione, traduzione, note e commento*. http://www.noein.net/origini/poema_commenti.pdf, 2011, *passim*.
- Citation by V. Adluri: *Parmenides, Plato and Mortal Philosophy: Return from Transcendence*. London & New York: Continuum 2011, 181.
- Citations by Th. Christidis: "Heraclitus and Parmenides, Philosophers of Becoming and Being". *Philosophical Inquiry* 36 (2012), 31, 34.
- Citations by C.J. Kurfess: *Restoring Parmenides' poem: Essays toward a new arrangement of the fragments based on a reassessment of the original sources*. Diss. University of Pittsburgh 2012, 175, 178.
- Citation by A. Marinis: "Seeing Sounds: Synesthesia in the Parodos of *Seven against Thebes*". *Logeion* 2 (2012), 46.
- Citations by M. Kraus: "Parmenides". *Die Philosophie der Antike [Ueberweg]*, Bd. 1: *Frühgriechische Philosophie* (ed. H. Flashar, D. Bremer & G. Rechenauer). Basel: Schwabe 2013, 446, 461, 464, 480, 482-7.
- Citations by M.E. Díaz: "Cuando Parménides se vio forzado a seguir los fenómenos: La evaluación aristotélica de la física parmenídea en *Metafísica I, 5*". *Μαθήματα. Ecos de filosofía antigua* (ed. R. Gutiérrez). Lima: Pontificia Universidad Católica del Perú 2013, 29, 31.
- Citation by A. Clements: *Aristophanes' "Thesmophoriazusae"*. *Philosophizing Theatre and the Politics of Perception in Late Fifth-Century Athens*. Cambridge: Cambridge University Press 2014, 145.
- Citations by M. Pulpito: "I tre livelli dell'ontologia parmenidea". *Ontologie. Storia e prospettive della domanda sull'ente* (ed. F. Fraisopi). Milano: Mimesis 2014.
- Citations by W.H.F. Altman: "Uma revisão do fragmento B3 de Parmênides". *Hypnos. Revista do Centro de Estudos da Antiguidade* 35 (2015), 207, 209.
- Citation by J.C. DeLong: "Rearranging Parmenides: B1: 31-32 and a Case for an Entirely Negative Doxa (Opinion)". *Southwest Philosophy Review* 31 (2015), +.
- Citation by M. Gabriel: *Fields of Sense: A New Realist Ontology*. Edinburgh: Edinburgh University Press 2015, 155.
- Citations by C. Kurfess: "The Truth about Parmenides' Doxa". *Ancient Philosophy* 36 (2016), 32, 34.
- Citations by J.C. DeLong: *Parmenides' Theistic Metaphysics*. Diss. University of Kansas 2016, 10, 32, 33, 37, 54, 71, 82, 181.
- Critical Presentation by A. Dunshirn: "Neuere Literatur zu Parmenides", in H. Vetter: *Parmenides: Sein und Welt*. Freiburg: Alber 2016, 234-6.
- Citations by B.L. Conte: *A Doxa no poema de Parmênides: uma investigação a partir dos testemunhos doxográficos*. Diss. Pontifícia Universidade Católica de São Paulo 2016, 19, 26, 100, 132.
- Citations by A. Dunshirn: "Parmenides – Beispiele philologischer Zugänge". *Auslegungen: Von Parmenides bis zu den Schwarzen Heften* (ed. H Seubert & K. Neugebauer). Freiburg: Alber 2017, 35-48, *passim*.

9. Co-editor (together with S. Efthymiadis and C. Panayides) of the volume *Readings of Aristotle*. Nicosia: University of Nicosia Press 2014, 154 pp.

-
- Review by P. Poulakidas: "Readings of Aristotle". *Critica* 2016-02, <http://www.philosophica.gr/critica/2016-02.html>.

13. "Platons letzte Schriftkritik". *Allgemeine Zeitschrift für Philosophie* 27 (2002), 95-110.

-
- Citation by R. Capurro: "Ethik in Europa zwischen Forschung und Politik", <http://www.capurro.de/wznrw.html>.
 - Citation by W. Mesch: "Platons Dialoge als hermeneutisches Problem". *Internationales Jahrbuch für Hermeneutik* 4 (2005), 46.
 - Citation by R. Ferber: *Warum hat Platon die "ungeschriebene Lehre" nicht geschrieben?* München: Beck 2007, 145.

- Citation by M. Götz: *Über Sicherheit und Sprache*. Tübingen: Niemeyer 2007, 3.
- Citation by R. Geiger: "Die Schriftkritik". Ch. Horn, J. Müller & J.R. Söder (eds.): *Platon-Handbuch*. Metzler: Stuttgart 2009, 376.
- Citation by K. Schöpsdau: *Platon, Nomoi, Buch VIII – XII*. Göttingen: Vandenhoeck & Ruprecht 2011, 392.

14. "Logos and Forms in *Phaedo* 96a-102a". *Bochumer Philosophisches Jahrbuch für Antike und Mittelalter* 8 (2003), 1-19.

- Citation by A. Pacewicz: "Wisdom-Knowledge-Belief. The Problem of Demarcation in Plato's *Phaedo*". *Studia Philosophica Wratislaviensia* (Supplementary Volume, English Edition) 2013, 19.
- Citation by J.M. Osorio Tarazona: *Del desorden al orden: el "Fedón" y la "República" como fuentes de la lógica teleológica en el "Timeo"*. Diss. Pontificia Universidad Católica del Perú, Lima 2015, 29.

15. "From Circular Facticity to Hermeneutic Tidings: Heidegger's Contribution to Hermeneutics". *Journal of Philosophical Research* 29 (2004), 47-71.

- Citation by M. Tatari: "Herméneia de l'être et dialogue: Esquisse d'une herméneutique heideggérienne". *Revue Philosophique de Louvain* 108 (2010), 115.
- Citation by D.L. Grove: *Reconceptualizing Depression at Midlife: The Role of Adult Learning and Counselling*. Diss. University of Calgary 2011, 93, 164.
- Citation by D.J. Shuster: *A Bricolage of Critical Hermeneutics, Abductive Reasoning, and Action Research for Advancing Humanistic Values through Organization Development Practice*. Diss. University of St. Thomas, Minnesota 2012, 38.

17. "Doxa revisitata". *Frühgriechisches Denken* (ed. G. Rechenauer). Göttingen: Vandenhoeck & Ruprecht 2005, 270-89.

- Citation by D. Zucchello: http://www.noein.net/recensioni/recensione_robbiano.pdf, 2007, 7.
- Citations by L. Rossetti & F. Marcacci: "Introduzione". N.-L. Cordero et al., *Eleatica 2006: Parmenide scienziato?* Sankt Augustin: Academia Verlag 2008, 19, 20.
- Citations by M. Kuhle & S. Kuhle: "Zenons Paradoxien der Bewegung und die Disjunktion zwischen Kalkül und Information", <http://www.geogr.uni-goettingen.de/hg/Zenon1.pdf>, Göttingen 2009, *passim*.
- Citations by L. Gianvittorio: *Il discorso di Eraclito. Un modello semantico e cosmologico* (=Spudasmata 134). Hildesheim: Olms 2010, 94, 95.
- Citations by M. Kraus: "Parmenides". *Die Philosophie der Antike [Ueberweg]*, Bd. 1: *Frühgriechische Philosophie* (ed. H. Flashar, D. Bremer & G. Rechenauer). Basel: Schwabe 2013, 461, 482, 485, 486.
- Citation by P.S. Horky: *Plato and Pythagoreanism*. New York: Oxford University Press 2013, 139.
- Citation by L.A. Bredlow: "Parménides científico y las opiniones de los mortales (apuntes para una nueva interpretación)". *Méthexis* 26 (2013), 7.
- Citation by M. Pulpito: «Il crocevia ontologico e i due volti della Doxa. Un'apologia della terza via in Parmenide». *Peitho. Examina Antiqua* 6 (2015), 286.

18. "Beyond Legislation, Close to Philosophy. Plato's Last Critique of Writing in the *Laws*". *Philosophical Inquiry* 27 (2005), 45-56.

- Citation by S.B. Levin: "Politics and Medicine: Plato's Final Word (Part II)". *Polis* 27 (2010), 202.

19. "How Many Doxai Are There in Parmenides?" *Rhizai* 3 (2006), 199-218.

- Citation by J. Sushytska: *Originary Metaphysics: Why Philosophy has not Reached its End*. Diss. SUNY at Stony Brook 2008, 59.
- Citation by F. Ferrari: *Il migliore dei mondi impossibili. Parmenide e il cosmo dei Presocratici*. Roma: Aracne 2010, 19.
- Citation by N.-L. Cordero: "Parmenidean Physics is not Part of what Parmenides calls δόξα". *"Parmenides, Venerable and Awesome"* (ed. N.-L. Cordero). Las Vegas: Parmenides Publishing 2011, 102.
- Citation by M. Pulpito: "Parmenides and the Forms". *"Parmenides, Venerable and Awesome"* (ed. N.-L. Cordero). Las Vegas: Parmenides Publishing 2011, 202.
- Citations by M. Kraus: "Parmenides". *Die Philosophie der Antike [Ueberweg]*, Bd. 1: *Frühgriechische Philosophie* (ed. H. Flashar, D. Bremer & G. Rechenauer). Basel: Schwabe 2013, 482, 485.

- Citation by A. Clements: *Aristophanes' "Thesmophoriazusae". Philosophizing Theatre and the Politics of Perception in Late Fifth-Century Athens*. Cambridge: Cambridge University Press 2014, 132.
- Citation by M. Pulpito: «Il crociera ontologico e i due volti della Doxa. Un'apologia della terza via in Parmenide». *Peitho. Examina Antiqua* 6 (2015), 286.
- Citations by J.C. DeLong: *Parmenides' Theistic Metaphysics*. Diss. University of Kansas 2016, 71, 82.
- Citations by B.L. Conte: *A Doxa no poema de Parmênides: uma investigação a partir dos testemunhos doxográficos*. Diss. Pontifícia Universidade Católica de São Paulo 2016, 115.
- Citations by S. Tor: *Mortal and Divine in Early Greek Epistemology: A Study of Hesiod, Xenophanes and Parmenides*. Cambridge: Cambridge University Press 2017, 168.

21. "Hegel's Hermeneutics of History". *Archiv für Geschichte der Philosophie* 91 (2009), 70-94.

- Citations by D. Duquette: *Hegel, Philosophy of History* (Oxford Bibliographies Online Research Guide), 3, 18.
- Citation by A. Liakos: *Apocalypse, Utopia, History*. Athens: Polis 2011, 438.
- Citation by T. Brooks: *Hegel's Political Philosophy: A Systematic Reading of the Philosophy of Right*. Edinburgh: Edinburgh University Press 2013, 233.
- Citation by M. Winter: *Hegel's formale Geschichtsphilosophie*. Tübingen: Mohr 2015, 103.

22. "Rhetorik der Alltäglichkeit". *Heidegger über Rhetorik* (ed. J. Kopperschmidt). Munich: Wilhelm Fink Verlag 2009, 245-72.

- Citation by H. Vetter: *Grundriss Heidegger: Ein Handbuch zu Leben und Werk*. Hamburg: Meiner 2014, 229.
- Citation by P.L. Oesterreich: «Credibilität. Einige Thesen zu Rhetorik, Religion und Wissenschaft». *Rhetorik* 34 (2015), 3.

23. "Parmenidean Dualisms". "Parmenides, Venerable and Awesome" (ed. N.-L. Cordero). Las Vegas: Parmenides Publishing 2011, 289-308.

- Review by L. Ruggiu: "Il mondo di Parmenide: La doxa tra errore e verità". *Giornale di Metafisica* 33.3 (2011), 455-67.
- Review by W.H.F. Altman: *Bryn Mawr Classical Review*, [2012.09.44](#).
"By far the most interesting, original, and well-argued essay in the collection is 'Parmenidean Dualisms' by Panagiotis Thanassas [...] In addition to being valuable in its own right, Thanassas's essay provides a useful architectonic for discussing six more pieces in the collection [...]".
- Review by S. Loht: *Journal of the History of Philosophy* 51 (2013), 477-8.
- Review by S. Trépanier: *Revue Philosophique de Louvain* 112 (2014), 123-5.
- Review by R. Waterfield: *The Heythrop Journal* 55 (2014), 124-5.
- Citation by S. Tor: "Parmenides' epistemology and the Two Parts of his Poem". *Phronesis* 60 (2015), 34.
- Citations by W.H.F. Altman: "Uma revisão do fragmento B3 de Parmênides". *Hypnos. Revista do Centro de Estudos da Antiguidade* 35 (2015), 209, 217, 219.
- Citations by S. Tor: *Mortal and Divine in Early Greek Epistemology: A Study of Hesiod, Xenophanes and Parmenides*. Cambridge: Cambridge University Press 2017, 212, 293.

24. "Phronesis vs. Sophia: On Heidegger's Ambivalent Aristotelianism". *The Review of Metaphysics* 66 (2012), 31-59.

- Citations by M. Pantoulias: *Ontologie und Aussage bei Heidegger und Aristoteles*. Würzburg, Königshausen & Neumann 2015, 206, 208.
- Citation by C. Hadjioannou: *The emergence of mood in Heidegger's phenomenology*. Diss. University of Sussex 2015, 205.
- Citations by K.E. O'Reilly: "The Temporality of Prudence in Thomas Aquinas. Towards a Participatory Construal of Heidegger's *Sorge*". *American Catholic Philosophical Quarterly* 90 (2016), 508, 510.
- Citations by M. Emslie & R. Watts: "On Technology and the Prospects for Good Practice in the Human Services: Donald Schön, Martin Heidegger, and the Case for Phronesis and Praxis". *Social Service Review* 91 (2017), 341.

- Citations by A. Di Pego: "Martin Heidegger y la rehabilitación de la filosofía práctica aristotélica: distanciamientos y continuidades". *Aporía. Revista internacional de investigaciones filosóficas* 10 (2015), 29-47, *passim*.

32. "Der Beginn der Aletheia". *Philosophische Rundschau* 45 (1998), 163-70.

- Citation by S. Sellmer: *Argumentationsstrukturen bei Parmenides*. Frankfurt: Peter Lang 1998, 54.

39. "Phaedo 96a-102a: A Philosophical Autobiography". *Deucalion* 17 (1999), 5-22.

- Citation by D. Tzortzopoulos: "The Socratic dialog: A philosophical method of education". *Greek Philosophical Review* 19 (2002), 195.

41. "Heidegger and Hermeneutics". *Indiktos* 15 (2001), 137-76.

- Citations by A. Tzouma: *Hermeneutics – From Certainty to Suspicion*. Athens: Metaihmio 2005, 2, 41, 133-9.
- Citation by M. Tatari: "The task of art as dialogue. On the possibility of a hermeneutic based on Heidegger's *Mitsein*". *Hypomnema* 6 (2007), 217.
- Citation by V. Vertoudakis: "*Philosophia facta est quae philologia fuit*: Classical Philology according to Fr. Nietzsche as Philosophical Hermeneutics". *Nea Hestia*, no. 1869 (June 2016), 478.

43. "G.W.F. Hegel: 'Das älteste Systemprogramm des deutschen Idealismus'" – Presentation, Translation in Modern Greek, Commentary. *Deucalion* 22 (2004), 65-94.

- Citation by G. Iliopoulos: "Appendix" to: Hegel, *The Difference between Fichte's and Schelling's System of Philosophy*. Athens: Hestia 2006, 219.
- Citation by A. Hatzimoysis: "Analytic and Continental Philosophy: Methodological Observations". *Deucalion* 30 (2013), 190.

44. "Introduction" to the volume on "Heidegger's philosophy". *Hypomnema* 5 (2006), 7-18.

- Citation by G. Iliopoulos: "Appendix" to: H.-G. Gadamer: *The Beginning of Knowledge*. Athens: Patakis 2008, 327.

46. "Three Hegelian Translations. A Critical Juxtaposition". *Hypomnema* 8 (2009), 261-315.

- Response by D. Tzortzopoulos: "Hegel in Translation: Necessary Answers to the Critical Juxtapositions of P. Thanassas". *Hypomnema* 9 (2010), 311-21.
- Citation by G. Iliopoulos: "The Concept of Determinate Negation in the Introduction to the *Phenomenology of Spirit*". *Axiologika* 26 (2011/12), 19-23.
- Citations by N. Avgelis: *Introduction to Philosophy*. Thessaloniki: Stamoulis ⁶2012, 517.

49. "The Concept of *kairos* in the *Nicomachean Ethics*". *Readings of Aristotle* (eds. S. Efthymiadis, C. Panayides & P. Thanassas). Nicosia: University of Nicosia Press 2014, 36-50.

- Review by P. Poulikidas: "Readings of Aristotle". *Critica* 2016-02, <http://www.philosophica.gr/critica/2016-02.html>.

51. "Hegel as Kant and as Bachelard". *Deucalion* 20 (2002), 117-134.

- Response by G. Faraklas: "Towards a non-ontological reading of Hegel. Response to a review of P. Thanassas". *Deucalion* 20 (2002), 257-71.
- Citation by Z. Tsikrikas: *The Non-ontological Region of Truth*. Athens: Harmos 2007, 37.
- Citations by G. Faraklas: *Meaning and Ruling*. Athens: Hestia 2007, 49-50, 53, 56, 60, 65, 391-2.
- Citation by F. Terzakis: "Mind vs. Spirit". *Planodian*, no. 45 (2008), 180.

52. "Routes of Parmenides". *Nea Hestia*, no. 1759 (September 2003), 330-3.

- Response by G. Roussos: "On Parmenides". *Nea Hestia*, no. 1762 (December 2003), 970-1.