

Elements of Tragedy

From Aristotle's Theory of Tragedy found in his work *POETICS*

Greek

Elizabethan

American Theater

- **Aristotle's elements of tragedy** -- In the 5th Century B.C. Aristotle (Greek) noted that a tragedy must contain the following elements.
 - **tragic hero** – generally of high status who possesses a weakness
 - **tragic flaw** – this ultimately causes the character's downfall
 - **catastrophe** – The concluding action of a drama, especially a classical tragedy, following the climax and containing a resolution of the plot; this and the resolution leave the audience with a feeling of catharsis
 - **catharsis** – a cleansing through emotions

Basic Elements

- Hero faces an overwhelming conflict
- Hero has a tragic flaw
- Hero takes a fall
- Order is restored

Greek Tragedy

- Hero is elevated
- Story has to occur within 24 hours
- Little or no humor
- Religious in nature:
Gods and Goddesses
- Audience has catharsis
- Supernatural elements

Elizabethan Tragedy

- Comic Relief included
- May last more than 24 hours
- Characters elevated
- Revenge is very often involved
- Supernatural elements

American Tragedy

- Character need not be elevated
- Humor may or may not be included
- Not necessarily a religious background
- Focuses on failure, guilt, responsibility for one's own actions,
- The effects of society on the individual

Works Cited

- <http://www2.cnr.edu/home/bmcm Manus/poetics.html>
- <http://www.usd306.k12.ks.us/classroom/tanderson/notes.htm>
- British Literature Macbeth Terms to Know
- www.pirateplayers.wikispaces.com
- http://www.bachelorandmaster.com/globaldrama/death-of-a-salesman-as-a-play-about-american-tragedy.html#.VR1BJU_ws5s