

Ars Poetica | Poetry Out Loud

A poem should be palpable and mute
As a globed fruit,

Dumb
As old medallions to the thumb,

Silent as the sleeve-worn stone
Of casement ledges where the moss has
grown—

A poem should be wordless
As the flight of birds.

*

A poem should be motionless in time
As the moon climbs,

Leaving, as the moon releases
Twig by twig the night-entangled trees,

Leaving, as the moon behind the winter
leaves,
Memory by memory the mind—

A poem should be motionless in time
As the moon climbs.

*

A poem should be equal to:
Not true.

For all the history of grief
An empty doorway and a maple leaf.


For love
The leaning grasses and two lights above
the sea—

A poem should not mean
But be.

Archibald MacLeish, "Ars Poetica" from
Collected Poems 1917-1982. Copyright ©
1985 by The Estate of Archibald
MacLeish. Reprinted with the permission
of Houghton Mifflin Company. All rights
reserved.

Source: *Collected Poems 1917-1952*
(Houghton Mifflin Harcourt, 1952)

He practiced law for several years, wrote
and edited for *Fortune* magazine, five years
as Librarian of Congress. He won three
Pulitzer Prizes, including one for his verse
drama, *J. B.* A modern retelling of the
Biblical Job Story.

poetryoutloud.org/poem/ars-poetica
Ars Poetica – The meaning of Poetry
From the Roman poet Horace