Ἀναγνώσεως δὲ ἄξια μάλιστα πράγματα:
Using Non-standard Texts in the Myth Classroom

As long as classical mythology has been offered as a university course, one justification has been that a myth class helps students who have not studied Latin or Greek understand classical references in Western literature and art. In 1923 Marjorie Carpenter recognized that need at Stephens' College. Later, Campbell Bonner (1930), University of Michigan, advocated a myth class to help students understand both literary references, and ancient Greek life through archaeological and folk materials. Since those times, the number of students studying the ancient languages has decreased even further; concomitantly, the number of university mythology courses has increased (Kitchell 2005).
With the increase of these courses, scholars wonder what materials should be taught (Kitchell187). In his introduction to a special section on teaching classical mythology in Classical World, Ken Kitchell charges the need to go beyond mere storytelling, noting that discussions of myth theory lead students into deeper considerations of the impact of myth on ancient society (191). Indeed, in the same CW issue, Lillian Doherty presents a sample unit on theory she has developed. Other authors in the same issue present ideas for using visual arts (Ann Thomas Wilkins) and cinema (David Frauenfelder). These approaches help students understand the influence of classical mythology on the arts, and "… help… students own the material…." (Frauenfelder 210).

Such approaches have had a two-fold impact on myth textbooks. First, the most popular textbooks (Morford, Lenardon and Sham 2011; Harris and Platzner 2008; Powell 2009) treat the impact of myth on Western art and popular culture variously. All three include images of ancient art and those from later periods. However, while Morford, Lenardon and Sham end with two chapters on myth used in literature, music and film, Harris and Platzner have a final section titled "The Western World's Transformation of Myth." Although Powell has no extensive excursus on later use of myth, he includes images of materials from Western art, discussing each image along with its depiction. In addition, Powell devotes a section to Tolkien's Lord of the Rings in the context of hero myth. Second, because certain myths have a stronger impact on past and present art than others, myth textbooks include either entire or parts of myth from the standard ancient authors: e.g. Homer, Hesiod, the tragedians, Ovid and Vergil. While all three textbooks make some use of texts not normally used in myth classes, namely, Aristophnes' Lysistrata and Pausanias, nevertheless, more extensive use of these works can increase students' awareness of the social, historical and geographical context from which the myths arise.

In this illustrated talk, I present my take on "… helping [myth] students own the material…" through supplementing the textbook with Lysistrata and passages from Pausanias. For both authors, I assign students to investigate various aspects of myth by having them search for items in the Perseus Project. After reading Lysistrata, students use a networked version of the Perseus Project to create a map of Greece with cities mentioned in the play. For Pausanias, students use the Perseus website to find variations of stories of certain mythological figures. I also present Pausanias passages in lecture to illustrate other uses of myth in antiquity, e.g. descriptions of art works/monuments, e.g. Temple of Olympian Zeus at Olympia; variations of traditional stories: 1.38.5 – Eleusis: Cephisus River – one of the 'monsters' Theseus killed on his way to Athens from Troizen was Polypemon, aka Procrustes; local lore connected to a particular site 1.18.7 – Athens: Precinct of Olympian Zeus, sanctuary dedicated to Earth: drain for the Great Flood. Passages from Pausanias and images of Greek sites from my slide collection help deepen students' appreciation of myths and the impact of ancient structures linked to myth on modern society, namely the use of antiquities and the politics of development. Material from Lysistrata and Pausanias can thus lead to fruitful discussions of ancient society, concepts of travel, tourism and pilgrimage both in ancient and modern Greece.
Works Cited

Bonner, Campbell. "A College Course in Greek Mythology," The Classical Journal. Apr. 1930. 521-530.

Carpenter, Marjorie "Mythology: A Junior College Problem" Classical Journal, Dec. 1923. 131-140.

Doherty, Lilian. "Theory and the Teaching of Mythology." Classical World. Winter 2005. 193-197.

Frauenfelder, David. "Popular Culture and Classical Mythology." Classical World. Winter 2005. 210-213.
Harris, Stephen, and Gloria Platzner Classical Mythology: Images and Insights, 5th ed. Boston: McGraw-Hill. 2008.

Kitchell, Ken. "The Role of Myth Courses on College Campuses" Classical World Winter 2005. 187-192.
Morford, Mark, Robert Lenardon and Michael Sham. Classical Mythology 9th ed. Oxford: Oxford UP. 2011.

Powell, Barry. Classical Myth 6th ed. New York: Pearson/Longman. 2009.

Wilkins, Ann Thomas. "Using Visual Arts in Teaching Mythology." Classical World. Winter 2005. 198-201.
