

UC Berkeley

Cabinet of the Muses: Rosenmeyer Festschrift

Title

Front matter, Table of Contents, Bibliography of T. G. Rosenmeyer

Permalink

<https://escholarship.org/uc/item/86t2b21j>

Authors

Griffith, Mark
Mastronarde, Donald J.

Publication Date

1990-04-01

Peer reviewed

CABINET OF THE MUSES
ESSAYS ON CLASSICAL AND COMPARATIVE
LITERATURE IN HONOR OF THOMAS G.
ROSENMEYER

edited by
Mark
Griffith
and
Donald J. Mastrorarde

Scholars Press
Atlanta,
Georgia

CABINET OF THE MUSES

Essays on Classical and Comparative Literature in
Honor of Thomas G. Rosenmeyer

edited by

Mark Griffith

and

Donald J. Mastronarde

© 1990 Scholars

Press

Postprint digital edition © 2005 Department of Classics,
University of California, Berkeley

Library of Congress Cataloging in Publication Data

Cabinet of the muses : essays on classical and comparative literature in honor of
Thomas G. Rosenmeyer / edited by Mark Griffith and Donald J. Mastronarde.
p. cm. — (Homage series)

ISBN 1-55540-408-1. -- ISBN 1-55540-409-X (pbk. : alk. paper) 1. Classical
literature—History and criticism. 2. Literature.

Comparative—Classical and modern. 3. Literature. Comparative—
-Modern and classical. 4. Rosenmeyer, Thomas G. I. Rosenmeyer,
Thomas G. II. Griffith, Mark. m. Mastronarde, Donald J.
IV. Series.

PA26.R68C3 1989

880'.09-dc20

89-10862

CIP

Printed in the United States of America on acid-free
paper

CONTENTS

Portrait of Thomas G. Rosenmeyer.....	viii
Editors' Preface	ix
Bibliography of Thomas G. Rosenmeyer	xi

GREEK DRAMA

Eric Downing <i>Apatê, Agôn, and Literary Self-Reflexivity in Euripides' Helen</i>	1
Marsh McCall The Chorus of Aeschylus' <i>Choephoroi</i>	17
James I. Porter Patterns of Perception in Aeschylus	31
Seth L. Schein <i>Philia</i> in Euripides' <i>Medea</i>	57
Ruth Scodel Euripides and <i>Apatê</i>	75
Bernd Seidensticker Euripides, <i>Medea</i> 1056-1080, an Interpolation?	89
Froma I. Zeitlin Patterns of Gender in Aeschylean Drama: <i>Seven against Thebes</i> and the Danaid Trilogy.....	103

ANCIENT NON-DRAMATIC LITERATURE

Robert Alter Putting Together Biblical Narrative.....	117
William S. Anderson The Example of Procris in the <i>Ars Amatoria</i>	131
Helen H. Bacon The Poetry of <i>Phaedo</i>	147
Charles W. Fornara The Prefaces of Ammianus Marcellinus	163
Michael Gagarin The Ambiguity of <i>Eris</i> in the <i>Works and Days</i>	173

Mark Griffith	
Contest and Contradiction in Early Greek Poetry	185
Thomas N. Habinek	
Sacrifice, Society, and Vergil's Ox-born Bees	209
Michael N. Nagler	
Ethical Anxiety and Artistic Inconsistency: the Case of Oral Epic	225
PHILOSOPHY, LITERARY THEORY, AND RELIGION	
Michelle W. Gellrich	
Aristotle's <i>Rhetoric</i> : Theory, Truth, and Metarhetoric	241
Albert Henrichs	
Between Country and City: Cultic Dimensions of Dionysus in Athens and Attica	257
Anthony A. Long	
Scepticism about Gods in Hellenistic Philosophy	279
Martin Ostwald	
<i>Nomos</i> and <i>Phusis</i> in Antiphon's <i>περὶ ἀληθείας</i>	293
John J. Winkler	
The Some Two Sources of Literature and its "History" in Aristotle, <i>Poetics</i> 4	307
ANCIENT AND MODERN	
Paul Alpers	
Schiller's <i>Naive and Sentimental Poetry</i> and the Modern Idea of Pastoral	319
David A. Campbell	
Herrick to Anacreon	333
Albrecht Dihle	
Goethes <i>Chinesisch-Deutsche Jahres- und Tageszeiten</i>	343
Thomas Gelzer	
Das Fest der <i>Klassischen Walpurgisnacht</i>	351
Glenn W. Most	
Daphnis in Grasmere: Wordsworth's Romantic Pastoral	361
Kenneth D. Weisinger	
Discourse Wars: Literary Seduction and Retrieval in <i>Faust II</i>	387

Thomas G. Rosenmeyer

EDITORS' PREFACE

In the Spring of 1990, Thomas G. Rosenmeyer, Professor of Classics and Comparative Literature at the University of California, Berkeley, celebrates his 70th birthday and retires from teaching and administrative service. His research and writing will no doubt continue, and we, like many of his colleagues and friends, will be counting on him still for his unfailingly warm and sympathetic attention to our concerns as well as his acute and provocative criticisms of our ideas; but Tom's absence from teaching and day-to-day business will be sorely felt by both his departments, which he has adorned not only with the distinction of his scholarship but with the loyalty and efficiency of a stalwart member and with the reflected glory of his service to the Berkeley campus and to his profession. After highly successful years teaching at the State University of Iowa (1947-52), Smith College (1952-55), and the University of Washington (1955-66), Tom arrived at Berkeley in 1966 and was instrumental in the early organization of the Department of Comparative Literature. He has been one of its mainstays ever since; and more recently he was involved in the planning for Berkeley's Center for the Humanities. He has been chair of both his departments and has served as Divisional Dean of Humanities. He has also been active in the professional organizations of both disciplines, serving, for instance, as President of the American Philological Association in 1989. His stature in the community of scholars is well indicated by his having received the rare honor of a second Guggenheim Fellowship.

When we first contemplated acknowledging this milestone in Tom's career with an honorary publication, we asked him how he would feel about such an offering. He said that he would be particularly pleased if a volume could be produced which reflected the sort of combination of classical and comparative literary studies which he has himself practiced throughout his career. Whether we consider *The Green Cabinet*, *The Art of Aeschylus*, the chapter on drama in M. I. Finley's *Legacy of Greece*, his latest book *Senecan Drama and Stoic Cosmology*, or his Eidos series for the University of California Press, the important characteristics of his scholarship are 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 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.

We invited a number of Tom's colleagues, former students, and close friends in Classics and Comparative Literature to submit articles that would address the broad interests and sophisticated perspectives that are exemplified in his own work. There were many who would have wished to be represented in this volume but who were prevented from contributing by other commitments or by the guidelines which we editors imposed. Nevertheless, we are gratified by the number of scholars who have been able to contribute, and we hope that the result will strike Tom (and others) as at least a pale reflection of the range of his own interests.

* * * * *

We wish to record here our gratitude to a number of referees who examined submissions to the volume and to Patricia Bulman for assistance with proofreading. In preparing this volume we relied on a generous provision of supplies and equipment by the Department of Classics, and for financial support for the costs of printing we thank both the Department of Classics and the Department of Comparative Literature, as well as both the Divisional Dean of Humanities Carol Christ and the Dean of the Graduate Division/Provost for Research Joseph Cerny. Finally, we thank Lilo Rosenmeyer and Patricia A. Rosenmeyer for supplying the photograph and for other help.

Mark Griffith Donald J. Mastronarde
University of California, Berkeley July 1989

Note to the Postprint edition, 2005: with the dissolution of Scholars Press, the copyright reverted by contract to the editors, who have assigned it to the Department of Classics of the University of California Berkeley. The individual authors have also consented to reproduction in this form.

In many cases the pagination of the original could not be preserved, because 16-year old word-processing files were being manipulated with current software. The original pagination is shown with a bold-faced page number enclosed by bold-faced square brackets placed before the first word of the new page.

NOTE ON TRANSLITERATION

In order to make the essays in this volume attractive to a broader audience, we have encouraged contributors to translate Latin and Greek, and a good deal of the Greek appears in transliterated form. As a convenience of our typography, η and ω are represented by \hat{e} and \hat{o} , other long vowels are not marked except when necessary to avoid ambiguity.

BIBLIOGRAPHY OF THOMAS G. ROSENMEYER

ARTICLES AND BOOKS (1949-1989)*

- "The Numbers in Plato's *Critias*: A Reply," *CP* 44 (1949) 117-20.
- "The Family of Critias," *AJP* 70 (1949) 404-10.
- "The Verb *hamartanô* in Homer," *CW* 43 (1950) 211-14.
- "Eros-Erotos," *Phoenix* 5 (1951) 11-22.
- "The Wrath of Oedipus," *Phoenix* 6 (1952) 92-112.
- "Gorgias, Aeschylus and *Apatê*," *AJP* 76 (1955) 225-60.
- "Plato's Atlantis Myth: *Timaeus* or *Critias*?" *Phoenix* 10 (1956) 163-72.
- "*Phaedo* 111c4ff.," *CQ* 6 (1956) 193-97.
- "Platonic Scholarship: 1945-1955," *CW* 50 (1957) 173-82, 185-96, 197-201.
- "Hesiod and Historiography," *Hermes* 85 (1957) 257-86 [reprinted as "Hesiod und die Geschichtsschreibung" in E. Heitsch, ed., *Hesiod (Wege der Forschung* 44, Darmstadt 1966) 602-48].
- "Plato and Mass Words," *TAPA* 88 (1957) 88-102.
- "The Shape of the Earth in the *Phaedo*: A rejoinder," *Phronesis* 4 (1959) 71-72.
- "Virgil and Heroism: *Aeneid* XI," *CJ* 55 (1960) 159-64.
- "Hubris and the Greeks," in *Hubris, Man and Education* (Bellingham, Wash. 1959) 19-30.
- "Plato's Hypothesis and the Upward Path," *AJP* 81 (1960) 393-407 [reprinted in J. P. Anton and G. L. Kustas, eds., *Essays in Ancient Greek Philosophy* (Albany 1971) 354-66].

* Excluding reviews.

- “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)].
- (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).
- “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,” *GRBS* 7 (1966) 321-59.
- “Elegiac and *Elegos*,” *CSCA* 1 (1968) 217-31.
- “The Rookie: A Reading of Pindar *Nemean* 1,” *CSCA* 2 (1969) 233-46.
- The Green Cabinet: Theocritus and the European Pastoral Lyric* (Berkeley 1969).
- “*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*,” *AJP* 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,” *CSCA* 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,” *CSCA* 11 (1978) 209-25.

- “Drama” in M. I. Finley, ed., *The Legacy of Greece* (Oxford 1981) 120-53.
- “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.
- The Art of Aeschylus* (Berkeley 1982).
- “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.
- Deina Ta Polla: A Classicists' Checklist of Twenty Literary-Critical Positions (Arethusa Monographs 12)*, Buffalo 1988).
- “Das Kuckuckskapitel,” *Deutsche Vierteljahrsschrift für Literaturwissenschaft und Geistesgeschichte* 62 (1988) 540-48.
- Senecan Drama and Stoic Cosmology* (Berkeley 1989).

TRANSLATION AND EDITORIAL WORK

- Translator of Bruno Snell, *The Discovery of the Mind* (Oxford 1953).
- 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* (1983).
 vol. 2: Charles W. Fornara, *The Nature of History in Ancient Greece and Rome* (1983).