Study Questions
Speaking into the Air: A History of the Idea of Communication by John Durham Peters

Introduction—pp. 1-32

1. In other words, what does Hans-Georg Gadamer mean? p. 1

2. Is the study of communication the study of misunderstanding?

3. If so, is that why we communicate so much, for example the media today, or as Peters claims a “registry of modern longings”?

4. What did Walter Benjamin say about history? p. 3

5. What did William James claim? p. 4

6. What is telepathy, what is solipsism? p. 5
7. Compare mass communication and Plato’s notion of communication in the Phaedrus? p. 6

8. What does communication mean? And, what are Peters’ views of its study? p. 7
9. What’s the fear behind Jesus statement in Matthew 5:37? p. 9

10. What are the various views of communication? pp. 11ff

11. What were C. K. Ogden and I. A. Richards up to? p. 13

12. What did Kafka say that reveals a view of communication? p. 15

13. What where the views of communication implied by Martin Heidegger and John Dewey? pp. 16ff

14. Why is Dewey’s view a problem for democracy? p. 19

15. What did Levinas mean about the “bursting open of pity” in reference to communication? pp. 20ff
16. What’s the relationship between “information” and the notion of communication? pp. 22ff
17. What do you think Rogers meant by “good communication”? p. 26

18. What is the “kink” in the human condition? p. 29

19. What does Peters mean by the phrase “that the expansion of means leads to the expansion of minds”? p. 29

20. What is meant by “The requirement of interpersonal mimesis can be despotic”? p. 31
