English 325: Introduction to Rhetorical Studies

Rhetorical Principles Table

Rhetorician/Theorist: 

Principles
What the Rhetorician Says

· provide paraphrases and/or quotations

· identify as theory or example

· provide page numbers
What the Theory Mean to You

· Rewrite the points from the previous column in your own words so that they make sense to you. 

· Explain why this is a good example of the principle

Ethos (appeal to reputation, rhetor)


Quote 1:

SOCRATES: “And when the king or orator has the power, as Lycurgus or Solon or Darius had, of attaining an immortality or authorship in a state, is he not thought by posterity, when they see his compositions, and does he not think himself, while he is yet alive, to be a god?” (p.20) 

Quote 2: 

Phaedrus: “And I begin to be afraid that I shall lose conceit of Lysias, and that he will appear tame in comparison, even if he be willing to put another as fine and as long as yours into the field, which I doubt.”

 (p. 19)

Quote 3:

Socrates: “He, then, who would deceive others, and not be deceived, must exactly know the real likenesses and differences of things.” (p.24) 

Quote 4: 

Socrates: “In good speaking should not the mind of the speaker know the truth of the matter about which he is going to speak?” (p.22)


Socrates is referring to three statesmen who were very successful making laws. The reputation of the rhetor is essential and grows with each success. That reputation is carried through to future generations, giving him the ability to persuade people infinitely.

Here, Phaedrus is so impressed by Socrates’ grandeur story that he questions Lysias’ character and ability to compete with Socrates.

Even though a person is skillful in the art of deception, in order to avoid being deceived, he also must know how to recognize those very tactics in others.

The rhetor’s ability to persuade the audience is dependent upon his knowledge of the subject. If his knowledge is questioned, no one will believe him.

Pathos (appeal to emotion, audience)
Quote: 1

SOCRATES: “The method which proceeds without analysis is like the groping of a blind man. Yet, surely, he who is an artist ought not to admit of a comparison with the blind, or deaf. The rhetorician, who teaches his pupil to speak scientifically, will particularly set forth the nature of that being to which he addresses his speeches; and this, I conceive, to be the soul.” (p. 32) 

Quote 2: 

Socrates: “The soul through all her being is immortal, for that which is ever in motion is immortal; but that which moves another and is moved by another, in ceasing to move ceases also to live.” (p.13) 

Quote 3:

Socrates: “He who is the victim of his passions and the slave of pleasure will of course desire to make his beloved as agreeable to himself as possible.” (p. 9) 

Quote 4:

Socrates: “Let us note that in every one of us there are two guiding and ruling principles which lead us whither they will; one is the natural desire of pleasure, the other is an acquired opinion which aspires after the best; and these two are sometimes in harmony and then again at war, and sometimes the one, sometimes the other conquers.” (p. 8)
The rhetor finds the audience’s weakness and uses it to his advantage.  For example, he could interconnect the subject with their belief system to draw them in.  But, the rhetor should maintain that it is the art of knowledge that persuades rather than deceitful tactics. 

This appeals to the audience’s desire for life and love. If you stop letting your heart love another, then your life may as well be over.

When love is new, you fail to see the flaws in your lover because you want that person to be perfect.

In this statement he is referring to love.  He appeals to our desire to find love with a person who is at least comparable to our self. Sometimes we do but there are times when we fall in love with someone we did not plan to fall in love with.

Style (presentation of communication)
Quote 1:

SOCRATES: “You seem to be unconscious, Phaedrus, that the “sweet elbow” of the proverb is really the long arm of the Nile. (p.20) 

Quote 2:

Socrates: “How delightful is the breeze: -- so very sweet; and there is a sound in the air shrill and summerlike which makes answer to the chorus of the cicadae.” (p.3)

Quote 3:

Socrates: Well, but are you and I expected to praise the sentiments of the author, or only the clearness and roundness, and finish, and tournure of the language… that he (Lysias) repeated himself two or three times, either from want of words, or from want of pains; and also, he appears to me ostentatiously to exult in showing how well he could say the same thing in two or three ways.” ” (p. 6)

Quote 4:

Socrates: “… in the garden of letters he will sow and plant, but only for the sake of recreation and amusement; he will write them down as memorials to be treasured against the forgetfulness of old age, by himself, or by any other old man who is treading the same path.” (p.36)


Socrates’ use of the metaphor “sweet elbow” reminds Phaedrus that some pleasures, like fame, would be unattainable, if famous statesmen did not publish their speeches for public approval.

Socrates uses ornamental language here to describe a “conversation” going on between nature and a group of cicadae, or locusts that he believes he “hears”. 

Socrates questions whether the feelings of the author should take precedence over the correct use of language and effectiveness of his speech. He establishes that Lysias’ ethos is tied to his thoughts, and that Lysias is more concerned with demonstrating his writing skills, than communicating his story without complicating his meaning.    

Socrates metaphorically compares a collection of old letters to a garden, where seeds are sown and planted. This is an example of the ornamental style of writing that Socrates uses throughout Phaedrus. He rationalizes that a husbandman 

Arrangement (how to structure)
Quote 1:

SOCRATES: “At any rate, you will allow that every discourse ought to be a living creature, having a body of its own and a head and feet; there should be a middle, beginning and end, adapted to one another and to the whole?” (p. 26) {theory}

Quote 2:

Socrates: “I am a maiden of bronze and lie on the tomb of Midas; 

So long as water flows and tall trees grow,

So long here on this spot by his sad tomb abiding,

I shall declare to passers-by that Midas sleeps below.”

Socrates: “Now in this rhyme whether a line comes first or comes last, as you will perceive, makes no difference. (p. 27)

Quote 3:

Socrates: Thirdly, having classified men and speeches, and their kinds and affections, and adapted them to one another, he will tell the reason of his arrangement, and show why one soul is persuaded by a particular form of argument, and another not.

Quote 4:

Socrates: Here he appears to have done just the reverse of what he ought; for he has begun at the end, and is swimming on his back through the flood to the place of starting. His address to the fair youth begins where the lover would have ended.” 

(p. 26)


The rhetor’s speech should be thorough. Each point made by the speaker should be communicated well and have cohesion. It should have an introduction, a narration, and a conclusion, for purposes of clarity. 

Socrates notes that the lines in this epitaph can be arranged in any order and still communicate the fact that Midas’ body lies in the tomb. Socrates uses this example to explain that Lysias’ discourse is not written in any particular order; his thoughts are communicated well, but they are written in random order.

Socrates demonstrates the methods that a teacher can use to arrange the pupils in his class. He pays attention to their rhetorical preferences, puts them in the related groups and exposes them to each other’s style. He then goes on to say that the reason why one student’s taste differs from another’s is due to their unique personalities. 

Socrates makes comments about the part in Lysias’ speech that concerns the lover’s repentance. He states that the arrangement of Lysias’ speech was not written in chronological order from beginning to end, but it began where it should have ended.

Delivery (message transmission)
Quote 1:

SOCRATES: “And suppose a person were to come to Sophocles or Euripides and say that he knows how to make a very long speech about a small matter, and a short speech about a great matter, and also a sorrowful speech, or a terrible, or threatening speech, or any other kind of speech, and in teaching this fancies that he is teaching the art of tragedy--?” (p. 30) 

Quote 2:

PHAEDRUS: Listen. "You know how matters stand with me; and how, as I conceive, this affair may be arranged for the advantage of both of us. And I maintain that I ought not to fail in my suit, because I am not your lover: for lovers repent of the kindnesses which they have shown when their passion ceases, but to the non-lovers who are free and not under any compulsion, no time of

repentance ever comes; for they confer their benefits according to the measure of their ability, in the way which is most conducive to their own interest.(p.4)

Quote 3:

SOCRATES: Know then, fair youth, that the former discourse was the word of Phaedrus, the son of Vain Man, who dwells in the city of Myrrhina [Myrrhinusius]. And this which I am about to utter is the recantation of Stesichorus the son of Godly Man [Euphemus], who comes from the town of Desire [Himera], and is to the following effect: "I told a lie when I said" that the beloved ought to accept the non-lover when he might have the lover, because the one is sane, and the other mad.(p.12)

Quote 4:

SOCRATES: The responsibility rests with you. But hear what follows, and perhaps the fit may be averted; all is in their hands above. I will go on talking to my youth. Listen: -- 

Thus, my friend, we have declared and defined the nature of the subject. Keeping the definition in view, let us now enquire what advantage or disadvantage is likely to ensue from the lover or the non-lover to him who accepts their advances.(p.9)


What is said is not as important as the way in which it is said. The rhetor can change the outcome of his speech by the way the oration is delivered. 

Phaedrus repeats the beginning of Lysias’ narration so that Socrates can analyze it. Lysias claims that he will succeed in his suit for he is not the listener’s friend, and that a friend will repent and ask for forgiveness when an acquaintance will not. He concludes that a friend will be more truthful in a relationship than an acquaintance. This is an example of the way in which thoughts are sometimes delivered through speech.

Here Socrates gives an oral history lesson to Phaedrus about Stesichorus, and establishes the reason why he believes Stesichorus’ ideas are so important. 

Socrates is using the same method as Lysias to deliver his narration on the same subject, but he wants his audience to realize that this discussion has its advantages and disadvantages.

Logos (appeal to logic)
Quote 1:

SOCRATES: “In good speaking should not the mind of the speaker know the truth of the matter about which he is going to speak?” (p.22) 

Quote 2:

Socrates: “But perhaps rhetoric has been getting too roughly handled by us, and she might answer: What amazing nonsense you are talking! As if I forced any man to learn to speak in ignorance of the truth! Whatever my advice may be worth, I should have told him to arrive at the truth first, and then come to me. At the same time I boldly assert that mere knowledge of the truth will not give you the art of persuasion.” (p. 22)

Quote 3:

Socrates: All good counsel begins in the same way; a man should know what he is advising about, or his counsel will all come to naught.” (p. 8) 


If you are to be a successful rhetor, you must have knowledge of the subject you are speaking about.  You will not easily persuade your audience if you do not know all of the facts.

Socrates asserts that the rhetorician is not necessarily aware of the truth of his subject matter. He should first arrive at the truth, and then speak. However, his knowledge of the truth, and his ability to speak it, does not guarantee that he will be a persuasive speaker.

It is evident that a counselor would need to familiarize himself with the subject matter of his profession, or he is wasting the patient’s and his own time.


Invention (creation of knowledge)
Quote 1:

SOCRATES: “And what is well and what is badly—need we ask Lysias, or any other poet or orator, who ever wrote or will write either a political or any other work, in metre or out of metre, poet or prose writer, to teach us this?” (p. 21) 

Quote 2:

PHAEDRUS:
“Further, I say that you are likely to be improved by me, whereas the lover will spoil you. For they praise your words and actions in a wrong way; partly, because they are afraid of offending you, and also, their judgment is weakened by passion. Such are the feats which love exhibits; he

makes things painful to the disappointed which give no pain to others; he compels the successful lover to praise what ought not to give him pleasure, and therefore the beloved is to be pitied rather

than envied. (p14)

Quote 3:

Socrates: “There are some sorts of animals, such as flatterers, who are dangerous and mischievous enough, and yet nature has mingled a temporary pleasure and grace in their composition. You may say that a courtesan is hurtful, and disapprove of such creatures and their practices, and yet for the time they are very pleasant. But the lover is not only hurtful to his love; he is also an extremely disagreeable companion.” (p.9) 

Quote 4:

Socrates: The divine intelligence, being nurtured upon mind and pure knowledge, and the intelligence of every soul which is capable of receiving the food proper to it, rejoices at beholding reality, and once more gazing upon truth, is replenished and made glad, until the revolution of the

worlds brings her round again to the same place. In the revolution she beholds justice, and temperance, and knowledge absolute, not in the form of generation or of relation, which men call

existence, but knowledge absolute in existence absolute; and beholding the other true existences in like manner, and feasting upon them, she passes down into the interior of the heavens and returns home; and there the charioteer putting up his horses at the stall, gives them ambrosia to eat and nectar to drink.(p.14)

Socrates is pointing out that the rules of rhetoric can differ depending on how the orator delivers the message, and he questions which rule is correct, and which rule has true rhetorical value. 

Phaedrus is creating the knowledge that the lover will praise others knowledge because they are seeking their approval. Whereas the non-lover will give the honest answer and not worry about how the rhetor will react to their thoughts.

Socrates is stating that lovers are like animals; there are moments where they are trusting and pleasant, but like creatures, they can change in an instant to become cruel or dangerous. Socrates wants his audience to see that lovers, like non-lovers, are unpleasant companions.

Here Socrates is creating the knowledge that the soul is alive and needs to be nurtured. The soul is the center of a person’s moral conscious. Our soul is where the ultimate truth lies.


Other
Quote 1:

SOCRATES: “Oratory is the art of enchanting the soul, and therefore he who would be an orator has to learn the differences of human souls.”

Quote 2

Socrates: “The disgrace begins when a man writes not, well, but badly.” (p. 21)

Quote 3:

“And of madness there were two kinds; one produced by human infirmity, the other was a divine release of the soul from the yoke of custom and convention.” (p.27) 


The rhetor must charm his audience. In order to do this you must know the type of audience you are addressing. The subject matter must be one that the audience will readily absorb.

This quote combines ethos with style. Socrates declares that a rhetor’s reputation is associated with his ability to write well.

In this delivery, Socrates is clarifying the two speeches .He teaches his audience how to classify each of his speeches so that they may gain a better understanding of how to interpret both speeches. Socrates is making it easier for the audience to decide which speech is more appealing.

 

