Study Questions for Peters Chapter 1

Part One: Plato’s Phaedrus

1. Is the media really so bad? If so, why? If not, also why? pp. 33ff

2. How can dialogue be “tyrannical”? p. 34

3. How are Socrates and Jesus the “central figures in the oral life of the Western World”? p. 35

4. How does Plato’s Socrates privilege the sender while Jesus privileges the receiver? How does this spell out in contemporary life? p. 35

5. How are Socrates and Jesus metaphors for dialogue and dissemination? pp. 36ff

6. What did Plato have against writing? p. 36

7. What is Peters referring to when he writes “the dream of angel-like contact between souls at any distance”? p. 37

8. Is communication as erotic as Plato’s Socrates claims? In other words, what does “multiplication, a term that ought to be taken in its double sense of simple copying and sexual reproduction” mean? p. 37

9. So, what do you think the theme of the Phaedrus is? p. 38

10. What does Ralph Waldo Emerson mean by “Great havoc he (Plato) makes among our originalities”? p. 38

11. Is writing an “erotic object”? p. 39

12. What is meant by “so the notion that what new media gain in fidelity, they lose by conjuring a new spirit world”? p. 39

13. What’s the “paradox” on page 39 about? p. 39

14. What is Socrates take on Phaedrus’s presentation of Lysias’s speech? p. 39
15. What is Socrates’s take on eros and reason? pp. 39ff

16. What’s your opinion about Plato’s notion of “love as mania” in contrast to that of the “synousia”? p. 39-40
17. How many speeches were delivered in Phaedrus?
18. Is reading a “sexual relation” anymore at all or even then? p. 40

19. If so, then is Plato right to say it involves Erast​es and Eromenos? p. 40

20. What’s your take on Lysias’s “rational” view of love?

21. Is Lysias defending “object” love and thus perhaps creating pornography?

22. But, can love be love when one partner is a subject and another an object? P. 41

23. Summarize than the first speech by Lysias presented by Phaedrus by naming the theme, its basic parts, and conclusion.

24. What does “Phaedrus” mean? p. 41

25. So, how does Plato’s Socrates define love? p. 41

26. In what ways does love go sour? p. 42

27. Why are the first two speeches delivered under compulsion? p. 42

28. How have English departments tried to follow the suggestions of Plato in teaching “writing”? p. 42
29. How have English departments tried to follow the suggestions of Plato in teaching “writing”? p. 42

30. What is meant by “Both speeches strip love of sorrow and danger”? p. 42

31. Explain how Plato’s Socrates uses the first and second speeches as illustrations of “blasphemy against the god of love”? p. 42

32. So, how does Plato explain the “blessed madness” of love? p. 42

33. What do the horses in the illustration of the chariot represent? p. 42
34. Did Plato invent a new kind of love and with it a new view of communication? p. 43

35. How does this play out—is it the refusal to penetrate or write? p. 43

36. What is being renounced by this action? p. 43

37. What do you think of the phrase “It takes two to philosophize”? p. 43

38. So, is communication a recollection of “divine origin”? p. 43

39. So, is the sight a beautiful person a “vision” of heaven? p. 43

40. Is sexual desire a sign of “divine homesickness” or “a quest to recollect a lost wholeness”? p. 44
41. What if someone said to their lover “Thanks for helping me remember heaven”?

42. Did Solomon plagiarize Plato in the Song of Solomon?
43. Did Plato write every love song ever written?

44. What about love for the physically unattractive? pp. 41-44
45. So, can someone learn to love someone that loves them? p. 44

46. What is transference? p. 44

47. Is falling in love falling in love with yourself? p. 44

48. For Plato, heaven is a place where love is perfect. So, is that why people who have truly love have visions as they die of those they have truly loved?

49. What does in mean that Plato’s notion of communication is both ideal and severe? p. 45

50. So, what is the key to the unity of dialogue? p. 45

51. Medicine treats the body—rhetoric the soul, but how can you know the soul of everyone? p. 45

52. How can you know realities? And, what are they? p. 45

53. What is the parallel, therefore, between Socrates’ views and love and those of speech? p. 46

54. Is the modern news media doomed given Plato’s Socrates views? In fact, does modern media create problems or “dangerous harvest”? p. 46

55. What do you think of Plato’s notion that writing creates acts of ventriloquism? p. 46

56. What are the enduring anxieties about writing? p. 47

57. Do these apply as well to the media?

58. Was Lysias the inventor of the notion that communication is information transfer and Plato the inventor of communication as soul talk? p. 47
59. Is the soul more durable than the papyrus? p. 48 and 49
60. Can we anymore teach others in mass than we can love or speak to others in mass given Plato’s views? Are seeds to be planted carefully? p. 48
61. What is Plato’s concern about AI? p. 49

62. Is this why Islamic teachers are so successful in that they instruct face to face and uses the memorization of Arabic texts?

63. Is writing a technology plain and simple that we have forgotten the impact of. (The story of the Last of the Mohicans)?

64. Are you my mummies or am I Plato’s? p. 49

65. What is meant by “books are not absolutely dead things, but do contain a potency of life in them? p. 49

66. Has technology created the ghostly element between people or indeed the emptiness we so often feel? p. 49

67. Has media created a whole series or kinds of relationships? p. 50

68. So then, is all rhetoric that comes to us from afar and not reciprocal in nature, form etc leading us into relation constraint and in a sense killing freedom? p. 50

69. So, what does in mean to say that new medium is not merely a “repacking of old contents”? p. 51
70. If the study of communication is really the study of communication breakdowns, than what are the signs of breakdown and can they be categorized and anticipated if not prevented? p. 51

Part Two: Jesus

1. What is rhetoric like in the synoptic? p. 51

2. Compare the parables to the Phaedrus regarding communication. p. 51

3. What are the types of souls in the parable of the sower? p. 52
4. What’s another name for the gap? p. 52

5. From an communication perspective, what does it mean to have “hears that can hear”? p. 53

6. Why may the parables offer an equal if not superior mode of communication regarding dialogue? p. 53

7. What is meant by “suspension of reciprocity”? p. 53

8. How many parables does Peters refer to? What are they and what do they mean regarding dissemination communication theory? p. 53-55

9. Why is there something democratic and frightening about the dispensing of merit? p. 54

10. What is meant by the “passion operate according to strange arithmetic”? p. 55

11. Is it fair to say that Socrates was into reciprocity and Jesus expenditure regarding communication?
12. People have trouble with the parable of the prodigal son, why? p. 55

13. When should love triumph over justice? p. 55

14. What is meant by Socrates disdains waste well Jesus celebrates it? p. 55

15. What does in mean that “agape” needs to be mass communicated? p. 56

16. What is the difference between “tit for tat,” “quid pro quo,” and the golden rule? p. 56

17. What can be said of the following: “There have been and perhaps still are only three great moral systems—anarchy, tit for tat, and agape love”? How does relate to ways of communicating?

18. What is meant by “a just community rest on tit for tat and its suspension.” p. 56

19. What did George Bernard Shaw mean? p. 56
20. What is the difference between the Stoic and the Christian? p. 57

21. Is the Gandhian passive resistance withdrawal? p. 57

22. What is meant by “the majesty” of nonresponsiveness? p. 57

23. What is meant by “Treat yourself like an other and the other like a self? p. 57
24. What does it mean to “gift give”? p. 57

25. What are the economics of gift giving? p. 57

26. Does “gift giving” impose or assume privileges and obligations? p. 58

27. What is Pierre Bourdieu’s formula of exchange? p. 58

28. What does the phrase “mystification is possibility” mean? p. 58

29. What does the sentence “The dream of communication has too little respect for personal inaccessibility” mean? p. 59
30. What are the difference between eros and agape given communication theory? p. 59

31. What does “Socrates does not ultimately countenance love for the imperfect or the particular” mean? p. 60

32. What is meant by “Does love arise from the transcendence of the flesh or from its touch”? mean? p. 61

33. What does “though reciprocity is a moral ideal, it is an insufficient one” mean? p. 60

34. What does “Dissemination is not wreckage: it is our lot”? mean? p. 61
35. So, whose theory of communication is more powerful, complete, useable etc, Plato’s Socrates in the Phaedrus of Jesus’ in the parables?

