

The Project Gutenberg eBook of Aristotle on the art of poetry

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Aristotle on the art of poetry

Author: Aristotle

Contributor: Gilbert Murray

Translator: Ingram Bywater

Release date: October 1, 2004 [eBook #6763]

 Most recently updated: January 24, 2013

Language: English

Credits: Produced by Eric Eldred, and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK ARISTOTLE ON THE ART OF POETRY ***

 ON THE ART OF POETRY

 By Aristotle

 Translated By Ingram Bywater

 With A Preface By Gilbert Murray

 Oxford At The Clarendon Press
 First Published 1920
 Reprinted 1925, 1928, 1932, 1938, 1945, 1947
 1951, 1954, 1959. 1962 Printed In Great Britain

CONTENTS

 PREFACE

 ARISTOTLE ON THE ART OF POETRY

 1

 2

 3

 4

 5

 6

 7

 8

 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

 26

 PREFACE

 In the tenth book of the Republic, when Plato has completed his
 final burning denunciation of Poetry, the false Siren, the imitator of
 things which themselves are shadows, the ally of all that is low and weak
 in the soul against that which is high and strong, who makes us feed the
 things we ought to starve and serve the things we ought to rule, he ends
 with a touch of compunction: 'We will give her champions, not poets
 themselves but poet-lovers, an opportunity to make her defence in plain
 prose and show that she is not only sweet—as we well know—but
 also helpful to society and the life of man, and we will listen in a
 kindly spirit. For we shall be gainers, I take it, if this can be proved.'
 Aristotle certainly knew the passage, and it looks as if his treatise on
 poetry was an answer to Plato's challenge.

 Few of the great works of ancient Greek literature are easy reading. They
 nearly all need study and comment, and at times help from a good teacher,
 before they yield up their secret. And the Poetics cannot be
 accounted an exception. For one thing the treatise is fragmentary. It
 originally consisted of two books, one dealing with Tragedy and Epic, the
 other with Comedy and other subjects. We possess only the first. For
 another, even the book we have seems to be unrevised and unfinished. The
 style, though luminous, vivid, and in its broader division systematic, is
 not that of a book intended for publication. Like most of Aristotle's
 extant writing, it suggests the MS. of an experienced lecturer, full of
 jottings and adscripts, with occasional phrases written carefully out, but
 never revised as a whole for the general reader. Even to accomplished
 scholars the meaning is often obscure, as may be seen by a comparison of
 the three editions recently published in England, all the work of savants
 of the first eminence, (1) or, still more strikingly, by a study of the
 long series of misunderstandings and overstatements and corrections which
 form the history of the Poetics since the Renaissance.

 (1) Prof. Butcher, 1895 and 1898; Prof. Bywater, 1909; and Prof.
 Margoliouth, 1911.

 But it is of another cause of misunderstanding that I wish principally to
 speak in this preface. The great edition from which the present
 translation is taken was the fruit of prolonged study by one of the
 greatest Aristotelians of the nineteenth century, and is itself a classic
 among works of scholarship. In the hands of a student who knows even a
 little Greek, the translation, backed by the commentary, may lead deep
 into the mind of Aristotle. But when the translation is used, as it
 doubtless will be, by readers who are quite without the clue provided by a
 knowledge of the general habits of the Greek language, there must arise a
 number of new difficulties or misconceptions.

 To understand a great foreign book by means of a translation is possible
 enough where the two languages concerned operate with a common stock of
 ideas, and belong to the same period of civilization. But between ancient
 Greece and modern England there yawn immense gulfs of human history; the
 establishment and the partial failure of a common European religion, the
 barbarian invasions, the feudal system, the regrouping of modern Europe,
 the age of mechanical invention, and the industrial revolution. In an
 average page of French or German philosophy nearly all the nouns can be
 translated directly into exact equivalents in English; but in Greek that
 is not so. Scarcely one in ten of the nouns on the first few pages of the
 Poetics has an exact English equivalent. Every proposition has to
 be reduced to its lowest terms of thought and then re-built. This is a
 difficulty which no translation can quite deal with; it must be left to a
 teacher who knows Greek. And there is a kindred difficulty which flows
 from it. Where words can be translated into equivalent words, the style of
 an original can be closely followed; but no translation which aims at
 being written in normal English can reproduce the style of Aristotle. I
 have sometimes played with the idea that a ruthlessly literal translation,
 helped out by bold punctuation, might be the best. For instance, premising
 that the words poesis, poetes mean originally 'making' and
 'maker', one might translate the first paragraph of the Poetics
 thus:—

 MAKING: kinds of making: function of each, and how the Myths ought to be
 put together if the Making is to go right.

 Number of parts: nature of parts: rest of same inquiry.

 Begin in order of nature from first principles.

 Epos-making, tragedy-making (also comedy), dithyramb-making (and most
 fluting and harping), taken as a whole, are really not Makings but
 Imitations. They differ in three points; they imitate (a) different
 objects, (b) by different means, (c) differently (i.e. different manner).

 Some artists imitate (i.e. depict) by shapes and colours. (Obs. sometimes
 by art, sometimes by habit.) Some by voice. Similarly the above arts all
 imitate by rhythm, language, and tune, and these either (1) separate or
 (2) mixed.

 Rhythm and tune alone, harping, fluting, and other arts with same effect—e.g.
 panpipes.

 Rhythm without tune: dancing. (Dancers imitate characters, emotions, and
 experiences by means of rhythms expressed in form.)

 Language alone (whether prose or verse, and one form of verse or many):
 this art has no name up to the present (i.e. there is no name to cover
 mimes and dialogues and any similar imitation made in iambics, elegiacs,
 &c. Commonly people attach the 'making' to the metre and say
 'elegiac-makers', 'hexameter-makers,' giving them a common class-name by
 their metre, as if it was not their imitation that makes them 'makers').

 Such an experiment would doubtless be a little absurd, but it would give
 an English reader some help in understanding both Aristotle's style and
 his meaning.

 For example, their enlightenment in the literal phrase, 'how the myths
 ought to be put together.' The higher Greek poetry did not make up
 fictitious plots; its business was to express the heroic saga, the myths.
 Again, the literal translation of poetes, poet, as 'maker', helps
 to explain a term that otherwise seems a puzzle in the Poetics. If
 we wonder why Aristotle, and Plato before him, should lay such stress on
 the theory that art is imitation, it is a help to realize that common
 language called it 'making', and it was clearly not 'making' in the
 ordinary sense. The poet who was 'maker' of a Fall of Troy clearly did not
 make the real Fall of Troy. He made an imitation Fall of Troy. An artist
 who 'painted Pericles' really 'made an imitation Pericles by means of
 shapes and colours'. Hence we get started upon a theory of art which,
 whether finally satisfactory or not, is of immense importance, and are
 saved from the error of complaining that Aristotle did not understand the
 'creative power' of art.

 As a rule, no doubt, the difficulty, even though merely verbal, lies
 beyond the reach of so simple a tool as literal translation. To say that
 tragedy 'imitates good men' while comedy 'imitates bad men' strikes a
 modern reader as almost meaningless. The truth is that neither 'good' nor
 'bad' is an exact equivalent of the Greek. It would be nearer perhaps to
 say that, relatively speaking, you look up to the characters of tragedy,
 and down upon those of comedy. High or low, serious or trivial, many other
 pairs of words would have to be called in, in order to cover the wide
 range of the common Greek words. And the point is important, because we
 have to consider whether in Chapter VI Aristotle really lays it down that
 tragedy, so far from being the story of un-happiness that we think it, is
 properly an imitation of eudaimonia—a word often translated
 'happiness', but meaning something more like 'high life' or 'blessedness'.
 (1)

 (1) See Margoliouth, p. 121. By water, with most editors, emends the text.

 Another difficult word which constantly recurs in the Poetics is prattein
 or praxis, generally translated 'to act' or 'action'. But prattein,
 like our 'do', also has an intransitive meaning 'to fare' either well or
 ill; and Professor Margoliouth has pointed out that it seems more true to
 say that tragedy shows how men 'fare' than how they 'act'. It shows their
 experiences or fortunes rather than merely their deeds. But one must not
 draw the line too bluntly. I should doubt whether a classical Greek writer
 was ordinarily conscious of the distinction between the two meanings.
 Certainly it is easier to regard happiness as a way of faring than as a
 form of action. Yet Aristotle can use the passive of prattein for
 things 'done' or 'gone through' (e.g. 52a, 22, 29: 55a, 25).

 The fact is that much misunderstanding is often caused by our modern
 attempts to limit too strictly the meaning of a Greek word. Greek was very
 much a live language, and a language still unconscious of grammar, not,
 like ours, dominated by definitions and trained upon dictionaries. An
 instance is provided by Aristotle's famous saying that the typical tragic
 hero is one who falls from high state or fame, not through vice or
 depravity, but by some great hamartia. Hamartia means
 originally a 'bad shot' or 'error', but is currently used for 'offence' or
 'sin'. Aristotle clearly means that the typical hero is a great man with
 'something wrong' in his life or character; but I think it is a mistake of
 method to argue whether he means 'an intellectual error' or 'a moral
 flaw'. The word is not so precise.

 Similarly, when Aristotle says that a deed of strife or disaster is more
 tragic when it occurs 'amid affections' or 'among people who love each
 other', no doubt the phrase, as Aristotle's own examples show, would
 primarily suggest to a Greek feuds between near relations. Yet some of the
 meaning is lost if one translates simply 'within the family'.

 There is another series of obscurities or confusions in the Poetics
 which, unless I am mistaken, arises from the fact that Aristotle was
 writing at a time when the great age of Greek tragedy was long past, and
 was using language formed in previous generations. The words and phrases
 remained in the tradition, but the forms of art and activity which they
 denoted had sometimes changed in the interval. If we date the Poetics
 about the year 330 B.C., as seems probable, that is more than two hundred
 years after the first tragedy of Thespis was produced in Athens, and more
 than seventy after the death of the last great masters of the tragic
 stage. When we remember that a training in music and poetry formed a
 prominent part of the education of every wellborn Athenian, we cannot be
 surprised at finding in Aristotle, and to a less extent in Plato,
 considerable traces of a tradition of technical language and even of
 aesthetic theory.

 It is doubtless one of Aristotle's great services that he conceived so
 clearly the truth that literature is a thing that grows and has a history.
 But no writer, certainly no ancient writer, is always vigilant. Sometimes
 Aristotle analyses his terms, but very often he takes them for granted;
 and in the latter case, I think, he is sometimes deceived by them. Thus
 there seem to be cases where he has been affected in his conceptions of
 fifth-century tragedy by the practice of his own day, when the only living
 form of drama was the New Comedy.

 For example, as we have noticed above, true Tragedy had always taken its
 material from the sacred myths, or heroic sagas, which to the classical
 Greek constituted history. But the New Comedy was in the habit of
 inventing its plots. Consequently Aristotle falls into using the word mythos
 practically in the sense of 'plot', and writing otherwise in a way that is
 unsuited to the tragedy of the fifth century. He says that tragedy adheres
 to 'the historical names' for an aesthetic reason, because what has
 happened is obviously possible and therefore convincing. The real reason
 was that the drama and the myth were simply two different expressions of
 the same religious kernel (p. 44). Again, he says of the Chorus (p. 65)
 that it should be an integral part of the play, which is true; but he also
 says that it' should be regarded as one of the actors', which shows to
 what an extent the Chorus in his day was dead and its technique forgotten.
 He had lost the sense of what the Chorus was in the hands of the great
 masters, say in the Bacchae or the Eumenides. He mistakes, again, the use
 of that epiphany of a God which is frequent at the end of the single plays
 of Euripides, and which seems to have been equally so at the end of the
 trilogies of Aeschylus. Having lost the living tradition, he sees neither
 the ritual origin nor the dramatic value of these divine epiphanies. He
 thinks of the convenient gods and abstractions who sometimes spoke the
 prologues of the New Comedy, and imagines that the God appears in order to
 unravel the plot. As a matter of fact, in one play which he often quotes,
 the Iphigenia Taurica, the plot is actually distorted at the very
 end in order to give an opportunity for the epiphany.(1)

 (1) See my Euripides and his Age, pp. 221-45.

 One can see the effect of the tradition also in his treatment of the terms
 Anagnorisis and Peripeteia, which Professor Bywater translates as
 'Discovery and Peripety' and Professor Butcher as 'Recognition and
 Reversal of Fortune'. Aristotle assumes that these two elements are
 normally present in any tragedy, except those which he calls 'simple'; we
 may say, roughly, in any tragedy that really has a plot. This strikes a
 modern reader as a very arbitrary assumption. Reversals of Fortune of some
 sort are perhaps usual in any varied plot, but surely not Recognitions?
 The clue to the puzzle lies, it can scarcely be doubted, in the historical
 origin of tragedy. Tragedy, according to Greek tradition, is originally
 the ritual play of Dionysus, performed at his festival, and representing,
 as Herodotus tells us, the 'sufferings' or 'passion' of that God. We are
 never directly told what these 'sufferings' were which were so
 represented; but Herodotus remarks that he found in Egypt a ritual that
 was 'in almost all points the same'. (1) This was the well-known ritual of
 Osiris, in which the god was torn in pieces, lamented, searched for,
 discovered or recognized, and the mourning by a sudden Reversal turned
 into joy. In any tragedy which still retained the stamp of its Dionysiac
 origin, this Discovery and Peripety might normally be expected to occur,
 and to occur together. I have tried to show elsewhere how many of our
 extant tragedies do, as a matter of fact, show the marks of this
 ritual.(2)

 (1) Cf. Hdt. ii. 48; cf. 42,144. The name of Dionysus must not be openly
 mentioned in connexion with mourning (ib. 61, 132, 86). This may help to
 explain the transference of the tragic shows to other heroes.

 (2) In Miss Harrison's Themis, pp. 341-63.

 I hope it is not rash to surmise that the much-debated word __katharsis__,
 'purification' or 'purgation', may have come into Aristotle's mouth from
 the same source. It has all the appearance of being an old word which is
 accepted and re-interpreted by Aristotle rather than a word freely chosen
 by him to denote the exact phenomenon he wishes to describe. At any rate
 the Dionysus ritual itself was a katharmos or katharsis—a
 purification of the community from the taints and poisons of the past
 year, the old contagion of sin and death. And the words of Aristotle's
 definition of tragedy in Chapter VI might have been used in the days of
 Thespis in a much cruder and less metaphorical sense. According to
 primitive ideas, the mimic representation on the stage of 'incidents
 arousing pity and fear' did act as a katharsis of such 'passions'
 or 'sufferings' in real life. (For the word pathemata means
 'sufferings' as well as 'passions'.) It is worth remembering that in the
 year 361 B.C., during Aristotle's lifetime, Greek tragedies were
 introduced into Rome, not on artistic but on superstitious grounds, as a
 katharmos against a pestilence (Livy vii. 2). One cannot but
 suspect that in his account of the purpose of tragedy Aristotle may be
 using an old traditional formula, and consciously or unconsciously
 investing it with a new meaning, much as he has done with the word mythos.

 Apart from these historical causes of misunderstanding, a good teacher who
 uses this book with a class will hardly fail to point out numerous points
 on which two equally good Greek scholars may well differ in the mere
 interpretation of the words. What, for instance, are the 'two natural
 causes' in Chapter IV which have given birth to Poetry? Are they, as our
 translator takes them, (1) that man is imitative, and (2) that people
 delight in imitations? Or are they (1) that man is imitative and people
 delight in imitations, and (2) the instinct for rhythm, as Professor
 Butcher prefers? Is it a 'creature' a thousand miles long, or a 'picture'
 a thousand miles long which raises some trouble in Chapter VII? The word
 zoon means equally 'picture' and 'animal'. Did the older poets make
 their characters speak like 'statesmen', politikoi, or merely like
 ordinary citizens, politai, while the moderns made theirs like
 'professors of rhetoric'? (Chapter VI, p. 38; cf. Margoliouth's note and
 glossary).

 It may seem as if the large uncertainties which we have indicated detract
 in a ruinous manner from the value of the Poetics to us as a work
 of criticism. Certainly if any young writer took this book as a manual of
 rules by which to 'commence poet', he would find himself embarrassed. But,
 if the book is properly read, not as a dogmatic text-book but as a first
 attempt, made by a man of astounding genius, to build up in the region of
 creative art a rational order like that which he established in logic,
 rhetoric, ethics, politics, physics, psychology, and almost every
 department of knowledge that existed in his day, then the uncertainties
 become rather a help than a discouragement. They give us occasion to think
 and use our imagination. They make us, to the best of our powers, try
 really to follow and criticize closely the bold gropings of an
 extraordinary thinker; and it is in this process, and not in any mere
 collection of dogmatic results, that we shall find the true value and
 beauty of the Poetics.

 The book is of permanent value as a mere intellectual achievement; as a
 store of information about Greek literature; and as an original or
 first-hand statement of what we may call the classical view of artistic
 criticism. It does not regard poetry as a matter of unanalysed
 inspiration; it makes no concession to personal whims or fashion or ennui.
 It tries by rational methods to find out what is good in art and what
 makes it good, accepting the belief that there is just as truly a good
 way, and many bad ways, in poetry as in morals or in playing billiards.
 This is no place to try to sum up its main conclusions. But it is
 characteristic of the classical view that Aristotle lays his greatest
 stress, first, on the need for Unity in the work of art, the need that
 each part should subserve the whole, while irrelevancies, however
 brilliant in themselves, should be cast away; and next, on the demand that
 great art must have for its subject the great way of living. These
 judgements have often been misunderstood, but the truth in them is
 profound and goes near to the heart of things.

 Characteristic, too, is the observation that different kinds of art grow
 and develop, but not indefinitely; they develop until they 'attain their
 natural form'; also the rule that each form of art should produce 'not
 every sort of pleasure but its proper pleasure'; and the sober language in
 which Aristotle, instead of speaking about the sequence of events in a
 tragedy being 'inevitable', as we bombastic moderns do, merely recommends
 that they should be 'either necessary or probable' and 'appear to happen
 because of one another'.

 Conceptions and attitudes of mind such as these constitute what we may
 call the classical faith in matters of art and poetry; a faith which is
 never perhaps fully accepted in any age, yet, unlike others, is never
 forgotten but lives by being constantly criticized, re-asserted, and
 rebelled against. For the fashions of the ages vary in this direction and
 that, but they vary for the most part from a central road which was struck
 out by the imagination of Greece.

 G. M

 ARISTOTLE ON THE ART OF POETRY

 1

 Our subject being Poetry, I propose to speak not only of the art in
 general but also of its species and their respective capacities; of the
 structure of plot required for a good poem; of the number and nature of
 the constituent parts of a poem; and likewise of any other matters in the
 same line of inquiry. Let us follow the natural order and begin with the
 primary facts.

 Epic poetry and Tragedy, as also Comedy, Dithyrambic poetry, and most
 flute-playing and lyre-playing, are all, viewed as a whole, modes of
 imitation. But at the same time they differ from one another in three
 ways, either by a difference of kind in their means, or by differences in
 the objects, or in the manner of their imitations.

 I. Just as form and colour are used as means by some, who (whether by art
 or constant practice) imitate and portray many things by their aid, and
 the voice is used by others; so also in the above-mentioned group of arts,
 the means with them as a whole are rhythm, language, and harmony—used,
 however, either singly or in certain combinations. A combination of rhythm
 and harmony alone is the means in flute-playing and lyre-playing, and any
 other arts there may be of the same description, e.g. imitative piping.
 Rhythm alone, without harmony, is the means in the dancer's imitations;
 for even he, by the rhythms of his attitudes, may represent men's
 characters, as well as what they do and suffer. There is further an art
 which imitates by language alone, without harmony, in prose or in verse,
 and if in verse, either in some one or in a plurality of metres. This form
 of imitation is to this day without a name. We have no common name for a
 mime of Sophron or Xenarchus and a Socratic Conversation; and we should
 still be without one even if the imitation in the two instances were in
 trimeters or elegiacs or some other kind of verse—though it is the
 way with people to tack on 'poet' to the name of a metre, and talk of
 elegiac-poets and epic-poets, thinking that they call them poets not by
 reason of the imitative nature of their work, but indiscriminately by
 reason of the metre they write in. Even if a theory of medicine or
 physical philosophy be put forth in a metrical form, it is usual to
 describe the writer in this way; Homer and Empedocles, however, have
 really nothing in common apart from their metre; so that, if the one is to
 be called a poet, the other should be termed a physicist rather than a
 poet. We should be in the same position also, if the imitation in these
 instances were in all the metres, like the Centaur (a rhapsody in a
 medley of all metres) of Chaeremon; and Chaeremon one has to recognize as
 a poet. So much, then, as to these arts. There are, lastly, certain other
 arts, which combine all the means enumerated, rhythm, melody, and verse,
 e.g. Dithyrambic and Nomic poetry, Tragedy and Comedy; with this
 difference, however, that the three kinds of means are in some of them all
 employed together, and in others brought in separately, one after the
 other. These elements of difference in the above arts I term the means of
 their imitation.

 2

 II. The objects the imitator represents are actions, with agents who are
 necessarily either good men or bad—the diversities of human
 character being nearly always derivative from this primary distinction,
 since the line between virtue and vice is one dividing the whole of
 mankind. It follows, therefore, that the agents represented must be either
 above our own level of goodness, or beneath it, or just such as we are in
 the same way as, with the painters, the personages of Polygnotus are
 better than we are, those of Pauson worse, and those of Dionysius just
 like ourselves. It is clear that each of the above-mentioned arts will
 admit of these differences, and that it will become a separate art by
 representing objects with this point of difference. Even in dancing,
 flute-playing, and lyre-playing such diversities are possible; and they
 are also possible in the nameless art that uses language, prose or verse
 without harmony, as its means; Homer's personages, for instance, are
 better than we are; Cleophon's are on our own level; and those of Hegemon
 of Thasos, the first writer of parodies, and Nicochares, the author of the
 Diliad, are beneath it. The same is true of the Dithyramb and the
 Nome: the personages may be presented in them with the difference
 exemplified in the... of... and Argas, and in the Cyclopses of Timotheus
 and Philoxenus. This difference it is that distinguishes Tragedy and
 Comedy also; the one would make its personages worse, and the other
 better, than the men of the present day.

 3

 III. A third difference in these arts is in the manner in which each kind
 of object is represented. Given both the same means and the same kind of
 object for imitation, one may either (1) speak at one moment in narrative
 and at another in an assumed character, as Homer does; or (2) one may
 remain the same throughout, without any such change; or (3) the imitators
 may represent the whole story dramatically, as though they were actually
 doing the things described.

 As we said at the beginning, therefore, the differences in the imitation
 of these arts come under three heads, their means, their objects, and
 their manner.

 So that as an imitator Sophocles will be on one side akin to Homer, both
 portraying good men; and on another to Aristophanes, since both present
 their personages as acting and doing. This in fact, according to some, is
 the reason for plays being termed dramas, because in a play the personages
 act the story. Hence too both Tragedy and Comedy are claimed by the
 Dorians as their discoveries; Comedy by the Megarians—by those in
 Greece as having arisen when Megara became a democracy, and by the
 Sicilian Megarians on the ground that the poet Epicharmus was of their
 country, and a good deal earlier than Chionides and Magnes; even Tragedy
 also is claimed by certain of the Peloponnesian Dorians. In support of
 this claim they point to the words 'comedy' and 'drama'. Their word for
 the outlying hamlets, they say, is comae, whereas Athenians call them
 demes—thus assuming that comedians got the name not from their comoe
 or revels, but from their strolling from hamlet to hamlet, lack of
 appreciation keeping them out of the city. Their word also for 'to act',
 they say, is dran, whereas Athenians use prattein.

 So much, then, as to the number and nature of the points of difference in
 the imitation of these arts.

 4

 It is clear that the general origin of poetry was due to two causes, each
 of them part of human nature. Imitation is natural to man from childhood,
 one of his advantages over the lower animals being this, that he is the
 most imitative creature in the world, and learns at first by imitation.
 And it is also natural for all to delight in works of imitation. The truth
 of this second point is shown by experience: though the objects themselves
 may be painful to see, we delight to view the most realistic
 representations of them in art, the forms for example of the lowest
 animals and of dead bodies. The explanation is to be found in a further
 fact: to be learning something is the greatest of pleasures not only to
 the philosopher but also to the rest of mankind, however small their
 capacity for it; the reason of the delight in seeing the picture is that
 one is at the same time learning—gathering the meaning of things,
 e.g. that the man there is so-and-so; for if one has not seen the thing
 before, one's pleasure will not be in the picture as an imitation of it,
 but will be due to the execution or colouring or some similar cause.
 Imitation, then, being natural to us—as also the sense of harmony
 and rhythm, the metres being obviously species of rhythms—it was
 through their original aptitude, and by a series of improvements for the
 most part gradual on their first efforts, that they created poetry out of
 their improvisations.

 Poetry, however, soon broke up into two kinds according to the differences
 of character in the individual poets; for the graver among them would
 represent noble actions, and those of noble personages; and the meaner
 sort the actions of the ignoble. The latter class produced invectives at
 first, just as others did hymns and panegyrics. We know of no such poem by
 any of the pre-Homeric poets, though there were probably many such writers
 among them; instances, however, may be found from Homer downwards, e.g.
 his Margites, and the similar poems of others. In this poetry of
 invective its natural fitness brought an iambic metre into use; hence our
 present term 'iambic', because it was the metre of their 'iambs' or
 invectives against one another. The result was that the old poets became
 some of them writers of heroic and others of iambic verse. Homer's
 position, however, is peculiar: just as he was in the serious style the
 poet of poets, standing alone not only through the literary excellence,
 but also through the dramatic character of his imitations, so too he was
 the first to outline for us the general forms of Comedy by producing not a
 dramatic invective, but a dramatic picture of the Ridiculous; his Margites
 in fact stands in the same relation to our comedies as the Iliad
 and Odyssey to our tragedies. As soon, however, as Tragedy and
 Comedy appeared in the field, those naturally drawn to the one line of
 poetry became writers of comedies instead of iambs, and those naturally
 drawn to the other, writers of tragedies instead of epics, because these
 new modes of art were grander and of more esteem than the old.

 If it be asked whether Tragedy is now all that it need be in its formative
 elements, to consider that, and decide it theoretically and in relation to
 the theatres, is a matter for another inquiry.

 It certainly began in improvisations—as did also Comedy; the one
 originating with the authors of the Dithyramb, the other with those of the
 phallic songs, which still survive as institutions in many of our cities.
 And its advance after that was little by little, through their improving
 on whatever they had before them at each stage. It was in fact only after
 a long series of changes that the movement of Tragedy stopped on its
 attaining to its natural form. (1) The number of actors was first
 increased to two by Aeschylus, who curtailed the business of the Chorus,
 and made the dialogue, or spoken portion, take the leading part in the
 play. (2) A third actor and scenery were due to Sophocles. (3) Tragedy
 acquired also its magnitude. Discarding short stories and a ludicrous
 diction, through its passing out of its satyric stage, it assumed, though
 only at a late point in its progress, a tone of dignity; and its metre
 changed then from trochaic to iambic. The reason for their original use of
 the trochaic tetrameter was that their poetry was satyric and more
 connected with dancing than it now is. As soon, however, as a spoken part
 came in, nature herself found the appropriate metre. The iambic, we know,
 is the most speakable of metres, as is shown by the fact that we very
 often fall into it in conversation, whereas we rarely talk hexameters, and
 only when we depart from the speaking tone of voice. (4) Another change
 was a plurality of episodes or acts. As for the remaining matters, the
 superadded embellishments and the account of their introduction, these
 must be taken as said, as it would probably be a long piece of work to go
 through the details.

 5

 As for Comedy, it is (as has been observed) an imitation of men worse than
 the average; worse, however, not as regards any and every sort of fault,
 but only as regards one particular kind, the Ridiculous, which is a
 species of the Ugly. The Ridiculous may be defined as a mistake or
 deformity not productive of pain or harm to others; the mask, for
 instance, that excites laughter, is something ugly and distorted without
 causing pain.

 Though the successive changes in Tragedy and their authors are not
 unknown, we cannot say the same of Comedy; its early stages passed
 unnoticed, because it was not as yet taken up in a serious way. It was
 only at a late point in its progress that a chorus of comedians was
 officially granted by the archon; they used to be mere volunteers. It had
 also already certain definite forms at the time when the record of those
 termed comic poets begins. Who it was who supplied it with masks, or
 prologues, or a plurality of actors and the like, has remained unknown.
 The invented Fable, or Plot, however, originated in Sicily, with
 Epicharmus and Phormis; of Athenian poets Crates was the first to drop the
 Comedy of invective and frame stories of a general and non-personal
 nature, in other words, Fables or Plots.

 Epic poetry, then, has been seen to agree with Tragedy to this extent,
 that of being an imitation of serious subjects in a grand kind of verse.
 It differs from it, however, (1) in that it is in one kind of verse and in
 narrative form; and (2) in its length—which is due to its action
 having no fixed limit of time, whereas Tragedy endeavours to keep as far
 as possible within a single circuit of the sun, or something near that.
 This, I say, is another point of difference between them, though at first
 the practice in this respect was just the same in tragedies as in epic
 poems. They differ also (3) in their constituents, some being common to
 both and others peculiar to Tragedy—hence a judge of good and bad in
 Tragedy is a judge of that in epic poetry also. All the parts of an epic
 are included in Tragedy; but those of Tragedy are not all of them to be
 found in the Epic.

 6

 Reserving hexameter poetry and Comedy for consideration hereafter, let us
 proceed now to the discussion of Tragedy; before doing so, however, we
 must gather up the definition resulting from what has been said. A
 tragedy, then, is the imitation of an action that is serious and also, as
 having magnitude, complete in itself; in language with pleasurable
 accessories, each kind brought in separately in the parts of the work; in
 a dramatic, not in a narrative form; with incidents arousing pity and
 fear, wherewith to accomplish its catharsis of such emotions. Here by
 'language with pleasurable accessories' I mean that with rhythm and
 harmony or song superadded; and by 'the kinds separately' I mean that some
 portions are worked out with verse only, and others in turn with song.

 I. As they act the stories, it follows that in the first place the
 Spectacle (or stage-appearance of the actors) must be some part of the
 whole; and in the second Melody and Diction, these two being the means of
 their imitation. Here by 'Diction' I mean merely this, the composition of
 the verses; and by 'Melody', what is too completely understood to require
 explanation. But further: the subject represented also is an action; and
 the action involves agents, who must necessarily have their distinctive
 qualities both of character and thought, since it is from these that we
 ascribe certain qualities to their actions. There are in the natural order
 of things, therefore, two causes, Character and Thought, of their actions,
 and consequently of their success or failure in their lives. Now the
 action (that which was done) is represented in the play by the Fable or
 Plot. The Fable, in our present sense of the term, is simply this, the
 combination of the incidents, or things done in the story; whereas
 Character is what makes us ascribe certain moral qualities to the agents;
 and Thought is shown in all they say when proving a particular point or,
 it may be, enunciating a general truth. There are six parts consequently
 of every tragedy, as a whole, that is, of such or such quality, viz. a
 Fable or Plot, Characters, Diction, Thought, Spectacle and Melody; two of
 them arising from the means, one from the manner, and three from the
 objects of the dramatic imitation; and there is nothing else besides these
 six. Of these, its formative elements, then, not a few of the dramatists
 have made due use, as every play, one may say, admits of Spectacle,
 Character, Fable, Diction, Melody, and Thought.

 II. The most important of the six is the combination of the incidents of
 the story.

 Tragedy is essentially an imitation not of persons but of action and life,
 of happiness and misery. All human happiness or misery takes the form of
 action; the end for which we live is a certain kind of activity, not a
 quality. Character gives us qualities, but it is in our actions—what
 we do—that we are happy or the reverse. In a play accordingly they
 do not act in order to portray the Characters; they include the Characters
 for the sake of the action. So that it is the action in it, i.e. its Fable
 or Plot, that is the end and purpose of the tragedy; and the end is
 everywhere the chief thing. Besides this, a tragedy is impossible without
 action, but there may be one without Character. The tragedies of most of
 the moderns are characterless—a defect common among poets of all
 kinds, and with its counterpart in painting in Zeuxis as compared with
 Polygnotus; for whereas the latter is strong in character, the work of
 Zeuxis is devoid of it. And again: one may string together a series of
 characteristic speeches of the utmost finish as regards Diction and
 Thought, and yet fail to produce the true tragic effect; but one will have
 much better success with a tragedy which, however inferior in these
 respects, has a Plot, a combination of incidents, in it. And again: the
 most powerful elements of attraction in Tragedy, the Peripeties and
 Discoveries, are parts of the Plot. A further proof is in the fact that
 beginners succeed earlier with the Diction and Characters than with the
 construction of a story; and the same may be said of nearly all the early
 dramatists. We maintain, therefore, that the first essential, the life and
 soul, so to speak, of Tragedy is the Plot; and that the Characters come
 second—compare the parallel in painting, where the most beautiful
 colours laid on without order will not give one the same pleasure as a
 simple black-and-white sketch of a portrait. We maintain that Tragedy is
 primarily an imitation of action, and that it is mainly for the sake of
 the action that it imitates the personal agents. Third comes the element
 of Thought, i.e. the power of saying whatever can be said, or what is
 appropriate to the occasion. This is what, in the speeches in Tragedy,
 falls under the arts of Politics and Rhetoric; for the older poets make
 their personages discourse like statesmen, and the moderns like
 rhetoricians. One must not confuse it with Character. Character in a play
 is that which reveals the moral purpose of the agents, i.e. the sort of
 thing they seek or avoid, where that is not obvious—hence there is
 no room for Character in a speech on a purely indifferent subject.
 Thought, on the other hand, is shown in all they say when proving or
 disproving some particular point, or enunciating some universal
 proposition. Fourth among the literary elements is the Diction of the
 personages, i.e. as before explained, the expression of their thoughts in
 words, which is practically the same thing with verse as with prose. As
 for the two remaining parts, the Melody is the greatest of the pleasurable
 accessories of Tragedy. The Spectacle, though an attraction, is the least
 artistic of all the parts, and has least to do with the art of poetry. The
 tragic effect is quite possible without a public performance and actors;
 and besides, the getting-up of the Spectacle is more a matter for the
 costumier than the poet.

 7

 Having thus distinguished the parts, let us now consider the proper
 construction of the Fable or Plot, as that is at once the first and the
 most important thing in Tragedy. We have laid it down that a tragedy is an
 imitation of an action that is complete in itself, as a whole of some
 magnitude; for a whole may be of no magnitude to speak of. Now a whole is
 that which has beginning, middle, and end. A beginning is that which is
 not itself necessarily after anything else, and which has naturally
 something else after it; an end is that which is naturally after something
 itself, either as its necessary or usual consequent, and with nothing else
 after it; and a middle, that which is by nature after one thing and has
 also another after it. A well-constructed Plot, therefore, cannot either
 begin or end at any point one likes; beginning and end in it must be of
 the forms just described. Again: to be beautiful, a living creature, and
 every whole made up of parts, must not only present a certain order in its
 arrangement of parts, but also be of a certain definite magnitude. Beauty
 is a matter of size and order, and therefore impossible either (1) in a
 very minute creature, since our perception becomes indistinct as it
 approaches instantaneity; or (2) in a creature of vast size—one,
 say, 1,000 miles long—as in that case, instead of the object being
 seen all at once, the unity and wholeness of it is lost to the beholder.

 Just in the same way, then, as a beautiful whole made up of parts, or a
 beautiful living creature, must be of some size, a size to be taken in by
 the eye, so a story or Plot must be of some length, but of a length to be
 taken in by the memory. As for the limit of its length, so far as that is
 relative to public performances and spectators, it does not fall within
 the theory of poetry. If they had to perform a hundred tragedies, they
 would be timed by water-clocks, as they are said to have been at one
 period. The limit, however, set by the actual nature of the thing is this:
 the longer the story, consistently with its being comprehensible as a
 whole, the finer it is by reason of its magnitude. As a rough general
 formula, 'a length which allows of the hero passing by a series of
 probable or necessary stages from misfortune to happiness, or from
 happiness to misfortune', may suffice as a limit for the magnitude of the
 story.

 8

 The Unity of a Plot does not consist, as some suppose, in its having one
 man as its subject. An infinity of things befall that one man, some of
 which it is impossible to reduce to unity; and in like manner there are
 many actions of one man which cannot be made to form one action. One sees,
 therefore, the mistake of all the poets who have written a Heracleid,
 a Theseid, or similar poems; they suppose that, because Heracles
 was one man, the story also of Heracles must be one story. Homer, however,
 evidently understood this point quite well, whether by art or instinct,
 just in the same way as he excels the rest in every other respect. In
 writing an Odyssey, he did not make the poem cover all that ever
 befell his hero—it befell him, for instance, to get wounded on
 Parnassus and also to feign madness at the time of the call to arms, but
 the two incidents had no probable or necessary connexion with one another—instead
 of doing that, he took an action with a Unity of the kind we are
 describing as the subject of the Odyssey, as also of the Iliad.
 The truth is that, just as in the other imitative arts one imitation is
 always of one thing, so in poetry the story, as an imitation of action,
 must represent one action, a complete whole, with its several incidents so
 closely connected that the transposal or withdrawal of any one of them
 will disjoin and dislocate the whole. For that which makes no perceptible
 difference by its presence or absence is no real part of the whole.

 9

 From what we have said it will be seen that the poet's function is to
 describe, not the thing that has happened, but a kind of thing that might
 happen, i.e. what is possible as being probable or necessary. The
 distinction between historian and poet is not in the one writing prose and
 the other verse—you might put the work of Herodotus into verse, and
 it would still be a species of history; it consists really in this, that
 the one describes the thing that has been, and the other a kind of thing
 that might be. Hence poetry is something more philosophic and of graver
 import than history, since its statements are of the nature rather of
 universals, whereas those of history are singulars. By a universal
 statement I mean one as to what such or such a kind of man will probably
 or necessarily say or do—which is the aim of poetry, though it
 affixes proper names to the characters; by a singular statement, one as to
 what, say, Alcibiades did or had done to him. In Comedy this has become
 clear by this time; it is only when their plot is already made up of
 probable incidents that they give it a basis of proper names, choosing for
 the purpose any names that may occur to them, instead of writing like the
 old iambic poets about particular persons. In Tragedy, however, they still
 adhere to the historic names; and for this reason: what convinces is the
 possible; now whereas we are not yet sure as to the possibility of that
 which has not happened, that which has happened is manifestly possible,
 else it would not have come to pass. Nevertheless even in Tragedy there
 are some plays with but one or two known names in them, the rest being
 inventions; and there are some without a single known name, e.g. Agathon's
 Anthens, in which both incidents and names are of the poet's invention;
 and it is no less delightful on that account. So that one must not aim at
 a rigid adherence to the traditional stories on which tragedies are based.
 It would be absurd, in fact, to do so, as even the known stories are only
 known to a few, though they are a delight none the less to all.

 It is evident from the above that, the poet must be more the poet of his
 stories or Plots than of his verses, inasmuch as he is a poet by virtue of
 the imitative element in his work, and it is actions that he imitates. And
 if he should come to take a subject from actual history, he is none the
 less a poet for that; since some historic occurrences may very well be in
 the probable and possible order of things; and it is in that aspect of
 them that he is their poet.

 Of simple Plots and actions the episodic are the worst. I call a Plot
 episodic when there is neither probability nor necessity in the sequence
 of episodes. Actions of this sort bad poets construct through their own
 fault, and good ones on account of the players. His work being for public
 performance, a good poet often stretches out a Plot beyond its
 capabilities, and is thus obliged to twist the sequence of incident.

 Tragedy, however, is an imitation not only of a complete action, but also
 of incidents arousing pity and fear. Such incidents have the very greatest
 effect on the mind when they occur unexpectedly and at the same time in
 consequence of one another; there is more of the marvellous in them then
 than if they happened of themselves or by mere chance. Even matters of
 chance seem most marvellous if there is an appearance of design as it were
 in them; as for instance the statue of Mitys at Argos killed the author of
 Mitys' death by falling down on him when a looker-on at a public
 spectacle; for incidents like that we think to be not without a meaning. A
 Plot, therefore, of this sort is necessarily finer than others.

 10

 Plots are either simple or complex, since the actions they represent are
 naturally of this twofold description. The action, proceeding in the way
 defined, as one continuous whole, I call simple, when the change in the
 hero's fortunes takes place without Peripety or Discovery; and complex,
 when it involves one or the other, or both. These should each of them
 arise out of the structure of the Plot itself, so as to be the
 consequence, necessary or probable, of the antecedents. There is a great
 difference between a thing happening propter hoc and post hoc.

 11

 A Peripety is the change from one state of things within the play to its
 opposite of the kind described, and that too in the way we are saying, in
 the probable or necessary sequence of events; as it is for instance in Oedipus:
 here the opposite state of things is produced by the Messenger, who,
 coming to gladden Oedipus and to remove his fears as to his mother,
 reveals the secret of his birth. And in Lynceus: just as he is
 being led off for execution, with Danaus at his side to put him to death,
 the incidents preceding this bring it about that he is saved and Danaus
 put to death. A Discovery is, as the very word implies, a change from
 ignorance to knowledge, and thus to either love or hate, in the personages
 marked for good or evil fortune. The finest form of Discovery is one
 attended by Peripeties, like that which goes with the Discovery in Oedipus.
 There are no doubt other forms of it; what we have said may happen in a
 way in reference to inanimate things, even things of a very casual kind;
 and it is also possible to discover whether some one has done or not done
 something. But the form most directly connected with the Plot and the
 action of the piece is the first-mentioned. This, with a Peripety, will
 arouse either pity or fear—actions of that nature being what Tragedy
 is assumed to represent; and it will also serve to bring about the happy
 or unhappy ending. The Discovery, then, being of persons, it may be that
 of one party only to the other, the latter being already known; or both
 the parties may have to discover themselves. Iphigenia, for instance, was
 discovered to Orestes by sending the letter; and another Discovery was
 required to reveal him to Iphigenia.

 Two parts of the Plot, then, Peripety and Discovery, are on matters of
 this sort. A third part is Suffering; which we may define as an action of
 a destructive or painful nature, such as murders on the stage, tortures,
 woundings, and the like. The other two have been already explained.

 12

 The parts of Tragedy to be treated as formative elements in the whole were
 mentioned in a previous Chapter. From the point of view, however, of its
 quantity, i.e. the separate sections into which it is divided, a tragedy
 has the following parts: Prologue, Episode, Exode, and a choral portion,
 distinguished into Parode and Stasimon; these two are common to all
 tragedies, whereas songs from the stage and Commoe are only found in some.
 The Prologue is all that precedes the Parode of the chorus; an Episode all
 that comes in between two whole choral songs; the Exode all that follows
 after the last choral song. In the choral portion the Parode is the whole
 first statement of the chorus; a Stasimon, a song of the chorus without
 anapaests or trochees; a Commas, a lamentation sung by chorus and actor in
 concert. The parts of Tragedy to be used as formative elements in the
 whole we have already mentioned; the above are its parts from the point of
 view of its quantity, or the separate sections into which it is divided.

 13

 The next points after what we have said above will be these: (1) What is
 the poet to aim at, and what is he to avoid, in constructing his Plots?
 and (2) What are the conditions on which the tragic effect depends?

 We assume that, for the finest form of Tragedy, the Plot must be not
 simple but complex; and further, that it must imitate actions arousing
 pity and fear, since that is the distinctive function of this kind of
 imitation. It follows, therefore, that there are three forms of Plot to be
 avoided. (1) A good man must not be seen passing from happiness to misery,
 or (2) a bad man from misery to happiness.

 The first situation is not fear-inspiring or piteous, but simply odious to
 us. The second is the most untragic that can be; it has no one of the
 requisites of Tragedy; it does not appeal either to the human feeling in
 us, or to our pity, or to our fears. Nor, on the other hand, should (3) an
 extremely bad man be seen falling from happiness into misery. Such a story
 may arouse the human feeling in us, but it will not move us to either pity
 or fear; pity is occasioned by undeserved misfortune, and fear by that of
 one like ourselves; so that there will be nothing either piteous or
 fear-inspiring in the situation. There remains, then, the intermediate
 kind of personage, a man not pre-eminently virtuous and just, whose
 misfortune, however, is brought upon him not by vice and depravity but by
 some error of judgement, of the number of those in the enjoyment of great
 reputation and prosperity; e.g. Oedipus, Thyestes, and the men of note of
 similar families. The perfect Plot, accordingly, must have a single, and
 not (as some tell us) a double issue; the change in the hero's fortunes
 must be not from misery to happiness, but on the contrary from happiness
 to misery; and the cause of it must lie not in any depravity, but in some
 great error on his part; the man himself being either such as we have
 described, or better, not worse, than that. Fact also confirms our theory.
 Though the poets began by accepting any tragic story that came to hand, in
 these days the finest tragedies are always on the story of some few
 houses, on that of Alemeon, Oedipus, Orestes, Meleager, Thyestes,
 Telephus, or any others that may have been involved, as either agents or
 sufferers, in some deed of horror. The theoretically best tragedy, then,
 has a Plot of this description. The critics, therefore, are wrong who
 blame Euripides for taking this line in his tragedies, and giving many of
 them an unhappy ending. It is, as we have said, the right line to take.
 The best proof is this: on the stage, and in the public performances, such
 plays, properly worked out, are seen to be the most truly tragic; and
 Euripides, even if his elecution be faulty in every other point, is seen
 to be nevertheless the most tragic certainly of the dramatists. After this
 comes the construction of Plot which some rank first, one with a double
 story (like the Odyssey) and an opposite issue for the good and the
 bad personages. It is ranked as first only through the weakness of the
 audiences; the poets merely follow their public, writing as its wishes
 dictate. But the pleasure here is not that of Tragedy. It belongs rather
 to Comedy, where the bitterest enemies in the piece (e.g. Orestes and
 Aegisthus) walk off good friends at the end, with no slaying of any one by
 any one.

 14

 The tragic fear and pity may be aroused by the Spectacle; but they may
 also be aroused by the very structure and incidents of the play—which
 is the better way and shows the better poet. The Plot in fact should be so
 framed that, even without seeing the things take place, he who simply
 hears the account of them shall be filled with horror and pity at the
 incidents; which is just the effect that the mere recital of the story in
 Oedipus would have on one. To produce this same effect by means of
 the Spectacle is less artistic, and requires extraneous aid. Those,
 however, who make use of the Spectacle to put before us that which is
 merely monstrous and not productive of fear, are wholly out of touch with
 Tragedy; not every kind of pleasure should be required of a tragedy, but
 only its own proper pleasure.

 The tragic pleasure is that of pity and fear, and the poet has to produce
 it by a work of imitation; it is clear, therefore, that the causes should
 be included in the incidents of his story. Let us see, then, what kinds of
 incident strike one as horrible, or rather as piteous. In a deed of this
 description the parties must necessarily be either friends, or enemies, or
 indifferent to one another. Now when enemy does it on enemy, there is
 nothing to move us to pity either in his doing or in his meditating the
 deed, except so far as the actual pain of the sufferer is concerned; and
 the same is true when the parties are indifferent to one another. Whenever
 the tragic deed, however, is done within the family—when murder or
 the like is done or meditated by brother on brother, by son on father, by
 mother on son, or son on mother—these are the situations the poet
 should seek after. The traditional stories, accordingly, must be kept as
 they are, e.g. the murder of Clytaemnestra by Orestes and of Eriphyle by
 Alcmeon. At the same time even with these there is something left to the
 poet himself; it is for him to devise the right way of treating them. Let
 us explain more clearly what we mean by 'the right way'. The deed of
 horror may be done by the doer knowingly and consciously, as in the old
 poets, and in Medea's murder of her children in Euripides. Or he may do
 it, but in ignorance of his relationship, and discover that afterwards, as
 does the Oedipus in Sophocles. Here the deed is outside the play;
 but it may be within it, like the act of the Alcmeon in Astydamas, or that
 of the Telegonus in Ulysses Wounded. A third possibility is for one
 meditating some deadly injury to another, in ignorance of his
 relationship, to make the discovery in time to draw back. These exhaust
 the possibilities, since the deed must necessarily be either done or not
 done, and either knowingly or unknowingly.

 The worst situation is when the personage is with full knowledge on the
 point of doing the deed, and leaves it undone. It is odious and also
 (through the absence of suffering) untragic; hence it is that no one is
 made to act thus except in some few instances, e.g. Haemon and Creon in Antigone.
 Next after this comes the actual perpetration of the deed meditated. A
 better situation than that, however, is for the deed to be done in
 ignorance, and the relationship discovered afterwards, since there is
 nothing odious in it, and the Discovery will serve to astound us. But the
 best of all is the last; what we have in Cresphontes, for example,
 where Merope, on the point of slaying her son, recognizes him in time; in
 Iphigenia, where sister and brother are in a like position; and in
 Helle, where the son recognizes his mother, when on the point of
 giving her up to her enemy.

 This will explain why our tragedies are restricted (as we said just now)
 to such a small number of families. It was accident rather than art that
 led the poets in quest of subjects to embody this kind of incident in
 their Plots. They are still obliged, accordingly, to have recourse to the
 families in which such horrors have occurred.

 On the construction of the Plot, and the kind of Plot required for
 Tragedy, enough has now been said.

 15

 In the Characters there are four points to aim at. First and foremost,
 that they shall be good. There will be an element of character in the
 play, if (as has been observed) what a personage says or does reveals a
 certain moral purpose; and a good element of character, if the purpose so
 revealed is good. Such goodness is possible in every type of personage,
 even in a woman or a slave, though the one is perhaps an inferior, and the
 other a wholly worthless being. The second point is to make them
 appropriate. The Character before us may be, say, manly; but it is not
 appropriate in a female Character to be manly, or clever. The third is to
 make them like the reality, which is not the same as their being good and
 appropriate, in our sense of the term. The fourth is to make them
 consistent and the same throughout; even if inconsistency be part of the
 man before one for imitation as presenting that form of character, he
 should still be consistently inconsistent. We have an instance of baseness
 of character, not required for the story, in the Menelaus in Orestes;
 of the incongruous and unbefitting in the lamentation of Ulysses in Scylla,
 and in the (clever) speech of Melanippe; and of inconsistency in Iphigenia
 at Aulis, where Iphigenia the suppliant is utterly unlike the later
 Iphigenia. The right thing, however, is in the Characters just as in the
 incidents of the play to endeavour always after the necessary or the
 probable; so that whenever such-and-such a personage says or does
 such-and-such a thing, it shall be the probable or necessary outcome of
 his character; and whenever this incident follows on that, it shall be
 either the necessary or the probable consequence of it. From this one sees
 (to digress for a moment) that the Denouement also should arise out of the
 plot itself, arid not depend on a stage-artifice, as in Medea, or
 in the story of the (arrested) departure of the Greeks in the Iliad.
 The artifice must be reserved for matters outside the play—for past
 events beyond human knowledge, or events yet to come, which require to be
 foretold or announced; since it is the privilege of the Gods to know
 everything. There should be nothing improbable among the actual incidents.
 If it be unavoidable, however, it should be outside the tragedy, like the
 improbability in the Oedipus of Sophocles. But to return to the
 Characters. As Tragedy is an imitation of personages better than the
 ordinary man, we in our way should follow the example of good
 portrait-painters, who reproduce the distinctive features of a man, and at
 the same time, without losing the likeness, make him handsomer than he is.
 The poet in like manner, in portraying men quick or slow to anger, or with
 similar infirmities of character, must know how to represent them as such,
 and at the same time as good men, as Agathon and Homer have represented
 Achilles.

 All these rules one must keep in mind throughout, and further, those also
 for such points of stage-effect as directly depend on the art of the poet,
 since in these too one may often make mistakes. Enough, however, has been
 said on the subject in one of our published writings.

 16

 Discovery in general has been explained already. As for the species of
 Discovery, the first to be noted is (1) the least artistic form of it, of
 which the poets make most use through mere lack of invention, Discovery by
 signs or marks. Of these signs some are congenital, like the 'lance-head
 which the Earth-born have on them', or 'stars', such as Carcinus brings in
 in his Thyestes; others acquired after birth—these latter
 being either marks on the body, e.g. scars, or external tokens, like
 necklaces, or to take another sort of instance, the ark in the Discovery
 in Tyro. Even these, however, admit of two uses, a better and a
 worse; the scar of Ulysses is an instance; the Discovery of him through it
 is made in one way by the nurse and in another by the swineherds. A
 Discovery using signs as a means of assurance is less artistic, as indeed
 are all such as imply reflection; whereas one bringing them in all of a
 sudden, as in the Bath-story, is of a better order. Next after
 these are (2) Discoveries made directly by the poet; which are inartistic
 for that very reason; e.g. Orestes' Discovery of himself in Iphigenia:
 whereas his sister reveals who she is by the letter, Orestes is made to
 say himself what the poet rather than the story demands. This, therefore,
 is not far removed from the first-mentioned fault, since he might have
 presented certain tokens as well. Another instance is the 'shuttle's
 voice' in the Tereus of Sophocles. (3) A third species is Discovery
 through memory, from a man's consciousness being awakened by something
 seen or heard. Thus in The Cyprioe of Dicaeogenes, the sight of the
 picture makes the man burst into tears; and in the Tale of Alcinous,
 hearing the harper Ulysses is reminded of the past and weeps; the
 Discovery of them being the result. (4) A fourth kind is Discovery through
 reasoning; e.g. in The Choephoroe: 'One like me is here; there is
 no one like me but Orestes; he, therefore, must be here.' Or that which
 Polyidus the Sophist suggested for Iphigenia; since it was natural
 for Orestes to reflect: 'My sister was sacrificed, and I am to be
 sacrificed like her.' Or that in the Tydeus of Theodectes: 'I came
 to find a son, and am to die myself.' Or that in The Phinidae: on
 seeing the place the women inferred their fate, that they were to die
 there, since they had also been exposed there. (5) There is, too, a
 composite Discovery arising from bad reasoning on the side of the other
 party. An instance of it is in Ulysses the False Messenger: he said
 he should know the bow—which he had not seen; but to suppose from
 that that he would know it again (as though he had once seen it) was bad
 reasoning. (6) The best of all Discoveries, however, is that arising from
 the incidents themselves, when the great surprise comes about through a
 probable incident, like that in the Oedipus of Sophocles; and also
 in Iphigenia; for it was not improbable that she should wish to
 have a letter taken home. These last are the only Discoveries independent
 of the artifice of signs and necklaces. Next after them come Discoveries
 through reasoning.

 17

 At the time when he is constructing his Plots, and engaged on the Diction
 in which they are worked out, the poet should remember (1) to put the
 actual scenes as far as possible before his eyes. In this way, seeing
 everything with the vividness of an eye-witness as it were, he will devise
 what is appropriate, and be least likely to overlook incongruities. This
 is shown by what was censured in Carcinus, the return of Amphiaraus from
 the sanctuary; it would have passed unnoticed, if it had not been actually
 seen by the audience; but on the stage his play failed, the incongruity of
 the incident offending the spectators. (2) As far as may be, too, the poet
 should even act his story with the very gestures of his personages. Given
 the same natural qualifications, he who feels the emotions to be described
 will be the most convincing; distress and anger, for instance, are
 portrayed most truthfully by one who is feeling them at the moment. Hence
 it is that poetry demands a man with special gift for it, or else one with
 a touch of madness in him; the former can easily assume the required mood,
 and the latter may be actually beside himself with emotion. (3) His story,
 again, whether already made or of his own making, he should first simplify
 and reduce to a universal form, before proceeding to lengthen it out by
 the insertion of episodes. The following will show how the universal
 element in Iphigenia, for instance, may be viewed: A certain maiden
 having been offered in sacrifice, and spirited away from her sacrificers
 into another land, where the custom was to sacrifice all strangers to the
 Goddess, she was made there the priestess of this rite. Long after that
 the brother of the priestess happened to come; the fact, however, of the
 oracle having for a certain reason bidden him go thither, and his object
 in going, are outside the Plot of the play. On his coming he was arrested,
 and about to be sacrificed, when he revealed who he was—either as
 Euripides puts it, or (as suggested by Polyidus) by the not improbable
 exclamation, 'So I too am doomed to be sacrificed, as my sister was'; and
 the disclosure led to his salvation. This done, the next thing, after the
 proper names have been fixed as a basis for the story, is to work in
 episodes or accessory incidents. One must mind, however, that the episodes
 are appropriate, like the fit of madness in Orestes, which led to his
 arrest, and the purifying, which brought about his salvation. In plays,
 then, the episodes are short; in epic poetry they serve to lengthen out
 the poem. The argument of the Odyssey is not a long one.

 A certain man has been abroad many years; Poseidon is ever on the watch
 for him, and he is all alone. Matters at home too have come to this, that
 his substance is being wasted and his son's death plotted by suitors to
 his wife. Then he arrives there himself after his grievous sufferings;
 reveals himself, and falls on his enemies; and the end is his salvation
 and their death. This being all that is proper to the Odyssey,
 everything else in it is episode.

 18

 (4) There is a further point to be borne in mind. Every tragedy is in part
 Complication and in part Denouement; the incidents before the opening
 scene, and often certain also of those within the play, forming the
 Complication; and the rest the Denouement. By Complication I mean all from
 the beginning of the story to the point just before the change in the
 hero's fortunes; by Denouement, all from the beginning of the change to
 the end. In the Lynceus of Theodectes, for instance, the
 Complication includes, together with the presupposed incidents, the
 seizure of the child and that in turn of the parents; and the Denouement
 all from the indictment for the murder to the end. Now it is right, when
 one speaks of a tragedy as the same or not the same as another, to do so
 on the ground before all else of their Plot, i.e. as having the same or
 not the same Complication and Denouement. Yet there are many dramatists
 who, after a good Complication, fail in the Denouement. But it is
 necessary for both points of construction to be always duly mastered. (5)
 There are four distinct species of Tragedy—that being the number of
 the constituents also that have been mentioned: first, the complex
 Tragedy, which is all Peripety and Discovery; second, the Tragedy of
 suffering, e.g. the Ajaxes and Ixions; third, the Tragedy of
 character, e.g. The Phthiotides and Peleus. The fourth
 constituent is that of 'Spectacle', exemplified in The Phorcides,
 in Prometheus, and in all plays with the scene laid in the nether
 world. The poet's aim, then, should be to combine every element of
 interest, if possible, or else the more important and the major part of
 them. This is now especially necessary owing to the unfair criticism to
 which the poet is subjected in these days. Just because there have been
 poets before him strong in the several species of tragedy, the critics now
 expect the one man to surpass that which was the strong point of each one
 of his predecessors. (6) One should also remember what has been said more
 than once, and not write a tragedy on an epic body of incident (i.e. one
 with a plurality of stories in it), by attempting to dramatize, for
 instance, the entire story of the Iliad. In the epic owing to its
 scale every part is treated at proper length; with a drama, however, on
 the same story the result is very disappointing. This is shown by the fact
 that all who have dramatized the fall of Ilium in its entirety, and not
 part by part, like Euripides, or the whole of the Niobe story, instead of
 a portion, like Aeschylus, either fail utterly or have but ill success on
 the stage; for that and that alone was enough to ruin a play by Agathon.
 Yet in their Peripeties, as also in their simple plots, the poets I mean
 show wonderful skill in aiming at the kind of effect they desire—a
 tragic situation that arouses the human feeling in one, like the clever
 villain (e.g. Sisyphus) deceived, or the brave wrongdoer worsted. This is
 probable, however, only in Agathon's sense, when he speaks of the
 probability of even improbabilities coming to pass. (7) The Chorus too
 should be regarded as one of the actors; it should be an integral part of
 the whole, and take a share in the action—that which it has in
 Sophocles rather than in Euripides. With the later poets, however, the
 songs in a play of theirs have no more to do with the Plot of that than of
 any other tragedy. Hence it is that they are now singing intercalary
 pieces, a practice first introduced by Agathon. And yet what real
 difference is there between singing such intercalary pieces, and
 attempting to fit in a speech, or even a whole act, from one play into
 another?

 19

 The Plot and Characters having been discussed, it remains to consider the
 Diction and Thought. As for the Thought, we may assume what is said of it
 in our Art of Rhetoric, as it belongs more properly to that department of
 inquiry. The Thought of the personages is shown in everything to be
 effected by their language—in every effort to prove or disprove, to
 arouse emotion (pity, fear, anger, and the like), or to maximize or
 minimize things. It is clear, also, that their mental procedure must be on
 the same lines in their actions likewise, whenever they wish them to
 arouse pity or horror, or have a look of importance or probability. The
 only difference is that with the act the impression has to be made without
 explanation; whereas with the spoken word it has to be produced by the
 speaker, and result from his language. What, indeed, would be the good of
 the speaker, if things appeared in the required light even apart from
 anything he says?

 As regards the Diction, one subject for inquiry under this head is the
 turns given to the language when spoken; e.g. the difference between
 command and prayer, simple statement and threat, question and answer, and
 so forth. The theory of such matters, however, belongs to Elocution and
 the professors of that art. Whether the poet knows these things or not,
 his art as a poet is never seriously criticized on that account. What
 fault can one see in Homer's 'Sing of the wrath, Goddess'?—which
 Protagoras has criticized as being a command where a prayer was meant,
 since to bid one do or not do, he tells us, is a command. Let us pass over
 this, then, as appertaining to another art, and not to that of poetry.

 20

 The Diction viewed as a whole is made up of the following parts: the
 Letter (or ultimate element), the Syllable, the Conjunction, the Article,
 the Noun, the Verb, the Case, and the Speech. (1) The Letter is an
 indivisible sound of a particular kind, one that may become a factor in an
 intelligible sound. Indivisible sounds are uttered by the brutes also, but
 no one of these is a Letter in our sense of the term. These elementary
 sounds are either vowels, semivowels, or mutes. A vowel is a Letter having
 an audible sound without the addition of another Letter. A semivowel, one
 having an audible sound by the addition of another Letter; e.g. S and R. A
 mute, one having no sound at all by itself, but becoming audible by an
 addition, that of one of the Letters which have a sound of some sort of
 their own; e.g. D and G. The Letters differ in various ways: as produced
 by different conformations or in different regions of the mouth; as
 aspirated, not aspirated, or sometimes one and sometimes the other; as
 long, short, or of variable quantity; and further as having an acute
 grave, or intermediate accent.

 The details of these matters we must leave to the metricians. (2) A
 Syllable is a nonsignificant composite sound, made up of a mute and a
 Letter having a sound (a vowel or semivowel); for GR, without an A, is
 just as much a Syllable as GRA, with an A. The various forms of the
 Syllable also belong to the theory of metre. (3) A Conjunction is (a) a
 non-significant sound which, when one significant sound is formable out of
 several, neither hinders nor aids the union, and which, if the Speech thus
 formed stands by itself (apart from other Speeches) must not be inserted
 at the beginning of it; e.g. men, de, toi, de.
 Or (b) a non-significant sound capable of combining two or more
 significant sounds into one; e.g. amphi, peri, etc. (4) An
 Article is a non-significant sound marking the beginning, end, or
 dividing-point of a Speech, its natural place being either at the
 extremities or in the middle. (5) A Noun or name is a composite
 significant sound not involving the idea of time, with parts which have no
 significance by themselves in it. It is to be remembered that in a
 compound we do not think of the parts as having a significance also by
 themselves; in the name 'Theodorus', for instance, the doron means
 nothing to us.

 (6) A Verb is a composite significant sound involving the idea of time,
 with parts which (just as in the Noun) have no significance by themselves
 in it. Whereas the word 'man' or 'white' does not imply when,
 'walks' and 'has walked' involve in addition to the idea of walking that
 of time present or time past.

 (7) A Case of a Noun or Verb is when the word means 'of or 'to' a thing,
 and so forth, or for one or many (e.g. 'man' and 'men'); or it may consist
 merely in the mode of utterance, e.g. in question, command, etc. 'Walked?'
 and 'Walk!' are Cases of the verb 'to walk' of this last kind. (8) A
 Speech is a composite significant sound, some of the parts of which have a
 certain significance by themselves. It may be observed that a Speech is
 not always made up of Noun and Verb; it may be without a Verb, like the
 definition of man; but it will always have some part with a certain
 significance by itself. In the Speech 'Cleon walks', 'Cleon' is an
 instance of such a part. A Speech is said to be one in two ways, either as
 signifying one thing, or as a union of several Speeches made into one by
 conjunction. Thus the Iliad is one Speech by conjunction of
 several; and the definition of man is one through its signifying one
 thing.

 21

 Nouns are of two kinds, either (1) simple, i.e. made up of non-significant
 parts, like the word ge, or (2) double; in the latter case the word may be
 made up either of a significant and a non-significant part (a distinction
 which disappears in the compound), or of two significant parts. It is
 possible also to have triple, quadruple or higher compounds, like most of
 our amplified names; e.g.' Hermocaicoxanthus' and the like.

 Whatever its structure, a Noun must always be either (1) the ordinary word
 for the thing, or (2) a strange word, or (3) a metaphor, or (4) an
 ornamental word, or (5) a coined word, or (6) a word lengthened out, or
 (7) curtailed, or (8) altered in form. By the ordinary word I mean that in
 general use in a country; and by a strange word, one in use elsewhere. So
 that the same word may obviously be at once strange and ordinary, though
 not in reference to the same people; sigunos, for instance, is an
 ordinary word in Cyprus, and a strange word with us. Metaphor consists in
 giving the thing a name that belongs to something else; the transference
 being either from genus to species, or from species to genus, or from
 species to species, or on grounds of analogy. That from genus to species
 is eXemplified in 'Here stands my ship'; for lying at anchor is the
 'standing' of a particular kind of thing. That from species to genus in
 'Truly ten thousand good deeds has Ulysses wrought', where 'ten thousand',
 which is a particular large number, is put in place of the generic 'a
 large number'. That from species to species in 'Drawing the life with the
 bronze', and in 'Severing with the enduring bronze'; where the poet uses
 'draw' in the sense of 'sever' and 'sever' in that of 'draw', both words
 meaning to 'take away' something. That from analogy is possible whenever
 there are four terms so related that the second (B) is to the first (A),
 as the fourth (D) to the third (C); for one may then metaphorically put B
 in lieu of D, and D in lieu of B. Now and then, too, they qualify the
 metaphor by adding on to it that to which the word it supplants is
 relative. Thus a cup (B) is in relation to Dionysus (A) what a shield (D)
 is to Ares (C). The cup accordingly will be metaphorically described as
 the 'shield of Dionysus' (D + A), and the shield as the 'cup of
 Ares' (B + C). Or to take another instance: As old age (D) is to life
 (C), so is evening (B) to day (A). One will accordingly describe evening
 (B) as the 'old age of the day' (D + A)—or by the Empedoclean
 equivalent; and old age (D) as the 'evening' or 'sunset of life'' (B + C).
 It may be that some of the terms thus related have no special name of
 their own, but for all that they will be metaphorically described in just
 the same way. Thus to cast forth seed-corn is called 'sowing'; but to cast
 forth its flame, as said of the sun, has no special name. This nameless
 act (B), however, stands in just the same relation to its object, sunlight
 (A), as sowing (D) to the seed-corn (C). Hence the expression in the poet,
 'sowing around a god-created flame' (D + A). There is also another
 form of qualified metaphor. Having given the thing the alien name, one may
 by a negative addition deny of it one of the attributes naturally
 associated with its new name. An instance of this would be to call the
 shield not the 'cup of Ares,' as in the former case, but a 'cup that
 holds no wine'. * * * A coined word is a name which, being quite
 unknown among a people, is given by the poet himself; e.g. (for there are
 some words that seem to be of this origin) hernyges for horns, and
 areter for priest. A word is said to be lengthened out, when it has
 a short vowel made long, or an extra syllable inserted; e. g. polleos
 for poleos, Peleiadeo for Peleidon. It is said to be
 curtailed, when it has lost a part; e.g. kri, do, and ops
 in mia ginetai amphoteron ops. It is an altered word, when part is
 left as it was and part is of the poet's making; e.g. dexiteron for
 dexion, in dexiteron kata maxon.

 The Nouns themselves (to whatever class they may belong) are either
 masculines, feminines, or intermediates (neuter). All ending in N, P, S,
 or in the two compounds of this last, PS and X, are masculines. All ending
 in the invariably long vowels, H and O, and in A among the vowels that may
 be long, are feminines. So that there is an equal number of masculine and
 feminine terminations, as PS and X are the same as S, and need not be
 counted. There is no Noun, however, ending in a mute or in either of the
 two short vowels, E and O. Only three (meli, kommi, peperi) end in
 I, and five in T. The intermediates, or neuters, end in the variable
 vowels or in N, P, X.

 22

 The perfection of Diction is for it to be at once clear and not mean. The
 clearest indeed is that made up of the ordinary words for things, but it
 is mean, as is shown by the poetry of Cleophon and Sthenelus. On the other
 hand the Diction becomes distinguished and non-prosaic by the use of
 unfamiliar terms, i.e. strange words, metaphors, lengthened forms, and
 everything that deviates from the ordinary modes of speech.—But a
 whole statement in such terms will be either a riddle or a barbarism, a
 riddle, if made up of metaphors, a barbarism, if made up of strange words.
 The very nature indeed of a riddle is this, to describe a fact in an
 impossible combination of words (which cannot be done with the real names
 for things, but can be with their metaphorical substitutes); e.g. 'I saw a
 man glue brass on another with fire', and the like. The corresponding use
 of strange words results in a barbarism.—A certain admixture,
 accordingly, of unfamiliar terms is necessary. These, the strange word,
 the metaphor, the ornamental equivalent, etc.. will save the language from
 seeming mean and prosaic, while the ordinary words in it will secure the
 requisite clearness. What helps most, however, to render the Diction at
 once clear and non-prosaic is the use of the lengthened, curtailed, and
 altered forms of words. Their deviation from the ordinary words will, by
 making the language unlike that in general use give it a non-prosaic
 appearance; and their having much in common with the words in general use
 will give it the quality of clearness. It is not right, then, to condemn
 these modes of speech, and ridicule the poet for using them, as some have
 done; e.g. the elder Euclid, who said it was easy to make poetry if one
 were to be allowed to lengthen the words in the statement itself as much
 as one likes—a procedure he caricatured by reading 'Epixarhon
 eidon Marathonade Badi—gonta, and ouk han g' eramenos ton
 ekeinou helle boron as verses. A too apparent use of these licences
 has certainly a ludicrous effect, but they are not alone in that; the rule
 of moderation applies to all the constituents of the poetic vocabulary;
 even with metaphors, strange words, and the rest, the effect will be the
 same, if one uses them improperly and with a view to provoking laughter.
 The proper use of them is a very different thing. To realize the
 difference one should take an epic verse and see how it reads when the
 normal words are introduced. The same should be done too with the strange
 word, the metaphor, and the rest; for one has only to put the ordinary
 words in their place to see the truth of what we are saying. The same
 iambic, for instance, is found in Aeschylus and Euripides, and as it
 stands in the former it is a poor line; whereas Euripides, by the change
 of a single word, the substitution of a strange for what is by usage the
 ordinary word, has made it seem a fine one. Aeschylus having said in his
 Philoctetes:

 phagedaina he mon sarkas hesthiei podos

 Euripides has merely altered the hesthiei here into thoinatai. Or suppose

 nun de m' heon holigos te kai outidanos kai haeikos

 to be altered by the substitution of the ordinary words into

 nun de m' heon mikros te kai hasthenikos kai haeidos

 Or the line

 diphron haeikelion katatheis olingen te trapexan

 into

 diphron moxtheron katatheis mikran te trapexan

 Or heiones boosin into heiones kraxousin. Add to this that Ariphrades used
 to ridicule the tragedians for introducing expressions unknown in the
 language of common life, doeaton hapo (for apo domaton), sethen,
 hego de nin, Achilleos peri (for peri Achilleos), and
 the like. The mere fact of their not being in ordinary speech gives the
 Diction a non-prosaic character; but Ariphrades was unaware of that. It is
 a great thing, indeed, to make a proper use of these poetical forms, as
 also of compounds and strange words. But the greatest thing by far is to
 be a master of metaphor. It is the one thing that cannot be learnt from
 others; and it is also a sign of genius, since a good metaphor implies an
 intuitive perception of the similarity in dissimilars.

 Of the kinds of words we have enumerated it may be observed that compounds
 are most in place in the dithyramb, strange words in heroic, and metaphors
 in iambic poetry. Heroic poetry, indeed, may avail itself of them all. But
 in iambic verse, which models itself as far as possible on the spoken
 language, only those kinds of words are in place which are allowable also
 in an oration, i.e. the ordinary word, the metaphor, and the ornamental
 equivalent.

 Let this, then, suffice as an account of Tragedy, the art imitating by
 means of action on the stage.

 23

 As for the poetry which merely narrates, or imitates by means of versified
 language (without action), it is evident that it has several points in
 common with Tragedy.

 I. The construction of its stories should clearly be like that in a drama;
 they should be based on a single action, one that is a complete whole in
 itself, with a beginning, middle, and end, so as to enable the work to
 produce its own proper pleasure with all the organic unity of a living
 creature. Nor should one suppose that there is anything like them in our
 usual histories. A history has to deal not with one action, but with one
 period and all that happened in that to one or more persons, however
 disconnected the several events may have been. Just as two events may take
 place at the same time, e.g. the sea-fight off Salamis and the battle with
 the Carthaginians in Sicily, without converging to the same end, so too of
 two consecutive events one may sometimes come after the other with no one
 end as their common issue. Nevertheless most of our epic poets, one may
 say, ignore the distinction.

 Herein, then, to repeat what we have said before, we have a further proof
 of Homer's marvellous superiority to the rest. He did not attempt to deal
 even with the Trojan war in its entirety, though it was a whole with a
 definite beginning and end—through a feeling apparently that it was
 too long a story to be taken in in one view, or if not that, too
 complicated from the variety of incident in it. As it is, he has singled
 out one section of the whole; many of the other incidents, however, he
 brings in as episodes, using the Catalogue of the Ships, for instance, and
 other episodes to relieve the uniformity of his narrative. As for the
 other epic poets, they treat of one man, or one period; or else of an
 action which, although one, has a multiplicity of parts in it. This last
 is what the authors of the Cypria and Little Iliad
 have done. And the result is that, whereas the Iliad or Odyssey
 supplies materials for only one, or at most two tragedies, the Cypria
 does that for several, and the Little Iliad for more than
 eight: for an Adjudgment of Arms, a Philoctetes, a Neoptolemus,
 a Eurypylus, a Ulysses as Beggar, a Laconian Women, a
 Fall of Ilium, and a Departure of the Fleet; as also a Sinon,
 and Women of Troy.

 24

 II. Besides this, Epic poetry must divide into the same species as
 Tragedy; it must be either simple or complex, a story of character or one
 of suffering. Its parts, too, with the exception of Song and Spectacle,
 must be the same, as it requires Peripeties, Discoveries, and scenes of
 suffering just like Tragedy. Lastly, the Thought and Diction in it must be
 good in their way. All these elements appear in Homer first; and he has
 made due use of them. His two poems are each examples of construction, the
 Iliad simple and a story of suffering, the Odyssey complex
 (there is Discovery throughout it) and a story of character. And they are
 more than this, since in Diction and Thought too they surpass all other
 poems.

 There is, however, a difference in the Epic as compared with Tragedy, (1)
 in its length, and (2) in its metre. (1) As to its length, the limit
 already suggested will suffice: it must be possible for the beginning and
 end of the work to be taken in in one view—a condition which will be
 fulfilled if the poem be shorter than the old epics, and about as long as
 the series of tragedies offered for one hearing. For the extension of its
 length epic poetry has a special advantage, of which it makes large use.
 In a play one cannot represent an action with a number of parts going on
 simultaneously; one is limited to the part on the stage and connected with
 the actors. Whereas in epic poetry the narrative form makes it possible
 for one to describe a number of simultaneous incidents; and these, if
 germane to the subject, increase the body of the poem. This then is a gain
 to the Epic, tending to give it grandeur, and also variety of interest and
 room for episodes of diverse kinds. Uniformity of incident by the satiety
 it soon creates is apt to ruin tragedies on the stage. (2) As for its
 metre, the heroic has been assigned it from experience; were any one to
 attempt a narrative poem in some one, or in several, of the other metres,
 the incongruity of the thing would be apparent. The heroic; in fact is the
 gravest and weightiest of metres—which is what makes it more
 tolerant than the rest of strange words and metaphors, that also being a
 point in which the narrative form of poetry goes beyond all others. The
 iambic and trochaic, on the other hand, are metres of movement, the one
 representing that of life and action, the other that of the dance. Still
 more unnatural would it appear, it one were to write an epic in a medley
 of metres, as Chaeremon did. Hence it is that no one has ever written a
 long story in any but heroic verse; nature herself, as we have said,
 teaches us to select the metre appropriate to such a story.

 Homer, admirable as he is in every other respect, is especially so in
 this, that he alone among epic poets is not unaware of the part to be
 played by the poet himself in the poem. The poet should say very little in
 propria persona, as he is no imitator when doing that. Whereas the other
 poets are perpetually coming forward in person, and say but little, and
 that only here and there, as imitators, Homer after a brief preface brings
 in forthwith a man, a woman, or some other Character—no one of them
 characterless, but each with distinctive characteristics.

 The marvellous is certainly required in Tragedy. The Epic, however,
 affords more opening for the improbable, the chief factor in the
 marvellous, because in it the agents are not visibly before one. The scene
 of the pursuit of Hector would be ridiculous on the stage—the Greeks
 halting instead of pursuing him, and Achilles shaking his head to stop
 them; but in the poem the absurdity is overlooked. The marvellous,
 however, is a cause of pleasure, as is shown by the fact that we all tell
 a story with additions, in the belief that we are doing our hearers a
 pleasure.

 Homer more than any other has taught the rest of us the art of framing
 lies in the right way. I mean the use of paralogism. Whenever, if A is or
 happens, a consequent, B, is or happens, men's notion is that, if the B
 is, the A also is—but that is a false conclusion. Accordingly, if A
 is untrue, but there is something else, B, that on the assumption of its
 truth follows as its consequent, the right thing then is to add on the B.
 Just because we know the truth of the consequent, we are in our own minds
 led on to the erroneous inference of the truth of the antecedent. Here is
 an instance, from the Bath-story in the Odyssey.

 A likely impossibility is always preferable to an unconvincing
 possibility. The story should never be made up of improbable incidents;
 there should be nothing of the sort in it. If, however, such incidents are
 unavoidable, they should be outside the piece, like the hero's ignorance
 in Oedipus of the circumstances of Lams' death; not within it, like
 the report of the Pythian games in Electra, or the man's having
 come to Mysia from Tegea without uttering a word on the way, in The
 Mysians. So that it is ridiculous to say that one's Plot would have
 been spoilt without them, since it is fundamentally wrong to make up such
 Plots. If the poet has taken such a Plot, however, and one sees that he
 might have put it in a more probable form, he is guilty of absurdity as
 well as a fault of art. Even in the Odyssey the improbabilities in
 the setting-ashore of Ulysses would be clearly intolerable in the hands of
 an inferior poet. As it is, the poet conceals them, his other excellences
 veiling their absurdity. Elaborate Diction, however, is required only in
 places where there is no action, and no Character or Thought to be
 revealed. Where there is Character or Thought, on the other hand, an
 over-ornate Diction tends to obscure them.

 25

 As regards Problems and their Solutions, one may see the number and nature
 of the assumptions on which they proceed by viewing the matter in the
 following way. (1) The poet being an imitator just like the painter or
 other maker of likenesses, he must necessarily in all instances represent
 things in one or other of three aspects, either as they were or are, or as
 they are said or thought to be or to have been, or as they ought to be.
 (2) All this he does in language, with an admixture, it may be, of strange
 words and metaphors, as also of the various modified forms of words, since
 the use of these is conceded in poetry. (3) It is to be remembered, too,
 that there is not the same kind of correctness in poetry as in politics,
 or indeed any other art. There is, however, within the limits of poetry
 itself a possibility of two kinds of error, the one directly, the other
 only accidentally connected with the art. If the poet meant to describe
 the thing correctly, and failed through lack of power of expression, his
 art itself is at fault. But if it was through his having meant to describe
 it in some incorrect way (e.g. to make the horse in movement have both
 right legs thrown forward) that the technical error (one in a matter of,
 say, medicine or some other special science), or impossibilities of
 whatever kind they may be, have got into his description, his error in
 that case is not in the essentials of the poetic art. These, therefore,
 must be the premisses of the Solutions in answer to the criticisms
 involved in the Problems.

 I. As to the criticisms relating to the poet's art itself. Any
 impossibilities there may be in his descriptions of things are faults. But
 from another point of view they are justifiable, if they serve the end of
 poetry itself—if (to assume what we have said of that end) they make
 the effect of some portion of the work more astounding. The Pursuit of
 Hector is an instance in point. If, however, the poetic end might have
 been as well or better attained without sacrifice of technical correctness
 in such matters, the impossibility is not to be justified, since the
 description should be, if it can, entirely free from error. One may ask,
 too, whether the error is in a matter directly or only accidentally
 connected with the poetic art; since it is a lesser error in an artist not
 to know, for instance, that the hind has no horns, than to produce an
 unrecognizable picture of one.

 II. If the poet's description be criticized as not true to fact, one may
 urge perhaps that the object ought to be as described—an answer like
 that of Sophocles, who said that he drew men as they ought to be, and
 Euripides as they were. If the description, however, be neither true nor
 of the thing as it ought to be, the answer must be then, that it is in
 accordance with opinion. The tales about Gods, for instance, may be as
 wrong as Xenophanes thinks, neither true nor the better thing to say; but
 they are certainly in accordance with opinion. Of other statements in
 poetry one may perhaps say, not that they are better than the truth, but
 that the fact was so at the time; e.g. the description of the arms: 'their
 spears stood upright, butt-end upon the ground'; for that was the usual
 way of fixing them then, as it is still with the Illyrians. As for the
 question whether something said or done in a poem is morally right or not,
 in dealing with that one should consider not only the intrinsic quality of
 the actual word or deed, but also the person who says or does it, the
 person to whom he says or does it, the time, the means, and the motive of
 the agent—whether he does it to attain a greater good, or to avoid a
 greater evil.

 III. Other criticisms one must meet by considering the language of the
 poet: (1) by the assumption of a strange word in a passage like oureas
 men proton, where by oureas Homer may perhaps mean not mules
 but sentinels. And in saying of Dolon, hos p e toi eidos men heen kakos,
 his meaning may perhaps be, not that Dolon's body was deformed, but that
 his face was ugly, as eneidos is the Cretan word for
 handsome-faced. So, too, goroteron de keraie may mean not 'mix the
 wine stronger', as though for topers, but 'mix it quicker'. (2) Other
 expressions in Homer may be explained as metaphorical; e.g. in halloi
 men ra theoi te kai aneres eudon (hapantes) pannux as compared with
 what he tells us at the same time, e toi hot hes pedion to Troikon
 hathreseien, aulon suriggon *te homadon* the word hapantes
 'all', is metaphorically put for 'many', since 'all' is a species of 'many
 '. So also his oie d' ammoros is metaphorical, the best known
 standing 'alone'. (3) A change, as Hippias suggested, in the mode of
 reading a word will solve the difficulty in didomen de oi, and to
 men ou kataputhetai hombro. (4) Other difficulties may be solved by
 another punctuation; e.g. in Empedocles, aipsa de thnet ephyonto, ta
 prin mathon athanata xora te prin kekreto. Or (5) by the assumption of
 an equivocal term, as in parocheken de pleo nux, where pleo
 in equivocal. Or (6) by an appeal to the custom of language.
 Wine-and-water we call 'wine'; and it is on the same principle that Homer
 speaks of a knemis neoteuktou kassiteroio, a 'greave of new-wrought
 tin.' A worker in iron we call a 'brazier'; and it is on the same
 principle that Ganymede is described as the 'wine-server' of Zeus, though
 the Gods do not drink wine. This latter, however, may be an instance of
 metaphor. But whenever also a word seems to imply some contradiction, it
 is necessary to reflect how many ways there may be of understanding it in
 the passage in question; e.g. in Homer's te r' hesxeto xalkeon hegxos
 one should consider the possible senses of 'was stopped there'—whether
 by taking it in this sense or in that one will best avoid the fault of
 which Glaucon speaks: 'They start with some improbable presumption; and
 having so decreed it themselves, proceed to draw inferences, and censure
 the poet as though he had actually said whatever they happen to believe,
 if his statement conflicts with their own notion of things.' This is how
 Homer's silence about Icarius has been treated. Starting with, the notion
 of his having been a Lacedaemonian, the critics think it strange for
 Telemachus not to have met him when he went to Lacedaemon. Whereas the
 fact may have been as the Cephallenians say, that the wife of Ulysses was
 of a Cephallenian family, and that her father's name was Icadius, not
 Icarius. So that it is probably a mistake of the critics that has given
 rise to the Problem.

 Speaking generally, one has to justify (1) the Impossible by reference to
 the requirements of poetry, or to the better, or to opinion. For the
 purposes of poetry a convincing impossibility is preferable to an
 unconvincing possibility; and if men such as Zeuxis depicted be
 impossible, the answer is that it is better they should be like that, as
 the artist ought to improve on his model. (2) The Improbable one has to
 justify either by showing it to be in accordance with opinion, or by
 urging that at times it is not improbable; for there is a probability of
 things happening also against probability. (3) The contradictions found in
 the poet's language one should first test as one does an opponent's
 confutation in a dialectical argument, so as to see whether he means the
 same thing, in the same relation, and in the same sense, before admitting
 that he has contradicted either something he has said himself or what a
 man of sound sense assumes as true. But there is no possible apology for
 improbability of Plot or depravity of character, when they are not
 necessary and no use is made of them, like the improbability in the
 appearance of Aegeus in Medea and the baseness of Menelaus in Orestes.

 The objections, then, of critics start with faults of five kinds: the
 allegation is always that something in either (1) impossible, (2)
 improbable, (3) corrupting, (4) contradictory, or (5) against technical
 correctness. The answers to these objections must be sought under one or
 other of the above-mentioned heads, which are twelve in number.

 26

 The question may be raised whether the epic or the tragic is the higher
 form of imitation. It may be argued that, if the less vulgar is the
 higher, and the less vulgar is always that which addresses the better
 public, an art addressing any and every one is of a very vulgar order. It
 is a belief that their public cannot see the meaning, unless they add
 something themselves, that causes the perpetual movements of the
 performers—bad flute-players, for instance, rolling about, if
 quoit-throwing is to be represented, and pulling at the conductor, if
 Scylla is the subject of the piece. Tragedy, then, is said to be an art of
 this order—to be in fact just what the later actors were in the eyes
 of their predecessors; for Myrmiscus used to call Callippides 'the ape',
 because he thought he so overacted his parts; and a similar view was taken
 of Pindarus also. All Tragedy, however, is said to stand to the Epic as
 the newer to the older school of actors. The one, accordingly, is said to
 address a cultivated 'audience, which does not need the accompaniment of
 gesture; the other, an uncultivated one. If, therefore, Tragedy is a
 vulgar art, it must clearly be lower than the Epic.

 The answer to this is twofold. In the first place, one may urge (1) that
 the censure does not touch the art of the dramatic poet, but only that of
 his interpreter; for it is quite possible to overdo the gesturing even in
 an epic recital, as did Sosistratus, and in a singing contest, as did
 Mnasitheus of Opus. (2) That one should not condemn all movement, unless
 one means to condemn even the dance, but only that of ignoble people—which
 is the point of the criticism passed on Callippides and in the present day
 on others, that their women are not like gentlewomen. (3) That Tragedy may
 produce its effect even without movement or action in just the same way as
 Epic poetry; for from the mere reading of a play its quality may be seen.
 So that, if it be superior in all other respects, this element of
 inferiority is not a necessary part of it.

 In the second place, one must remember (1) that Tragedy has everything
 that the Epic has (even the epic metre being admissible), together with a
 not inconsiderable addition in the shape of the Music (a very real factor
 in the pleasure of the drama) and the Spectacle. (2) That its reality of
 presentation is felt in the play as read, as well as in the play as acted.
 (3) That the tragic imitation requires less space for the attainment of
 its end; which is a great advantage, since the more concentrated effect is
 more pleasurable than one with a large admixture of time to dilute it—consider
 the Oedipus of Sophocles, for instance, and the effect of expanding
 it into the number of lines of the Iliad. (4) That there is less
 unity in the imitation of the epic poets, as is proved by the fact that
 any one work of theirs supplies matter for several tragedies; the result
 being that, if they take what is really a single story, it seems curt when
 briefly told, and thin and waterish when on the scale of length usual with
 their verse. In saying that there is less unity in an epic, I mean an epic
 made up of a plurality of actions, in the same way as the Iliad and
 Odyssey have many such parts, each one of them in itself of some
 magnitude; yet the structure of the two Homeric poems is as perfect as can
 be, and the action in them is as nearly as possible one action. If, then,
 Tragedy is superior in these respects, and also besides these, in its
 poetic effect (since the two forms of poetry should give us, not any or
 every pleasure, but the very special kind we have mentioned), it is clear
 that, as attaining the poetic effect better than the Epic, it will be the
 higher form of art.

 So much for Tragedy and Epic poetry—for these two arts in general
 and their species; the number and nature of their constituent parts; the
 causes of success and failure in them; the Objections of the critics, and
 the Solutions in answer to them.

*** END OF THE PROJECT GUTENBERG EBOOK ARISTOTLE ON THE ART OF POETRY ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

Table of Contents

		ON THE ART OF POETRY

	Translated By Ingram Bywater

	With A Preface By Gilbert Murray

	PREFACE

	ARISTOTLE ON THE ART OF POETRY

	1

	2

	3

	4

	5

	6

	7

	8

	9

	10

	11

	12

	13

	14

	15

	16

	17

	18

	19

	20

	21

	22

	23

	24

	25

	26

	THE FULL PROJECT GUTENBERG LICENSE

OEBPS/Images/cover00060.jpeg
Aristotle on the art of poetry

Aristotle

_BV}J;
— A

T

