

MICHAEL FREDE—A BIBLIOGRAPHY*

1962

‘Bemerkungen zum Text der Aporienpassage in Platons Sophistes’, *Phronesis* 7: 132–135

1967

Prädikation und Existenzaussage. Platons Gebrauch von ‘... ist ...’ und ‘... ist nicht ...’ im Sophistes, Göttingen

Reviews—*CW* 62 (1968: 102) Reesor | *AC* 37 (1968: 680) des Places | *RPh* 43 (1969: 309) des Places | *Mnemosyne* 23 (1970: 425–426) Ferwerda | *CR* 20 (1970 28–30) Hamlyn

1969

review of A von Fragstein, *Die Diairesis bei Aristoteles*, in *Gnomon* 41: 697–699

1970

(with L Krüger), ‘Über die Zuordnung der Quantitäten des Urteils und der Kategorien der Grösse bei Kant’, *Kantstudien* 61: 28–49

1973

review of CL Stough, *Greek Skepticism: A Study in Epistemology*, in *The Journal of Philosophy* 70: 805–810

* Updated 2011-02-03.—URI: <http://schmidhauser.us/2007-bib,frede.pdf>
Compiled by AU Schmidhauser, with contributions by C Brittain, A Bronowski, D Caluori, J-B Gourinat, K Ierodiakonou, G Karamanolis, C Kietzmann, GER Lloyd, and F Zika.
Please send additions to *au#schmidhauser.us* (where ‘#’ stands for ‘@’).

1974

/a/ *Die stoische Logik*, Abhandlungen der Akademie der Wissenschaften in Göttingen, phil.-hist. Klasse 3. Folge Nr. 88, Göttingen

Reviews—*Mnemosyne* 29 (1976: 199–200) Edlow | *Gnomon* 49 (1977: 784–790) Egli | *Mind* 86 (1977: 286–289) Lloyd | *PhR* 86 (1977: 226–229) Mueller | *PhRdschau* 25 (1978: 102–119) von Fritz

/b/ ‘Stoic vs. Aristotelian Syllogistic’, *Archiv für Geschichte der Philosophie* 56: 1–32
[= 1987a: 99–124]

1977

‘The Origins of Traditional Grammar’, in RE Butts and J Hintikka (edd.), *Historical and Philosophical Dimensions of Logic, Methodology, and Philosophy of Science*, Dordrecht: 51–79

[= 1987a: 338–359]

1978

/a/ ‘Individuen bei Aristoteles’, *Antike und Abendland* 24: 16–39
[= 1987a: 49–71 (in English)]

/b/ ‘Principles of Stoic grammar’, in J Rist (ed.), *The Stoics*, Berkeley: 27–75
[= 1987a: 301–337]

1979

‘Des Skeptikers Meinungen’, *Neue Hefte für Philosophie. Aktualität der Antike* 15/16: 102–129
[= 1987a: 179–200 (in English)]

1980

‘The Original Notion of Cause’, in M Schofield et al. (edd.), *Doubt and Dogmatism*, Oxford: 217–249
[= 1987a: 125–150; 1989b (in French)]

1981

/a/ 'Categories in Aristotle', in DJ O'Meara (ed.), *Studies in Aristotle*, Studies in Philosophy and History of Philosophy 9: 1–24

[= 1987a: 29–48]

/b/ 'On Galen's Epistemology', in V Nutton (ed.), *Galen: Problems and Prospects*, London: 65–86

[= 1987a: 279–300]

1982

'The Method of the So-Called Methodical School of Medicine', in J Barnes et al. (edd.), *Science and Speculation*, Cambridge: 1–23

[= 1987a: 261–278]

1983

/a/ 'Stoics and Skeptics on Clear and Distinct Impressions', in M Burnyeat (ed.), *The Sceptical Tradition*, Berkeley: 65–93

[= 1987a: 151–176]

/b/ 'Titel, Einheit und Echtheit der aristotelischen Kategorienenschrift', in P Moraux and J Wiesner (edd.), *Zweifelhaftes im Corpus Aristotelicum. Studien zu einigen Dubia*, Akten des 9. Symposium Aristotelicum, Berlin: 1–29

[= 1987a: 11–28 (in English)]

1984

'The Sceptic's Two Kinds of Assent and the Question of the Possibility of Knowledge', in R Rorty, J Schneewind, Q Skinner (edd.), *Philosophy in History: Essays on the Historiography of Philosophy*, Cambridge: 255–278

[= 1987a: 201–224]

1985

/a/ (with R Walzer), *Galen: Three Treatises on the Nature of Science*, Indianapolis

/b/ 'Substance in Aristotle's *Metaphysics*', in A Gotthelf (ed.), *Aristotle on Nature and Living Things*, Pittsburgh PA: 17–26

[= 1987a: 72–80]

1986

/a/ ‘Philosophy and Medicine in Antiquity’, in *Human Nature and Natural Knowledge: Essays Presented to Marjorie Grene*, Dordrecht: 211–232

[= 1987a: 225–242]

/b/ ‘The Stoic Doctrine of the Affections of the Soul’, in M Schofield and G Striker (edd.), *The Norms of Nature: Studies in Hellenistic Ethics*, Cambridge: 93–110

1987

/a/ *Essays in Ancient Philosophy*, Oxford

[Includes 1974b, 1977, 1978a/b, 1979, 1980, 1981a/b, 1982, 1983a/b, 1984, 1985b, 1986, 1987d/e/f]

Reviews—CR 38 (1988: 290–291) Kerferd | *Thomist* 53 (1989: 522–527) Benitez | *ModSch* 67 (1989–1990: 155–157) Madigan | *AncPhil* 10 (1990: 123–127) Sharples | *RSF* 43 (1988: 797–800) Decleva Caizzi

/b/ ‘Numenius’, in W Haase (ed.), *Aufstieg und Niedergang der Römischen Welt* II. 36.2, Berlin: 1034–1075

/e/ ‘Observations on Perception in Plato’s Later Dialogues’, in Frede 1987a: 3–8

/d/ ‘The Ancient Empiricists’, in Frede 1987a: 243–260

/e/ ‘The Unity of General and Special Metaphysics: Aristotle’s Conception of Metaphysics’, in Frede 1987a: 81–95

1988

/a/ (with G Patzig), *Metaphysik Z'*, 2 vol., Munich

[= 2002a (in Italian)]

Reviews—*PhRdschau* 37 (1990: 95–109) Schmitz | *Th&Ph* 65 (1990: 418–419) Ricken | *AGPh* 72 (1990: 242–248) Ebert | *JHPh* 28 (1990: 602–605) Gill | *BAGB* (1990: 412) des Places | *ZPhF* 45 (1991: 307–309) DJ O’Meara | *FZPhTh* 38 (1991: 496–502) Ambühl | *AncPhil* 11 (1991: 361–385) Wedin | *GGA* 244 (1992: 41–55) Brunschwig

/b/ 'A Medieval Source of Modern Scepticism', in R Claussen and R Daube-Schackat (edd.), *Gedankenzeichen. Festschrift für Klaus Oehler zum 60. Geburtstag*, Tübingen: 65–70

/c/ 'Being and Becoming in Plato', *Oxford Studies in Ancient Philosophy*, suppl. vol.: 37–52

/d/ 'The Empiricist Attitude Towards Reason and Theory', *Apeiron* 21: 79–97

/e/ 'The History of Philosophy as a Discipline', *The Journal of Philosophy* 85: 666–672

1989

/a/ 'Chaeremon der Stoiker', in W Haase (ed.), *Aufstieg und Niedergang der Römischen Welt* II.36.3, Berlin: 2067–2103

/b/ 'Les origines de la notion de cause', *Revue de métaphysique et de morale* 94: 483–511

[Translation of 1980]

1990

/a/ 'An Empiricist View of Knowledge: Memorism', in S Everson (ed.), *Epistemology: Companions to Ancient Thought* 1, Oxford: 225–250

/b/ 'Fictions of Truth: The Metropolitan Museum's Velazquez Exhibition Revealed His Exploration of the Paradoxes Involved in Representing Reality', *Arts Magazine* 64: 62–66

/c/ 'La teoría de las ideas de Longino', *Méthexis* 3: 85–98

/d/ (with J Barnes and J Brunschwig), 'Le propre de la prudence', in R Brague and J-F Courtine (edd.), *Herméneutique et ontologie. Mélanges en hommage à Pierre Aubenque*, Paris: 79–96

/e/ 'The Definition of Sensible Substances in *Metaphysics Z*', in D Devereux and P Pellegrin (edd.), *Biologie, logique et métaphysique chez Aristote*, Paris: 113–129

1991

/a/ 'Origen's Treatise Against Celsus', in M Edwards and M Goodman (edd.), *Apologetics in the Roman Empire*, Oxford: 131–156

/b/ 'Eusebius' Apologetic Writings', *ibidem*, 223–250

1992

/a/ 'Acera de la noción de sustancia en Aristóteles, otra vez', *Méthexis* 5: 79–98

/b/ 'Doxographie, historiographie philosophique et historiographie historique de la philosophie', *Revue de métaphysique et de morale* 97: 311–325

/c/ 'Introduction', in *Plato: Protagoras*, translated by S Lombardo and K Bell, Indianapolis: vii–xxxiv

/d/ 'On Aristotle's Conception of the Soul', in MC Nussbaum and AO Rorty (edd.), *Essays on Aristotle's De anima*, Oxford: 93–107

[Revised version of 1993a]

/e/ 'Plato's Arguments and the Dialogue Form', *Oxford Studies in Ancient Philosophy*, suppl. vol.: *Methods of Interpreting Plato and His Dialogues*: 201–219

/f/ 'Plato's Sophist on False Statements', in R Kraut (ed.), *Cambridge Companion to Plato*, Cambridge: 397–424

1993

/a/ 'On Aristotle's Conception of the Soul', in RW Sharples (ed.), *Modern Thinkers and Ancient Thinkers: The Stanley Victor Keeling Memorial Lectures at University College London, 1981–1991*, London: 138–156

[Earlier version of 1992d]

/b/ 'The Stoic Doctrine of the Tenses of the Verb', in K Döring and T Ebert (edd.), *Dialektiker und Stoiker. Zur Logik der Stoa und ihrer Vorläufer*, Stuttgart: 141–154

1994

/a/ 'Aristotle's Notion of Potentiality in *Metaphysics* Θ', in T Scaltas, D Charles, ML Gill (edd.), *Unity, Identity and Explanation in Aristotle's Metaphysics*, Oxford: 173–193

/b/ 'Celsus philosophus Platonicus', in W Haase (ed.), *Aufstieg und Niedergang der Römischen Welt* II.36.7, Berlin: 5183–5213

/c/ 'The Stoic Conception of Reason', in KJ Boudouris (ed.), *Hellenistic Philosophy: Volume II*, Athens: 50–63

/d/ 'The Stoic Notion of a Grammatical Case', *Bulletin of the Institute of Classical Studies* 39: 13–24

/e/ 'The Stoic Notion of a Lekton', in S Everson (ed.), *Language: Companions to Ancient Thought* 3, Cambridge: 109–128

/f/ review of JJE Gracia, *Philosophy and Its History: Issues in Philosophical Historiography*, in *Philosophy and Phenomenological Research* 54: 233–236

1995

'Sein; Seiendes', in *Historisches Wörterbuch der Philosophie*, vol. 9: Se–Sp, Basel: 171–180

1996

/a/ (with G Striker) (edd.), *Rationality in Greek Thought*, Oxford

/b/ 'Aristotle's Rationalism', in Frede–Striker: 157–176

/c/ 'Introduction', in Frede–Striker: 1–28

/d/ 'Die Frage nach dem Seienden. *Sophistes*', in T Kobusch and B Mojsisch (edd.), *Platon. Seine Dialoge in der Sicht neuer Forschungen*, Darmstadt: 181–199

/e/ 'La théorie aristotélicienne de l'intellect agent', in G Romeyer Dherbey and C Viano (edd.), *Corps et âme. Sur le De Anima d'Aristote*, Paris: 377–390

/f/ ‘Figures du philosophe’, in J Brunschwig and GER Lloyd (edd.), *Le savoir grec. Dictionnaire critique*, Paris: 39–55
 [= 2000e (in English); 2000f (in German); 2000g (in Spanish); 2005d (in Italian)]

/g/ ‘The Literary Form of the *Sophist*’, in C Gill and MM McCabe (edd.), *Form and Argument in Late Plato*, Oxford: 135–151

1997

/a/ ‘Celsus’ Attack on the Christians’, in J Barnes and M Griffin (edd.), *Philosophia Togata II: Plato and Aristotle at Rome*, Oxford: 218–240

/b/ ‘Der Begriff des Individuums bei den Kirchenvätern’, *Jahrbuch für Antike und Christentum* 40: 38–54

/c/ ‘Euphrates of Tyre’, in R Sorabji (ed.), *Aristotle and After, Bulletin of the Institute of Classical Studies*, suppl. 68, London: 1–11

/d/ ‘Περί της στωικής ἐννοιας του αγαθού’, *Δευκαλίων [Deukalion]* 15: 81–106
 [= 1999e (in English)]

/e/ ‘To νέο ενδιαφέρον για την φιλοσοφία της Υστερης Αρχαιότητας [The New Interest in the Philosophy of Late Antiquity]’, *Ινδικτος [Indiktos]* 7: 149–190

1999

/a/ (with P Athanassiadi) (edd.), *Pagan Monotheism in Late Antiquity*, Oxford

/b/ ‘Aëtiana’, *Phronesis* 44: 135–149

/c/ ‘Epilogue’, in K Algra et al. (edd.), *The Cambridge History of Hellenistic Philosophy*, Cambridge: 771–797

/d/ ‘Monotheism and Pagan Philosophy in Later Antiquity’, in Frede–Athanassiadi: 41–69

/e/ ‘On the Stoic Conception of the Good’, in K Ierodiakonou (ed.), *Topics in Stoic Philosophy*, Oxford: 71–94
 [Translation of 1997d]

/f/ ‘Stoic Epistemology’, in K Algra et al. (edd.), *The Cambridge History of Hellenistic Philosophy*, Cambridge: 295–322

/g/ ‘The Sceptics’, in D Furley (ed.), *Routledge History of Philosophy*, vol. 2: *From Aristotle to Augustine*, London: 253–286

2000

/a/ (with D Charles) (edd.), *Aristotle’s Metaphysics Lambda*, Oxford

/b/ ‘Introduction’, in Charles–Frede: 1–52

/c/ ‘Metaphysics Λ 1’, ibidem: 53–80

/d/ ‘Numenios von Apameia’, in *Der Neue Pauly. Enzyklopädie der Antike*, vol. 8: *Mer-Op*, Stuttgart: 1050–1052

/e/ ‘The Philosopher’, in J Brunschwig and GER Lloyd (edd.), *Greek Thought: A Guide to Classical Knowledge*, Cambridge MA: 3–16

[= 1996f (in French)]

/f/ ‘Die Gestalt des Philosophen’, in J Brunschwig and GER Lloyd (edd.), *Das Wissen der Griechen. Eine Enzyklopädie*, Munich: 37–51

[= 1996f (in French)]

/g/ ‘Figuras del filósofo’, in J Brunschwig and GER Lloyd (edd.), *El saber griego. Diccionario crítico*, Madrid: 33–45

[= 1996f (in French)]

2002

/a/ (with G Patzig), *Il libro Z della Metafisica di Aristotele*, Milan
[Translation of 1987b]

/b/ ‘John of Damascus on Human Action, the Will, and Human Freedom’, in K Ierodiakonou (ed.), *Byzantine Philosophy and Its Ancient Sources*, Oxford: 63–95

2003

‘Galen’s Theology’ in J Barnes and J Jouanna (edd.), *Galien et la philosophie, Entretiens sur l’Antiquité classique* 49, Vandœuvres: 73–129

2004

‘Aristotle’s Account of the Origins of Philosophy’, *Rhizai* 1: 9–44

2005

/a/ ‘Les Catégories d’Aristote et les Pères de l’Église grecs’, in O Bruun and L Corti (edd.), *Les Catégories et leur histoire*, Paris: 135–173

/b/ ‘Sur la théologie stoïcienne’, in G Romeyer Dherbey and J-B Gourinat (edd.), *Les stoïciens*, Paris: 213–232

/c/ (interview with M Frede by F Zika), ‘Η ιδιωτικότητα στην αρχαιότητα [Privacy in ancient times]’, *Cogito* 3: 29–31

/d/ ‘Figure di filosofo’, in J Brunschwig and GER Lloyd (edd.), *Il sapere greco. Dizionario critico*, Turin
[= 1996f (in French)]

2006

/a/ ‘The Early Christian Reception of Socrates’, in L Judson and V Karasmanis (edd.), *Remembering Socrates: Philosophical Essays*, Oxford: 188–202

/b/ ‘The Study of Ancient Philosophy’, in M van Ackeren and J Müller (edd.), *Antike Philosophie verstehen. Understanding Ancient Philosophy*, Darmstadt: 34–53
[= 1987a: ix–xxvii]

2007

/a/ ‘A Notion of a Person in Epictetus’, in T Scaltsas and AS Mason (edd.), *The Philosophy of Epictetus*, Oxford: 153–168

/b/ ‘On the Unity and the Aim of the Derveni Text’, *Rhizai* 4: 9–33

2008

/a/ 'Aristotle on Science and Metaphysics', in D Sfendoni-Mentzou (ed.), *Φιλοσοφία των Επιστημών*, Athens: 9–29

/b/ 'Aristotle on Thinking', *Rhizai* 6: 287–301

2009

'Syrianus on Aristotle's *Metaphysics*', in A Longo (ed.), *Syrianus et la métaphysique de l'antiquité tardive*, Naples, 23–56

2011

A Free Will: Origins of the Notion in Ancient Thought, Sather Classical Lectures, vol. 68, edited by AA Long, with a foreword by DL Sedley, Berkeley

