

Aristotle and the *Poetics*

Angela

Curran

Contents

Acknowledgements	xi
Preface	xiv
1 Aristotle's life and writings	1
Aristotle's thought and his character	1
Aristotle's life	8
2 Grounding principles and concepts	18
Preliminaries	18
Aristotle's method: determining the first principles of poetry	20
Art or <i>technē</i>	22
<i>Mimēsis</i> : some background	32
<i>Mimēsis</i> as imitation	34
<i>Mimēsis</i> as fiction	36
<i>Mimēsis</i> as representation	37
<i>Mimēsis</i> as "as if" experiences	39
The completion account of <i>mimēsis</i>	41

3	Differentiating the imitative arts	46
	<i>Poetics</i> 1: the media of <i>mimēsis</i>	46
	<i>Poetics</i> 2: the objects of <i>mimēsis</i>	52
	<i>Poetics</i> 3: the mode of imitation, narrative or dramatic	54
	The bigger picture: media, objects, and modes	62
	<i>Poetics</i> 4: the two causes of poetry	63
	The two streams of poetry	65
	Conclusion	68
4	The pleasures in imitations	73
	The origins of imitation in human nature	73
	The pleasures in the experience of a work of imitative art	75
	Pleasure in imitations as pleasure in learning	80
	The debate around “understand and infer” in <i>Poetics</i> 4	85
	Mimetic art as a knowledge-seeking activity	90
	From recognition to fresh understanding	95
	Conclusion: the pleasure in imitation as imitation	98
5	Tragedy defined	104
	Introduction: historical origins and philosophical interest	104
	<i>Poetics</i> 6: defining tragedy	106
	Serious or admirable action	108
	Completeness and magnitude	110
	Embellished language and dramatic mode	114
	Unified action: the necessary or likely connection between events	115
	Chance, the irrational, and “outside the drama”	118
	The <i>Poetics</i> and the gods	123
	Objections and replies	124
	Conclusion	127
6	The six elements of poetic composition	132
	Focus on the plot	132
	The six qualitative elements of tragedy	133
	Aristotle on the possibility of a characterless tragedy	138
	Conclusion	147

7	Philosophy, poetry, and knowledge	151
	Ancient and contemporary debates about art and knowledge	151
	Aristotle and the debate about art and knowledge	155
	A brief primer on Aristotle's theory of knowledge	156
	From poetic unity to poetic universals	158
	Poetry deals with the possible	159
	Poetry "speaks of" the universal	162
	Poetry as a form of knowledge	166
	Objections and an alternative interpretation	172
	Conclusion	177
8	The tragic emotions, plot elements, and patterns	183
	Introduction	183
	Aristotle's account of the emotions	184
	Pity and fear in the <i>Poetics</i> and the <i>Rhetoric</i>	186
	Simple and complex plots: reversal, recognition, and pathos	189
	<i>Hamartia</i> or tragic error	194
	<i>Poetics</i> 13: the best tragic plots	198
	<i>Poetics</i> 14: acting in ignorance with a fortunate outcome	203
	Reconciling <i>Poetics</i> 13 and <i>Poetics</i> 14	209
9	<i>Catharsis</i>	214
	Introduction: the problem of interpretation	214
	<i>Catharsis</i> : root meanings	216
	A brief overview of <i>catharsis</i> interpretation	218
	<i>Catharsis</i> as purgation	219
	<i>Catharsis</i> as ethical education	222
	<i>Catharsis</i> as clarification	223
	<i>Catharsis</i> : a revised purgation account	229
10	Comedy and epic	236
	Introduction: the final chapters of the <i>Poetics</i>	236
	Comedy: evolution, structure, and comedic imitation	237
	Plato's views on comedy	239
	Comedy's role in a human life: two contrasting	

X CONTENTS

The proper pleasure of comedy	250
Epic's proper focus on unified action	252
Differences between epic and tragedy	254
Epic pleasure, the irrational, and deception	255
The proper pleasure of epic	256
<i>Poetics</i> 25: the right way to be a critic of poetry	258
<i>Poetics</i> 26: tragedy as superior to epic	263
11 The distinctive pleasure of tragedy	269
The proper pleasure of tragedy: some preliminaries	269
Pleasure in one's virtuous response to tragedy	272
The merry-go-round account	275
Cognitive pleasure as the proper pleasure of tragedy	279
Proper pleasure in tragedy as emotional understanding	283
Getting to emotional understanding: from sympathy to empathy	285
Returning to the paradox of tragic pleasure	289
Conclusion	291
12 The <i>Poetics</i> and contemporary aesthetics	296
Introduction: the <i>Poetics</i> today	296
The paradox of fiction	297
The paradox of tragedy	300
Film cognitivism and the <i>Poetics</i>	303
Empathy, sympathy, and simulation	305
The <i>Poetics</i> and cognitivism in the arts	308
13 Conclusion	313
Introduction	313
The <i>Poetics</i> and Plato's criticism of the arts	313
Aristotle's disagreements with Plato	317

Glossary
Index

322
330

