Notes on Plato’s Phaedrus
From John Durham Peters

1. Phaedrus contains three speeches

· One composed by Lysias and read by Phaedrus to Socrates

· Two composed and delivered by Socrates

1. One a ruse on love treating love as an evil

2. One on love as a divine madness

2. Addresses concerns about communication as a culture moves from orality to literacy
3. Socrates complaint about writing:

· It diminishes memory

· Lacks interaction

· Disseminates at random

· Disembodies speakers and hearers

4. Addresses “gaps” between souls (humans)

5. Addresses the fierce longing for touch with the untouchable other

6. It’s not about media but love; not about technique but mutuality

7. addresses tightness of coupling between person and person, soul and soul, body and body

8. Emphasizes eros over transmission

9. Sketches the dream of communication from soul to soul and the nightmare of its breakdown when transposed into new media forms.
10. Horror of the distant influencing the near, the dead speaking, the many reading what was intended for the few.

11. Shape of the speech—soma—head and feet, middle, fit work as a whole

12. Aims (themes) complex—love, rhetoric, soul, good, beautiful

13. Two parts--first half has three speeches on love, second half on speech writing and critique of writing

14. Unity problematic—perhaps an analysis of communication in its normative and distorted forms (Peters p. 38)

15. Lysias’ Speech—figured as an erotic object concealed close to the body

16. New media lose fidelity but gain in conjuring a new spirit world
17. Paradox is that the suitor is moved not by madness of love but a calculation of self interest and that is preferred by the youth

18. A rational approach to love can spare one from the sorrows of love.
19. Lysias argues for exchange over expenditure. p. 40
20. Reading means reading aloud.
· Relinquish control of one’s body to the writer

· To yield to a distant dominating body

21. Lysias wants to love Phaedrus like a book loves its readers: openly, without regard to particularities, and for the use of the reader.

22. Phaedrus means “the shining on.”

23. Love is a “divine madness.”

24. Plato’s Socrates invents “Platonic love,” a love without penetration.

25. It takes two to philosophize.

26. Eros is the desire to reunite with Celestial Ocean of beauty not just beastly and sensual pulsation. Sexual desire is a cosmic homesickness. pp. 44-45

27. Dialogue as described by Plato’s Socrates is an ideal both glorious and severe.

28. Mass communication (according to Plato’s Socrates) is dialogue writ large with no stray messages or unintended effects.

29. Against writing:

· Inhuman

· Lacks interiority

· Destroys authentic dialogue

· Impersonal

· Cannot acknowledge the individuality of its interlocutors

· Is promiscuous in distribution

30. Socrates wants question-and-answer intimacy rather than broadcasting; fertilization rather than panspermia. p. 48
31. Socrates prefers souls to papyrus.

32. The first half of Phaedrus concerns eros—communication to the one. The second half concerns rhetoric--communication to the many. p.50

33. Communication for the Phaedrus, when it goes well, can be the mutual discovery of souls; when it turns bad, it can be seduction, pandering, missed connections, or invariance of writing, “signifying the very same thin forever.” p. 50

34. Socrates is our first theorist of communication—which also means, of communication breakdown. p. 51

Notes on Dissemination in the Synoptic Gospels or

“The rhetoric of Jesus”

From John Durham Peters

1. In the parables the idea of communication is one of sowing and harvesting.

2. Moral theory has long drawn from Socrates and Jesus, so why not communication theory?

3. The parable of sower appears in all three synoptic gospels. (Matthew 13, Mark 4, Luke 8)

4. The parable of the sower is a parable about parables.

5. The parable of the sower sorts types of souls (soils) in public address while the Phaedrus does so in for individuals

6. In the parable the sower sends messages whose interpretative cures are hidden or missing but available for those who “have ears to hear.”

7. Plato privileges a private esoteric mode communication. Jesus performs a radically public, exoteric mode of dispersing meanings.
8. There is a suspension of reciprocity in the parables. They offer an excellence to dialogue perhaps superior to Plato’s model.

9. Peters refers to four parables are referred to: The Sower (Matt 13), the Laborers (Matt 20), the Lost Object (Luke 15), and the Prodigal Son (Luke 15).

10. The passions operate according to strange arithmetic.

11. The economics of love brings complaint and support of the elder son.

12. Lysias and the those who support the elder son are both concerned with the mania that overtakes those who love.

13. The economics of love is a concern voiced by those who defend the elder son.

14. George Bernard show gives us an alternate view of the Golden Rule: “Do not do onto others as you would they should do unto you. Their tastes may not be the same.” p. 56

15. The Stoic maintains equanimity via psychic withdrawal; the Christian is called to impartial kindness combined with intense psychic engagement; the Gandhian ethic of passive resistance likewise teaches abstention from reaction. “Regarding communication therefore there is “majesty in many cases of nonreponsiveness.” p. 57

16. Motto of communication: Dialogue with the self, dissemination with the other. This is another way of stating the ethical maxim: Treat yourself like another and the other like a self. p. 57
17. It is more blessed to give than to receive. Advertising, teachers, directing etc exert more cultural capital.

18. In receiving gifts (the prodigal) there are privileges and obligations.

19. Pierre Bourdieu--exchange relations are governed by two dimensions: difference in object and deferral in time. If identical objects are exchanged but the transfer is deferred in time, we speak of a loan; if the objects are different and the exchange is simultaneous, it s a trade; and if identical objects are simultaneously exchanged, it is in effect a refusal.

20. A gift must play strategically within the horizons of difference and deferral: it must be different enough in kind and asynchronous enough in time to seem a spontaneous act of goodwill rather that a payment. p. 58

21. Gift giving opens up the possibility of mystification.
22. Yet, all gifts come with strings attached, but acknowledgement of that fact is banned.

23. A life without individuated interaction (dialogue) would lack love; one without generalized access (dissemination) would lack justice.

24. Jesus also said: “Don’t scatter your pearls before swine.” (So, what of this regarding dissemination?)
25. Comparing Socrates and Jesus—eros and agape

· Both want to transcend a narrow rationality

· Both see love as a blessed madness

· Both seek the welfare of the beloved

26. One important difference: Socrates does not ultimately focus on the love of the one, but rather the impersonal love of beauty in general.

27. Platonic love is attracted by beauty, love in the synoptics by need.

28. Love is for the Greeks (Aristotle) is based on comradeship (phileo), the desire for beauty (eros), or the “natural” ties of the clan or city (storge)—for Jesus love is based on kinship of all of God’s creatures which can be marked by agony and duress. p. 61

29. So, communication can be thought of as perfect contact (Socrates) or patience amid the imperfections (Jesus).

30. Open scatter is more fundamental than coupled sharing; it is the stuff from which, on rare, splendid occasions, dialogue may arise. Dissemination is not wreckage; it is our lot. p. 62

