

“Metamorphosis” of The Miser
A Brief Analysis on the Richness Development of the Play "The Miser" for "The Pot of

Gold"

Ruochen Bai

The School of Arts

Wuhan University

Wuhan, China

Abstract—Moliere is the representative playwright of the

famous French classic comedy in the 17th century. His work

“The Miser” is a classic that cannot be surpassed in the history

of drama. "The Miser" is based on the comedy "The Pot of

Gold" by the ancient Roman dramatist Plautus. The common

protagonist "The Miser" and their stories are constantly

developing under Moliere's pen and realizing "Metamorphosis".

This article analyzes the richness development of Moliere's “The

Miser” for Plautus' "The Pot of Gold" in the three aspects of

plot setting, character image and social background.

Keywords—“The Miser”; “The Pot of Gold”; miser

I. INTRODUCTION

The famous comedy “The Miser” wrote by the famous
French playwright Moliere is a classic of comedy works in the
history of drama. "The Miser" has truly fulfilled the
responsibility of the comedy "presenting the shortcomings of
the people in this century" by shaping the classic miser image
Harpagon, and played the role of "change existing habits and
customs" pursued by his whole life. Moliere’s "The Miser" is
based on the comedy work “The Pot of Gold” wrote by the
ancient Roman dramatist Plautus, but he made processing and
development on the basis of the ancient Roman "The Pot of
Gold". The image of miser and the plot of the story have
undergone a "Metamorphosis". The different social
backgrounds of Moliere's "The Miser" and Plautus' "The Pot of
Gold" have a huge impact on the structure of the script.

This article will analyze the richness development of "The
miser” for “The Pot of Gold” through the three aspects such as
fullness of the characters, the perfection of the plot and the
highlight of the social background.

II. FULLNESS OF THE CHARACTER IMAGE

The most important role in Moliere's "The Miser" is
undoubtedly the Harpagon which has become synonymous
with miser in French today. The character of Harpagon is
actually based on the actor Euclio in Plautus’ "The Pot of
Gold", but his character and rhetoric have both undergone
"Metamorphosis" and development.

First of all, miser this core character is deepened. Euclio
and Harpagon are both characters with miser as the core
character. However, in "The Miser", Moliere has further

exaggerated this feature of Harpagon, especially expressed the
miser nature of Harpagon through his personal language and
behavior, so that everyone can feel his extreme misery every
minute when Harpagon was on the stage.

In the opening of the ancient Roman drama "The Pot of
Gold", Plautus set up a role of Household deity to tell the
audience the background of the story. The gold that Euclio
discovered was actually hidden by his misery grandfather who
had very similar personality with him. It seems that the
following series of plots which he insisted to marry his
daughter to the rich but old Megadorus, and brought nothing
for his daughter’s wedding, the most prominent features for
Euclio this figure is the care and greed of the wealth
represented by "The Pot of Gold", and the display of the
suspicion caused by "The Pot of Gold". Although he also
satisfied some of the characteristics of jealousy, it is obvious
that he cannot be synonymous with his character, and his main
status has not been well highlighted.

In the dictionary, misery generally refers to the meaning of
stingy, and its synonym is stingy, cold and alone. In his "The
Miser", Moliere through a series of characterizations of
Harpagon, it can be said to embody the word "misery"in every
aspect. In the first appearance of Harpagon, compared with the
Euclio’s dialogue design in "The Pot of Gold", it was greatly
upgraded and "transformed". In "The Pot of Gold", a line that
highlights the characteristics of Euclio is like this:

Euclio (narrator) let the old git to mutter himself. (To
Staphyla) Hey, bastard, I really want to dig up your eyes so
that you can no longer peek at what I am doing. You go away,
go, move forward, forward — right. Just stand there. Be
careful, as long as you dare to move one step from where you
are now, even if you only move one finger, just move a nail tip,
or if you look back without my permission, I will let you taste
the cross. (Narrator) I have never seen a woman who is worse
than this woman. I am not at ease with her, don’t let her test
me with words when I am not prepared, I can’t let her see
where the gold is buried. This bad woman has eyes even on the
back of her head. Now I am going to see if the gold is still
there. It really makes me feel uneasy. (Enter the house)

It can be seen that most of the content that can better
highlight the character image is expressed in narrator, and the

3rd International Conference on Culture, Education and Economic Development of Modern Society (ICCESE 2019)

Copyright © 2019, the Authors. Published by Atlantis Press.
This is an open access article under the CC BY-NC license (http://creativecommons.org/licenses/by-nc/4.0/).

Advances in Social Science, Education and Humanities Research, volume 310

87

character of Euclio's personality is also characterized by
harshness, sensitivity and suspiciousness.

In Moliere's "The Miser", he reworked a paragraph of lines
like this:

Harpagon What are you muttering in your mouth?

La Familiaris Why are you taking me out?

Harpagon Damn things, how dare of you to ask me why!
Get out quickly, or I will beat you up.

La Familiaris How do I offend you?

Harpagon Don't ask, I just want you to get out.

La Familiaris My master, your son, told me to wait for
him.

Harpagon Get down to the street and waiting, you are
not allowed to stand in my house like a wooden pile, you
noticed everything and profited everything from it. I don't want
to have a spy, a mole in the front of my eyes to watch my
action; a pair of bad eyes staring at my every move, looking
straight into my property, searching every corners to see if
there is anything to be stolen.

Compare these two paragraphs with almost identical lines
we can clearly reveal the difference between the two. Although
Harpagon is as harsh and mean as ever, his lines are not only
suspicious, but also add a lot of misery elements. The use of
words such as “family property”, “profiting” and “stealing”
has strengthened the color of gold worshiping, change the
narration into the line of a figure has become more vivid, and
also made Harpagon’s “miser” image more vivid, the
characteristics of "misery" are more prominent.

Second, the character is more diverse. In the character list
of "The Pot of Gold", the identity of Euclio is only an old man;
he appeared only with the image of the father of his daughter
during the development of the plot. He arranged a marriage
which earn without loss for his daughter seems also a
consideration of a misery father. In "The Pot of Gold", there is
no emotional line related to him at all, it can't see that he has a
character other than greed, suspiciousness and misery as
mentioned above, the image is relatively thin. The introduction
of Harpagon in the character list of "The Miser" is "The father
of Cleante and Elise, who loves Mariane". From the
introduction of the characters, we can see that the image of the
miser Harpagon has been “transformed” more diverse. Moliere
added a lot of lines to him, and even added the absurd plot of
falling in love with the same beauty with his son. In addition,
Harpagon is an extremely conceited person; he often stands on
the commanding height of morality and publishes his "true
saying" based on his ambiguity. He said such things like
“Master Simon, when we can help others, we should help, it is
what we good people should do” after he set up a very harsh
contract. In "The Miser", Harpagon is more than just an old
man; he is also the father who has her daughter married to the
old rich Sir. Anselme for his money, and let his son married a
widow he never met before. He is not just a father, he is also a
man who loves the beautiful woman and competes a girl with
his son, and he evaluates young people like “To tell the truth,
if I am a woman, I don't like young man. Listen to their female

voices and see their three short cat beards that are cocked like
a cockroach, their wigs made of numbness, their draped
lantern shorts, and their bulging chest!” However, when the
beauty and the money are contending, the winner is of course
money, because after all, Harpagon is a completely miser who
only care about "where is the money?"

From the deepening of misery this core character and the
diversification of character, it is clear to see the
“Metamorphosis” and development of Moliere’s "The Miser"
on Plautus's "The Pot of Gold" in the portrayal of characters,
the characters in the "The Miser" represented by Harpagon are
more full and with more flesh and blood.

III. THE PERFECTION OF PLOT SETTING

The story told by Plautus's "The Pot of Gold" is very
simple. In fact, the old man Euclio inadvertently discovered a
pot of gold, He defended the gold every day, but the gold was
stolen after all. Finally, it was stolen by Lyconides' slave
Strobilus, after Euclio recovered the gold; he agreed to take the
gold as the dowry and married his daughter to Lyconides, the
story ended in a festive wedding scene. From this story, we can
clearly see that the plot of the whole script is actually written
around the "The pot of Gold", the most important content is
the process of the gold from discovery to protection to loss and
then the recovery. It can be said that without this pot of gold,
there is no such story. Plautus strengthens the comedy effect
through exaggeration, misunderstanding, coincidence and
other means to achieve the organizational structure of the plot.

Moliere is obviously not satisfied with completing a drama
around "The pot of gold", he re-selected the narrative focus,
took the miser Harpagon as the center of all plots, just as the
difference between their drama titles, it changed from "The Pot
of Gold" to "The Miser". This conception mode has greatly
broadened the time, space and range of characters in the drama.
The main plot also changed into that Harpagon buried 10,000
gold coins in the garden because he always worried others
stole his wealthy. He wanted to marry Mariane, the lover of his
son Cleante, but the gold in the garden was stolen. Cleante
promised he would find the gold as long as his father agreed
him to marry Mariane. Harpagon agreed this proposal, finally
it was found that Cleante’s servant La Fleche, and Cleante
married with Marianne. It can be seen that the miser Harpagon
was not only the line that connect the story, and was also the
pearl of the line. The pot of gold that he hid in the garden is at
best a fuse or a catalyst, adding some burdens and jokes to the
plot, but the miser Harpagon is the most important part of the
plot.

Besides to the "The Pot of Gold" which is similar with
Plautus' "The Pot of Gold", Moliere also carried out a lot of
"Metamorphosis" and innovation to the plot of "The Pot of
Gold". Different with "The Pot of Gold" only has several
major characters including Euclio, Euclio’s neighbor
Megadorus, Megadorus’ sister Eunomia’s son Lyconides,
Euclio's daughter Phaedria and Lyconides’ slavery Strobilus,
in order to cope with the rich plot, Moliere reorganized the
original character in "The Miser" and added several important
character. In "The Miser", Harpagon has a son and a daughter,
Harpagon’s household Valere has been in love secretly with

Advances in Social Science, Education and Humanities Research, volume 310

88

Elise, the daughter of Harpagon, many years ago. The ideal
husband that Harpagon choose for his daughter is Sir. Anselme,
but Sir.Anselme is the father of Mariane who was admired by
both Valere, Harpagon and his son but lost in touch for many
years. The reason for the loss can be traced back to a
shipwreck 16 years ago, the Anselme family separated from
each other at that shipwreck. Sir.Anselme thought that his wife
had died in that shipwreck so he emerged the idea to marry
another wife, thus related to the Harpagon family, and finally
got a family reunion. From the above complex and closely
related characters, we can see the skill of the comedy master
Moliere, he stretched the story of "The Pot of Gold" which
spans less than a year, into sixteen years. Also he hid many
foreshadowing to link with each other; this kind of plot control
is really amazing.

In addition, while Moliere developed the "Metamorphosis"
of "The Pot of Gold", he also inherited the delicate application
of Plautus on coincidence and discovery. This is especially
prominent in this episode of "The Miser":

La Fleche (to Cleante): What is going on? Our Master
Simon is talking to your father there.

Cleante: Is anyone telling him who I am? You also sold me
out?

Simon: Ah! Ah! (To Cleante and La Fleche) You are really
anxious! Who told you to meet here? (To Harpagon), Sir, I did
not tell them your name and address; but in my opinion, this
does not have much harm. They are not the persons who talk
too much, you can discuss it together here.

Harpagon: What happened?

Simon: This gentleman is the one I told you to borrow the
15,000 francs from you.

Harpagon: What? You damn thing! It is you who are
willing to take this evil road.

Cleante: Father! It’s you who do this shameful thing.

[Master Simon escaped].

Harpagon: Is is you who borrow this illegal debt to destroy
your family?

Cleante: Is it you who want to use this sinful loan shark
make a fortune?

Harpagon: How dare you to still stand in front of me after
you have done this thing?

Cleante: How could you have the gut to see anyone after
you have done this?

Similar to the "discovery" plot in the drama, it greatly
enhances the tension of the drama, making Moliere's "The
Miser" more successful in the development of
"Metamorphosis" on the plot of Plautus's "The Pot of Gold",
compared with "The Pot of Gold", the plot setting is more
perfect.

IV. THE SOCIAL BACKGROUND IS HIGHLIGHTED

From the 5th century BC to the beginning of the 3rd
century, the struggle between civilians and nobles came to an
end. The Italian peninsula was basically unified, and ancient
Rome entered the Republican period. Plautus was the first
comedy writer in Rome to have a complete work, who
happened to live at the Roman Republic period which enacted
the Law of Twelve Tables. During this period, the economy
developed rapidly, and the Roman law also paid great attention
to the protection of private property. In the ancient Roman
period, the image of "Pappus" (stingy and lustful old man) in
the "Sitola Opera" is very similar to Euclio in "The Pot of
Gold", showing the characteristics of the era when the private
ownership was just established.

The 17th century drama master Moliere lived during the
reign of Louis XIV of French Bourbon Dynasty. Louis XIV
strengthened the feudal centralization, vigorously weakened
the power of local aristocracy, and economically promoted the
development of capitalist industry and commerce. At the same
time, the core idea is the Enlightenment Movement of "rational
worship", which also began in the 17th century. This
Movement strongly criticized feudal autocracy, religious
ignorance and privilege, promoted the ideas of freedom,
democracy and equality, prepared for the European bourgeois
revolution and publicity. Under the historical and spatial space
which the bourgeoisie has been growing and capitalist
ideology has been developing, the image of Harpagon created
by Moliere in “The Miser” also has bourgeois color.

In the "The Pot of Gold", Euclio is only an old man who
lived in ancient Roman slave society, accidentally discover
huge wealth, so he can't eat at day, can't sleep at night, only
care about his pot of gold, such a simple image, the influence
of society background is mostly the ideological transformation
of family concept and private ownership under slavery. The
Harpagon in "The Miser" is an image of capitalist who makes
money with loan sharks. For Moliere, who "takes the subject
from real life," the social background brand of him is deeply
imprinted.

La Fleche (continued to read the contract) "The money
lender wants to have no burden on the conscience, so he is
willing to take only five percent of interest to lend his money."

Cleante: More than five percent? Really! This is fair and
reasonable, and there is nothing to complain about.

La Fleche: This is true. (Continue to read the contract)
"But since the money lender does not have this payment at
hand, in order to satisfy the request of the borrower, it must be
borrowed from other person and borrowed with two percent of
interest. Therefore, the interest should be borne by the
borrower and must not be affected other matters, because the
money is purely borrowed to help the borrowers."

Cleante: Bloody hell! Where did you find this Jew, Arab!
This is higher than 20 percent of interest.

 At this time, Harpagon has become an "upgraded version"
of Shakespeare's classic sinister image of Sherlock. The
atmosphere of his time is straightforward and reflects the times.

Advances in Social Science, Education and Humanities Research, volume 310

89

Compared with Plautus' "The Pot of Gold" in ancient
Rome, Moliere spent a lot of ink in "The Miser", reflecting the
style and social background of the 17th century in France from
the positive and side angles. It can be said as the
"Metamorphosis" and development of "The Pot of Gold".

V. CONCLUSION

Throughout the three aspects of plot setting, character
image and social background, the "The Miser" based on the
comedy "The Pot of Gold" by the ancient Roman dramatist
Plautus has been continuously developed under Moliere's
writing and achieved “Metamorphosis”. His superb artistic
technique has made "The Miser", which has revived the “The
Pot of Gold” of the Roman period; he devoted him to the
richness of the drama, giving it a different artistic charm.

REFERENCES

[1] "Three Kinds of Ancient Roman Comedies", China Theater Publishing
Company, 1985. (in Chinese)

[2] "The Six Kinds of Moliere Comedy", Translated by Li Jianwu,
Shanghai Translation Publishing Company, 1980. (in Chinese)

[3] Xu Keqin. Comparison between "The miser" and "The Pot of Gold" [J].
Qilu Yiyuan, 1990 (03): 23-25. (in Chinese)

Advances in Social Science, Education and Humanities Research, volume 310

90

