Barbara Johnson

I. General Introduction:

A. translator and interpreter of Derrida: deconstruction is, in Barbara Johnson's phrase, "a careful teasing out of warring forces of signification within the text."
B. From Derrida’s “Plato’s Pharmacy” to B. Johnson; allegory of writing to allegory of reading

1. Terms:

· Theuth(Thoth) vs. Thamus (the King): writing vs. the Father (The Logos of the Father
· Writing vs. Speaking // absence vs. presence // lie vs. truth (how writing includes and precedes speaking
· Mneme-- living anamnesis, a recollection that makes present
vs. hypomnesis--a mere recalling of signs through the mediate, monumental and dead letter of writing.
Dialectics--"an art of weaving, a science of the sumploke" (122), --a weaving, hence unifying
Grammar --a chiasmus (a mere intersection without blending)
Chiasmus: rhetoric—parallel but reversed syntax (e.g. “Do not let a fool kiss you, or a kiss fool you.” “Ask not what you country can do for you, \ / \ / X / \ / \ / but what you can do for your country.”

a diagram of dissemination, opposed to dialectics

II. The Critical Difference. “Opening Remarks” x.
 –starts from the definitions of difference (description and disagreement, information or centure. . .) The problem of difference can . . . be seen as both an uncertainty over separability and as a drifting apart within identity. . . .

The book -- The essays collected in this volume have as their common focus the problem of difference as it structures and undermines the act of reading. E.g. chap 1 (on Barthes and Balzac) masculine/feminine, literature/criticism; chap 4 (on Marlarme and Austin): poetry/theory, performative/constative, reference/self-reference,

Chap 6 (Billy Budd) – naïve/ironic, murder/error, criminal/victim/judge

Chap 7 (Poe, Lacan and Derrida) –literature/psychoanalysis/philosophy

“The Purloined Letter” (the phallus, différance)– “In all the three texts, it is the act of analysis which seems to occupy the center of the discursive stage, and the act of analysis of the act of analysis which in some way disrupts that centrality.” (110)

The differences between entities (prose and poetry, man and woman, literature and theory, guilt and innocence) are shown to be based on a repression of difference within entities, ways in which an entity differs from itself. P. 146 “The frame is thus framed again by part of its content; the sender again receives his own message backward from the receiver.”
III. "Melville's Fist: The Execution of Billy Budd." – Allegory of Reading
Key words: contradictions and gaps between and within identities; allegory (of the questioning of the traditional conditions of allegorical stability p. 83; of reading

A. The Sense of an Ending – jagged edges of “Billy Budd” (p. 81)

B. Contradictions between --

C. The Plot against the Characters//doing vs. being; (critical disagreement: to save plot and condemn Billy (acceptance, tragedy, necessity),

vs. to save Billy and condemn plot (irony, injustice, social criticism)

Chiasmus:p. 2321; 2324

	Billy
	Innocence

	Claggart
	Guilt

(“Handsome is as handsome does.” (continuity between the physical and the moral.)
("Innocence and guilt, criminal and victim, change places through the mute

expressiveness of Billy's inability to speak.")

(p. 92/2327 – “It is by means of a deadly chiasmus that the spatial chasm [between Claggart’s dead-house and Billy’s jail] is crossed.”)

D. Allegory of Reading: two conceptions of language or two types of reading (p. 84/2322-2323):

a. Billy – seems to represent “the perfectly motivated sign”; Claggart – “the image of difference and duplicity”;

Billy “the literal reader” and Clarggart “the ironic reader” (literality vs. irony)

b. from the assumption of continuity between signifier and signified, to their discontinuity;

or the constative and the performative (p. 86 “Billy performs the truth of Claggart’s report to Vere only by means of his absolute and blind denial of its cognitive validity)
c. “difference within” -- Billy’s striking –2326 erasure and repression the negative; Claggart’s latent homosexuality. (blurring the boundaries between good/bad and love/hate.

d. between traditional/metaphysical reading and psychological reading of the fatal blow (pp. 90-91)

E. The deadly space between (within –p. 2328 the origins of Claggart (tautology) and Billy (stutter).

a. in Billy’s inability to speak;

(p. 92 “between cognition and performance, knowing and doing, error and murder. . . .directness and indirectness . . .equally suspect and equally innocent”
b. within the narrator’s tautological attempt to account for Claggart’s past;

G. Three Readings of Reading p. 2330
a. Billy – naïve reading;

b. Clarggart’s ironic reading;

c. Captain Vere’s – indirect p. 100/2332 “makes use of precedent (historical facts, childhood memories), allusions (to the Bible, to various ancient and modern authors) (history p. 100 “Arbitrariness and motivation, irony and literality, are parameters between which language constantly fluctuates, but only historical context determines which proportion of each is perceptible to each reader.

H. Judgment as Political Performance

a. Captain Vere’s choice of context –p. 102 astride “the deadly space between.” Captain Vere’s reading mobilizes both power and knowledge, performance and cognition, error and murder. Judgment is cognition functioning as an act. (use legal context

b. judgement – p. 102/2334 ground itself in a suspension of the opposition between textuality and referentiality. . . .to convert an ambiguous situation into a decidable one. But it does so by converting a difference (Billy . . .between conscious submissiveness & unconscious hostility; Vere . . . between understanding father and military authority) within into a difference between.

c. the fourth reader –the old Dansker p. 107/2336 “who understands ambiguity yet refuses to ‘commit himself.” (cognitively accurate and yet performatively neutral.

Conclusion: p.109 /2337 The deadly space . . . is not located between knowledge and action, performance and cognition. It is that which, within cognition, functions as an act; it is that which, within action, prevents us from ever knowing whether what we hit coincides with what we understand.

