Aristotle

[image: image1.jpg]

 "On Tragedy" [This is a selection from Aristotle’s book called The Poetics.]
1) Tragedy defined:
a) “imitation of an action”: he is similar to Plato in that he says it is imitation, but makes it imitation of action not of character…
b) “serious”: distinguishes Tragedy from Comedy

c) “complete, and of a certain magnitude”: distinguishes it as beautiful enough to be a Tragedy

d) “in language embellished with each kind of artistic ornament”: by which he means rhythm, harmony and song.

e) “in the form of action not of narrative”: distinguishes Tragedy from Epic.
f) The goal of tragedy is katharsis of emotions such as pity and fear. [There have been many translations of katharsis: two are “ennobling” and “purging.”]
2) Since there are persons acting, Tragedy needs Spectacular equipment, Song and Diction.
3) Plot: the arrangement of the incidents.
4) Character: that in virtue of which we ascribe certain qualities to the agents.

5) Thought: when a statement is proved or explained.

6) Six Parts determine the quality of the tragedy: Plot, Characters, Diction, Thought, Spectacle, and Melody: every Tragedy must have each. [Is this contradicted later when at one point he says that Character may not be necessary and at another time Spectacle may not be?]
7) Tragedy is imitation of life, which consists of action, not of men.

a) For actions determine whether men are happy or not [and Tragedy has to do with very happy and very unhappy men and women!].

b) Plot comes first, then Character.
c) The incidents of the plot are the purpose of Tragedy, and the end or purpose is the chief thing. [Aristotle always emphasizes the purpose of something, for example when he talks about the importance of Final Causes.]
d) There may not be Tragedy without action, but there may be without character.

e) Most modern tragedies, for example, fail in rendering character. [This is an odd comment, as Euripides was Aristotle’s contemporary and his characters are really great.]
f) Among painters (by analogy), whereas Polygnotus delineates character well, Zeuxis paintings have no ethical quality.

g) Styles that have an ethical quality, and thus delineate character, are superior.
h) The essential tragic effect [catharsis of pity and fear] is produced best with plot.
i) The reversal of the situation, peripeteia, [e.g. Oedipus was the King, and now he is fallen] and recognition scenes [e.g. Oedipus discovers that he has killed his father and married his mother] are the most powerful elements of emotional interest.
j) Just as the most beautiful colors presented confusedly do not give as much pleasure as a simple outline, so too in Tragedy, Character is second to Plot.

8) Thought: the faculty of saying what is possible and pertinent.
a) This was related to the art of politics in the older poets and to the art of rhetoric in our time.

b) Speeches that do not show the kinds of things a man chooses do not express character.
c) Thought is found where something is proved or a maxim is explained.
9) Spectacle is the least artistic element, and least connected with the art of poetry.
a) For, the power of Tragedy is felt apart from the representation of actors.
b) And Spectacle is more the art of the stage machinist than the poet.
10) Proper Structure of the Plot

a) A tragedy must have a certain magnitude. [i.e. it is a whole that has a certain size]
b) A whole has a beginning (does not follow anything with necessity), middle, and an end (has nothing following it).
c) A well-constructed plot, therefore, does not begin or end haphazardly.

11) Beauty

a) A beautiful object (any organism or any whole composed of parts) must be of a certain magnitude and order.

i) A very small animal cannot be beautiful [if] its view is confused. [Assume no microscopes. Think of a flea moving quickly.]
ii) An animal of vast size cannot be beautiful, as the eye cannot take it in all at once, and the viewer cannot see it as a unified whole.
iii) The magnitude [i.e. the unity and size of it] must be easily embraced in one view.

b) A Tragic plot must have a length which can easily be embraced in memory.
c) The length of the actual performance, however, is not part of artistic theory.

d) The length determined by the nature of drama (independently of the issue of performance): the greater the length the more beautiful the play, as long as it is clear.

e) The size is proper if the sequence of events allows for change from bad to good fortune, or good to bad fortune, by necessity or probability. [Aristotle argues elsewhere in the book that Tragedy gives us knowledge of what people will do of necessity or with probability in a particular situation. This answers Plato’s claim that tragedy gives us no knowledge.]
 Questions (applied not only to tragedy but also to contemporary film in the drama mode)

1. What does beauty require?

2. Are there qualities that make some plays or films better than others?

3. How important is spectacle?

4. Is character less important than plot?

5. Compare and contrast Aristotle and Plato

