Teaching the Liberal Arts: Department of Classics
Diane Rayor: Professor of Classics

Classics is a wellspring of the liberal arts. The study of Classics, which includes every aspect of the ancient Greek and Roman world and its later influence, is by its very nature interdisciplinary. As a classicist, I focus my teaching in the liberal arts on certain areas of study within classics and put them in a broader framework. Some of the most valuable learning experiences in my courses emerge out of collaborations with faculty in other disciplines and with students in ways that enrich our understanding of the ancient world and its intersections with modern life.
The Classics and Theatre departments collaborate in teaching the Classical Theatre Workshop (CLA/CTH 479), which consists of the study, rehearsal, and public performance of an ancient Greek or Roman play. In winter 2009, theatre director Karen Libman and I collaborated with 21 students enrolled in the course in staging Sophocles’ Antigone, using a draft of my new translation, which is under contract to be published by Cambridge University Press. During the course, students learned the mythological background to the story, the history and practice of Greek theatre, and the role of women, politics, and religion in fifth century BCE Athens, where the tragedies were performed in a festival to the god Dionysus.
Students also studied the ways Greek dramas have been performed in modern times and their particular problems for the modern stage. Greek choruses sung their lines in unison while dancing with musical accompaniment, and the actors all wore full masks. We had the freedom to choose what to maintain or modify from ancient practice. In our production everyone wore modern dress, while the chorus had half-masks. We incorporated singing and music composed by Karen Libman for one choral ode and a scene with the title character. As in ancient Athens, Antigone was performed outdoors with no lights or microphones—but in mid-April in Allendale.
Student involvement was at the forefront of the production. Not only did every student perform as a character or chorus member, they were also responsible for publicity, programs, costumes, set design and construction, props, and dramaturgy. Some helped with the choreography for the choruses; others played clarinet and percussion, or designed the poster. All of this involved research, group work, hard work, creativity, extra rehearsals, and much discussion about character and meaning. The script itself, which remained a work in progress, became one of the challenges and strengths of the course. Working closely with the director and actors, I fine-tuned the translation into an actable script: some lines looked fine on paper, but would not work aloud. Many times, student questions or suggestions led to revisions. These are all contributions that have shaped the translation and that will be acknowledged in the published version.
Another challenge was for students to understand the stark differences between ourselves and the ancient Greeks in attitudes toward the state and religion, rulers, and women and family. Antigone’s complexities raise questions about modern dilemmas, such as the individual citizen’s responsibility in the face of injustice, or whether particular actions and methods are effective in motivating change.

In this context, liberal education involves collaboration guided by knowledgeable faculty, student engagement in recreating the classics, hands-on learning, and creative experimentation.
