

**TOM ROSENMEYER
IN MEMORIAM**

Saturday, April 7, 2007, 1 p.m.
Heyns Room
The Faculty Club
University of California, Berkeley

PROGRAM

MUSICAL SELECTIONS

OPENING REMARKS: Tony Long

REMEMBRANCES

Robert Alter
Erich Gruen
John Prausnitz
Michelle Zerba
Kathy Fabunan

MUSICAL INTERLUDE

REMEMBRANCES

Patricia Rosenmeyer
Benjamin Acosta-Hughes
Donald Mastronarde
Mark Griffith

CLOSING REMARKS: Tony Long

RECEPTION

THOMAS GUSTAV ROSENMEYER

APRIL 3, 1920–FEBRUARY 6, 2007

Tom Rosenmeyer, Professor Emeritus of Greek and Comparative Literature at the University of California at Berkeley, died at his home in Oakland on Tuesday, February 6, 2007. He was 86.

Born in Hamburg, Germany, on April 3, 1920, and educated at the humanistic Johanneum Gymnasium in that city from 1930 to 1938, Tom fled to England in 1939 to avoid Nazi persecution. He enrolled at the London School of Oriental Studies, intending to learn Sanskrit, but in 1940 the British, expecting a German invasion, interned all “enemy” aliens. He was sent on to an internment camp in Canada, where the residents formed their own impromptu “university,” studying Hebrew, Sanskrit, and Arabic as well as the classical languages together behind barbed wire. Among his colleagues in the camp were future classicist Martin Ostwald and Emil Fackenheim, who taught Tom Arabic and later became a prominent philosopher of the Shoah. Released from internment in 1942, Tom completed an undergraduate degree in Classics at McMaster University in Hamilton, Ontario, in 1944 and took an MA in Classics at the University of Toronto in 1945 before proceeding to Harvard for his doctoral studies. He took up his first teaching job in 1947 at the University of Iowa, where he worked on completing his dissertation and began translating Bruno Snell’s *Die Entdeckung des Geistes*, which appeared in 1948. He received his PhD in 1949 with a dissertation on Plato entitled “The Isle of Critias.” After three years at Smith College (1952–55), he moved to the University of Washington, where he rose through the ranks to Full Professor (1955–66). Inspired by conversations with fellow expatriate classicists Paul Friedländer (UCLA) and Hermann Fränkel (Stanford), Tom decided to expand his horizons and soon developed a strong commitment to the new discipline of Comparative Literature. When he arrived at Berkeley in 1966 to a joint position in Greek and Comparative Literature, Tom immediately became one of the main shaping forces of that new, and soon preeminent, program.

At Berkeley, Tom was admired and loved as a deeply learned, wide-ranging and loyal colleague, a warm friend and mentor, and a stalwart servant of his two departments and of the humanities. He served terms as chair of each department (Classics in 1973–1975 and Comparative Literature in 1979–1981) and held high positions in the College of Letters and Science, as Dean of Instruction in 1969–1971 and as Dean of Humanities in 1971–1972. Tom helped to organize what is now the Townsend Center for the Humanities, and was selected by the Academic Senate to be Faculty Research Lecturer in 1990. Upon his retirement later that year he received the Berkeley Citation, the highest award available to faculty for a distinguished career of teaching, service, and scholarship. To mark his 70th birthday in that same spring, he was presented with a Festschrift with contributions from his friends, colleagues and former students entitled *Cabinet of the Muses*.

Tom Rosenmeyer became one of the leading expositors in his generation of classical Greek literature, with his distinctive combination of traditional philology and flexible, finely-nuanced literary analysis. He was able to draw skillfully both on philosophically-based aesthetic theory (German as well as Anglo-American) as well as an impressive range of literary-critical models—the fruit of his formidably wide and deep reading. In his early career he published numerous articles on Plato, and translated into English one of the most influential books of that time, Bruno Snell’s *Die Entdeckung des Geistes* (*The Discovery of the Mind*, 1953). His first monograph, *The Masks of Tragedy* (1963), collected several provocative essays on Greek plays. *The Green Cabinet: Theocritus and the European Pastoral Tradition* (1969) is an excellent example of his comparative approach, as it brings a wide-ranging chronological and cultural perspective to the study of Greek and Latin poetry, points up interconnections between literature and philosophy, and shows the continuing relevance of the classics for the understanding of later literature. *The Art of Aeschylus* (1982) is likewise a remarkable tour de force, erudite, sophisticated, and pithily

written. Partly as the result of a sabbatical in Paris in 1972–1973, which introduced him to such intellectual luminaries as Lacan and Derrida, as well as the classicists J.–P. Vernant and P. Vidal-Naquet, he next focused on reading widely in literary theory and considering how contemporary approaches might work, or not work, for classical texts in his 1988 monograph *Deina Ta Polla*. In a late turn to Latin literature, Tom’s final book *Senecan Drama and Stoic Cosmology* (1989) is an excitingly original study of how Seneca weaves the Stoic science of nature into his tragedies.

In these books and in numerous shorter contributions, such as his brilliant chapter on drama in M. I. Finley’s *The Legacy of Greece* (1981), as well as in his work as an editor, the important characteristics of Tom’s scholarship were these: sensitive and provocative attention to the ancient texts in the light of an immense range of ancient and modern literature; facility in pinpointing those aspects and techniques of Renaissance and modern texts which significantly borrow from, continue, or consciously modify ancient models; interest in the connections between literature and the contemporary currents of philosophical thought; scrutiny of the interplay and tension between literary theory and literary practice; openness to the ambiguities and imprecisions of both literary expression itself and the interpretative strategies of scholars.

Beyond Berkeley, the distinction of Tom Rosenmeyer was acknowledged by the award of two Guggenheim Fellowships, an NEH Fellowship, his election to both the American Academy of Arts and Sciences and the American Philosophical Society, and his service as President of the American Philological Association in 1989. He lectured both in this country and abroad. Before and after his retirement in 1990 he held visiting appointments at the American School of Classical Studies, Athens (1961–62), the University of Michigan (Summer 1966), Princeton University (Fall 1975), Harvard University (Fall 1984), the Ohio State University (Fall 1990), the University of Washington (Spring 1991), and Stanford University (Fall 1993). Although hampered in his last years by deafness, which made it difficult for him to attend social gatherings and lectures, he maintained his one-on-one connections with his friends and colleagues, communicated far and wide by email, and pursued a full life of reading, research, and writing. He was physically and mentally active right up to the end.

His wife of 56 years, Lilo, died last year. He is survived by two daughters, Patricia Rosenmeyer of Madison, Wisconsin, and Katharine Fabunan of Fresno, California, and by three grandchildren.

A bibliography of Tom Rosenmeyer’s work is on display at this event, and a digital copy is available on the Classics Department’s eScholarship Repository site, along with the digital edition of the 1990 Festschrift, *Cabinet of the Muses*, created in 2005 to honor Tom’s 85th birthday (<http://repositories.cdlib.org/ucbclassics/>).

THE THOMAS G. ROSENMEYER MEMORIAL FELLOWSHIP FUND
FOR COMPARATIVE LITERATURE

Because of Tom’s life-long commitment to the study of literature in both the historical specificity of its own context and the broad sweep of literary traditions, his daughters have established an endowment to provide fellowship funds in Comparative Literature to support, by preference, future students of Comparative Literature who pursue significant work in Classics.

Contributions to this fund are welcome from all and may be made in several ways, as described on the gift form available today.

Credit: Portrait photograph by Genevieve Shiffrar.

BIBLIOGRAPHY OF THOMAS G. ROSENMEYER

BOOKS

- Translator of Bruno Snell, *The Discovery of the Mind: The Greek Origins of European Thought* (Oxford and Cambridge, Mass. 1953).
- Co-author (with J. Halporn and M. Ostwald), *The Meters of Greek and Latin Poetry* (Indianapolis 1963; revised ed., Norman, Oklahoma 1980).
- The Masks of Tragedy: Essays on Six Greek Dramas* (Austin, Texas 1963; reprinted New York 1971, 1993).
- The Green Cabinet: Theocritus and the European Pastoral Lyric* (Berkeley 1969).
- The Art of Aeschylus* (Berkeley 1982).
- Deina Ta Polla: A Classicists' Checklist of Twenty Literary-Critical Positions* (Arethusa Monographs 12, Buffalo 1988).
- Senecan Drama and Stoic Cosmology* (Berkeley 1989).

ARTICLES AND CONTRIBUTIONS TO BOOKS

- "The Numbers in Plato's *Critias*: A Reply," *Classical Philology* 44 (1949) 117-20.
- "The Family of *Critias*," *American Journal of Philology* 70 (1949) 404-10.
- "The Verb *hamartanô* in Homer," *Classical World* 43 (1950) 211-14.
- "Eros-Erotes," *Phoenix* 5 (1951) 11-22.
- "The Wrath of Oedipus," *Phoenix* 6 (1952) 92-112.
- "Gorgias, Aeschylus and *Apatê*," *American Journal of Philology* 76 (1955) 225-60.
- "Plato's Atlantis Myth: *Timaeus* or *Critias*?" *Phoenix* 10 (1956) 163-72.
- "*Phaedo* 111c4ff.," *Classical Quarterly* 6 (1956) 193-97.
- "Platonic Scholarship: 1945-1955," *Classical World* 50 (1957) 173-82, 185-96, 197-201.
- "Hesiod and Historiography (*Erga* 106-201)," *Hermes* 85 (1957) 257-85 [reprinted as "Hesiod und die Geschichtsschreibung" in E. Heitsch, ed., *Hesiod (Wege der Forschung* 44, Darmstadt 1966) 602-48].
- "Plato and Mass Words," *Transactions of the American Philological Association* 88 (1957) 88-102.
- "The Shape of the Earth in the *Phaedo*: A rejoinder," *Phronesis* 4 (1959) 71-72.
- "Virgil and Heroism: *Aeneid* XI," *Classical Journal* 55 (1960) 159-64.
- "Hubris and the Greeks," in *Hubris, Man and Education. Papers delivered at the inauguration of J. L. Jarrett* (Bellingham, Wash. 1959) 19-30.
- "Plato's Hypothesis and the Upward Path," *American Journal of Philology* 81 (1960) 393-407 [reprinted in J. P. Anton and G. L. Kustas, eds., *Essays in Ancient Greek Philosophy* (Albany 1971) 354-66].
- "Plato's Prayer to Pan (*Phaedrus* 279b8-c3)," *Hermes* 90 (1962) 34-44.
- "*Seven Against Thebes*: The Tragedy of War," *Arion* 1 (1962) 48-78 [reprinted in Marsh H. McCall, ed., *Aeschylus: A Collection of Critical Essays* (Englewood Heights, N.J. 1972)].
- "The Formula in Early Greek Poetry," *Arion* 4 (1965) 295-311.
- "Theocritus and his Successors: The Loss of Discretion," in *Actes du 4^e Congrès de l'Association Internationale de Littérature Comparée, Fribourg 1964* (The Hague 1966) 1008-17.
- "Alcman's *Partheneion* 1 Reconsidered," *Greek Roman and Byzantine Studies* 7 (1966) 321-59.

BIBLIOGRAPHY OF THOMAS G. ROSENMEYER

- "Elegiac and *Elegos*," *California Studies in Classical Antiquity* 1 (1968) 217-31.
- "The Rookie: A Reading of Pindar *Nemean* 1," *California Studies in Classical Antiquity* 2 (1969) 233-46.
- "Ecloga Epicurea," in R. B. Palmer and R. Hamerton-Kelly, eds., *Philomathes: Studies and Essays in the Humanities in Memory of Philip Merlan* (The Hague 1971) 447-60.
- "Notes on Aristophanes' *Birds*," *American Journal of Philology* 93 (1972) 223-38.
- "Interdisciplinary Studies: Forms and Limits," *ADLF (Bulletin of the Association of Departments of Foreign Languages)* 4 (1972) 19-27.
- "Design and Execution in Aristotle, *Poetics* ch. xxv," *California Studies in Classical Antiquity* 6 (1973) 231-52.
- "Irony and Tragic Choruses," in J. H. D'Arms and J. W. Eadie, eds., *Ancient and Modern. Essays in honor of Gerald F. Else* (Ann Arbor 1977) 31-44.
- "Wahlakt und Entscheidungsprozess in der antiken Tragödie," *Poetica* 10 (1978) 1-24.
- "On Snow and Stones," *California Studies in Classical Antiquity* 11 (1978) 209-25.
- "Drama" in M. I. Finley, ed., *The Legacy of Greece* (Oxford 1981) 120-54.
- "Aristotelian Ethos and Character in Modern Drama," *Proceedings of the IXth Congress of the International Comparative Literature Association, Innsbruck 1979*, vol. 1: *Classical Models in Literature* (Innsbruck 1981) 119-25.
- "The Nouvelle Critique and the Classicist," *Comparative Literature Studies* 18.3 (1981) 215-29.
- "History or Poetry? The Example of Herodotus," *Clio* 11.3 (1982) 239-59.
- "Stoick Seneca," *Modern Drama* 29 (1986) 92-109.
- "Ancient Literary Genres: A Mirage?" *Yearbook of Comparative and General Literature* 34 (1985) 74-84.
- "*Phantasia* und Einbildungskraft: Zur Vorgeschichte eines Leitbegriffs der europäischen Ästhetik," *Poetica* 18 (1986) 197-248.
- "Euripides' Hecuba. Horror story or tragedy?" in *International Meeting of Ancient Greek Drama, Delphi 8-12 April 1984, Delphi 4-25 June 1985* (Athens 1987) 264-70.
- "Das Kuckuckskapitel," *Deutsche Vierteljahrsschrift für Literaturwissenschaft und Geistesgeschichte* 62 (1988) 540-48.
- "Decision-making," *Apeiron* 23 (1990) 187-218.
- "Beginnings in Plutarch's Lives," *Yale Classical Studies* 29 (1992) 205-30.
- "Styles and performances, and Plato's *Meno*," *Philanthropia kai eusebeia: Festschrift für Albrecht Dihle zum 70 Geburtstag* / hrsg. von Glenn W. Most, Hubert Petersmann & Adolf M. Ritter (Göttingen 1993) 404-25.
- "Seneca's *Oedipus* and Performance: the Manto Scene," *Theater and Society in the Classical World*, ed. by Ruth Scodel (Ann Arbor 1993) 235-244.
- "Elusory Voices : Thoughts about the Sophoclean Chorus," *Nomodeiktes: Greek Studies in Honor of Martin Ostwald*, ed. by Ralph M. Rosen & Joseph Farrell (Ann Arbor 1993) 557-71.
- "Apollonius lyricus," *Studi Italiani di Filologia Classica* 10 (1992) 177-98.
- "Persuasion, Power, Possession," *Scripta Classica Israelica* 12 (1993) 75-85.
- "Ironies in Serious Drama," *Tragedy and the tragic: Greek theatre and beyond* / ed. by M. S. Silk (Oxford 1996) 497-533.
- "Sensation and taste in Lucretius," *Scripta Classica Israelica* 15 (1996) 135-51.
- "Name-setting and Name-using: Elements of Socratic Foundationalism in Plato's *Cratylus*," *Ancient Philosophy* 18 (1998) 41-60.
- "One strike will do: a Lucretian Puzzle," *Scripta Classica Israelica* 18 (1999) 25-44.

BIBLIOGRAPHY OF THOMAS G. ROSENMEYER

“Seneca and Nature,” *Arethusa* 33 (2000) 99-119.

“Myths by the Cluster: Review Article,” on *Antike Mythen in der europäischen Tradition*, hrsg. von Heinz Hofmann; mit Beitr. von Walter Burkert [et al.] (Tübingen 1999), in *International Journal of the Classical Tradition* 7 (2000-2001) 66-81.

“Le mythe moralisé: Review Article,” on Bruce Lincoln, *Theorizing Myth: Narrative, Ideology, and Scholarship* (Chicago 1999), in *International Journal of the Classical Tradition* 7 (2000-2001) 541-548.

“‘Metatheater’: an Essay on Overload,” *Arion* 3rd ser. 10 (2002-2003) 87-119.

EDITORIAL WORK

Associate editor for Earl Miner and Vinton A. Dearing, eds., *The Works of John Dryden*, vol. 3: *Poems 1685-1692* (Berkeley 1969).

Senior editor, *California Studies in Classical Antiquity* vols. 4, 5, 7, 11 (member of advisory board, vols. 1-3, 8-10).

Editor, series EIDOS: Studies in Classical Kinds, University of California Press

vol. 1: W. Ralph Johnson, *The Idea of Lyric: Lyric Modes in Ancient and Modern Poetry* (1982).

vol. 2: Charles W. Fornara, *The Nature of History in Ancient Greece and Rome* (1983).

vol. 3: John Bryan Hainsworth, *The Idea of Epic* (1991).

REVIEWS

B. E. Perry, *Aesopica* (Urbana 1952), in *Phoenix* 7 (1953) 148-51.

The Symposium, a new transl. by W. Hamilton (Penguin Books 1951), in *Classical World* 46 (1953) 88.

W. Brandenstein, *Atlantis. Grösse und Untergang eines geheimnisvollen Inselreiches* (Wien 1951), in *Erasmus* 6 (1953) 799-802.

F. M. Cornford, *Principium sapientiae. The Origins of Greek Philosophical Thought* (ed. by W. K. C. Guthrie) (Cambridge 1952), in *Classical World* 46 (1953) 165-66.

R. B. Levinson, *In Defence of Plato* (Cambridge, Mass. 1953), in *Classical World* 48 (1955) 69-70.

Fr. Zucker, *Isokrates Panathenaios* (Berlin 1954), in *Classical World* 49 (1956) 197.

Phaedo, a transl. with introd., notes & appendices by R. S. Bluck (London 1955), in *American Journal of Philology* 67 (1956) 310-314.

J. Gould, *The Development of Plato's Ethics* (Cambridge 1955), in *Classical World* 49 (1956) 72-73.

M. Untersteiner, *The Sophists* (transl. by K. Freeman) (New York 1954), in *Classical World* 49 (1956) 93.

R. Hackforth, *Phaedo*, transl. with an introd. & comm. (Cambridge 1955), in *American Journal of Philology* 78 (1957) 321-325.

H. Koller, *Die Mimesis in der Antike* (Bern 1954), in *Erasmus* 10 (1957) 293-296.

H. Fraenkel, *Wege und Formen frühgriechischen Denkens. Literarische und philosophiegeschichtliche Studien* (München 1955), in *Phoenix* 11 (1957) 135-137.

G. F. Else, *Aristotle's Poetics. The Argument* (Cambridge, Mass. 1957), in *American Journal of Philology* 80 (1959) 310-316.

Damascius, *Lectures on the Philebus wrongly attributed to Olympiodorus*; text, transl., notes & indices by L. G. Westerink (Amsterdam 1959), in *Classical World* 53 (1960) 288.

A. H. Chroust, *Socrates, Man and Myth. The Two Socratic Apologies of Xenophon* (London 1957), in *Philosophical Review* 68 (1959) 562-564.

N. Scholl, *Der platonische Menexenos* (Roma 1959), in *Gnomon* 33 (1961) 126-129.

BIBLIOGRAPHY OF THOMAS G. ROSENMEYER

- P. Rabbow, *Paidagogia. Die Grundlegung der abendländischen Erziehungskunst in der Sokratik*, hrsg. von E. Pfeiffer (Göttingen 1960), in *Gnomon* 33 (1961) 1-6.
- W. Jaeger, *Humanistische Reden und Vorträge*, 2. erw. Aufl. (Berlin 1960), in *Classical World* 54 (1961) 155 & 195.
- I. M. Crombie, *An Examination of Plato's Doctrines I: Plato on Man and Society* (London 1962), in *Gnomon* 35 (1963) 302-304.
- N. Gulley, *Plato's Theory of Knowledge* (London 1962), in *Classical World* 66 (1963) 185.
- Al-Farabi, *Philosophy of Plato and Aristotle*, transl. with an introd. by M. Mahdi (New York 1962), in *Classical World* 66 (1963) 295.
- Th. Gould, *Platonic Love* (London 1963), in *Classical World* 57 (1964) 256.
- T. B. L. Webster, *Hellenistic Poetry and Art* (London 1964), in *Classical World* 58 (1965) 286.
- The Greek Anthology. Hellenistic Epigrams*, ed. by A. S. F. Gow & D. L. Page (Cambridge 1965), in *Classical World* 59 (1966) 199.
- G. Lawall, *Theocritus' Coan pastorals. A Poetry Book* (Washington 1967), in *Classical World* 61 (1967) 114.
- Ph. Merlan, *Studies in Epicurus and Aristotle* (Wiesbaden 1960), in *Journal of the History of Philosophy* 1 (1963) 102-105.
- T. Cole, *Democritus and the Sources of Greek Anthropology*, ed. by J. A. Hanson (Cleveland 1967), in *American Anthropologist* 70 (1968) 1183-1184.
- Théognis. *Le premier livre*, éd. avec comm. par B. A. van Groningen (Amsterdam 1966), in *American Journal of Philology* 89 (1968) 215-219.
- The Greek Anthology. Hellenistic Epigrams. The Garland of Philip and Some Contemporary Epigrams*, ed. by A. S. F. Gow & D. L. Page (Cambridge 1968), in *Classical World* 62 (1969) 190.
- Two hundred poems from the Greek Anthology*, sel. & transl. by R. Skelton (Seattle 1971), in *Classical World* 66 (1972) 169.
- K. Lembach, *Die Pflanzen bei Theokrit* (Heidelberg 1970), in *American Classical Review* 2 (1972) 151.
- M. O'Loughlin, *The Garlands of Repose. The Literary Celebration of Civic and Retired Leisure. The Traditions of Homer and Vergil, Horace and Montaigne* (Chicago 1978), in *Phoenix* 33 (1979) 184-186.
- R. Janko, *Aristotle on Comedy. Towards a Reconstruction of Poetics II* (London 1984), in *Phoenix* 39 (1985) 392-395.
- A. V. Ettin, *Literature and the Pastoral* (New Haven 1984), in *Classical Journal* 82 (1987) 264-265.
- J. Brody, *Fate in Oedipus Tyrannus. A Textual Approach* (Buffalo 1985), in *Comparative Literature* 39 (1987) 366-368.
- Hugh Lloyd-Jones, *Greek in a Cold Climate* (London 1991), in *Phoenix* 48 (1994) 186-188.
- Elizabeth S. Belfiore, *Tragic Pleasures: Aristotle on Plot and Emotion* (Princeton 1992), in *American Journal of Philology* 115 (1994) 296-300.
- Heinz-Günther Nesselrath, *Platon und die Erfindung von Atlantis* (München 2002), in *Bryn Mawr Classical Review* 2002.11.14 (<http://ccat.sas.upenn.edu/bmcr/2002/2002-11-14.html>).