

CRITICISM AND EDUCATION

Augusto Ponzio and Susan Petrilli

Philosophy of language and General Linguistics at the University of Bari Italy

Keywords: Critique, education, globalization, mondialization, free-time society, employment, competition, invention, innovation and play of musement, university education, global communication, global semiotics, semioethics, responsibility, dialogue, modeling, language and speech, otherness, dialogic reasoning.

Contents

1. Introduction: The Context of Education Today
 - 1.1. Homologation and Reproduction of the Identical
 - 1.2. The Contradiction between Development, Competition, Employment and Protection of The Environment
 - 1.3. Innovation as Destruction
 - 1.4. Education for a Free-Time Society
 - 1.5. Criticism and Adaptation in University Education
 2. Two Meanings of “Global Communication”
 - 2.1. Global Semiotics and Education
 - 2.2. Education of the Semiotic Animal to Responsibility
 - 2.3. Global Semiotics and Criticism
 3. Criticism, Responsibility and Dialogue from a Semioethic Perspective
 - 3.1. Modeling, Communication and Dialogue
 - 3.2. Otherness, Listening and Hospitality
 4. Verbal and Non-Verbal Signs In the Educational Process
 - 4.1. The Field of Global Semiotics
 - 4.2. The Typology of Human Modeling is Pivotal in Education Theory and Practice
 - 4.3. The Evolution of Cognitive Processes and Language
 - 4.4. Education to Organic Conceptual Competence
 - 4.5. The Bond among Sign, Body, Mind, and Culture
 - 4.6. The Natural Learning Flow Principle
 5. Literary Writing
 - 5.1. Education to Inventing
 - 5.2. Language, Speech and the Play of Musement
 - 5.3. Criticism and Education from a Global Perspective
 - 5.4. Writing and Literature
 - 5.5. Education and the Critique of Dialogic Reason
 - 5.6. Literary Communication in the Era of Global Communication from the Perspective of Comparative Literature
- Glossary
Bibliography
Biographical Sketches

Summary

If a goal in education is to develop the capacity for criticism, social consciousness, and responsible behavior, a preliminary analysis must keep account of the historical and social context of educational processes. In this context we must signal recourse to normalizing politics in educational discourse, patronized by the European Commission for so-called Knowledge Society. Rather than limit efforts to reproducing current social relations always the same, present-day educational systems should prepare us for new perspectives on how to organize social relations. The real issue today concerning educational systems, including at the university level, its engagement in globalized communication-production, is whether the globalized world governed by today's social reproduction system is changing as a result of communication-production itself; therefore, whether a globalized educational system, its adaptation to the world as it is, to this world, is by any chance an anachronism. Education at all levels must rediscover its educational role and respond to the times, to the present-day condition in history. Global semiotics provides a foundation for education, this means to evidence how signs play a role in our performances at all stages in the educational process, how they serve different ends, and are adequate or inadequate to communication.

Global semiotics contributes to education on a methodological level, from the theoretical foundations of education to specialized aspects of teaching and learning. The human being as a so-called "semiotic animal" is capable of a global perspective on semiosis and is responsible for the health of semiosis over the globe. For all these reasons we propose a semioethic approach to the relation between criticism and education. The disengagement of literary writing with respect to the obligations characterizing other writing genres where writing figures as mere transcription, frees it from special responsibilities, from responsibilities limited by alibis. Disengagement from partial and relative responsibility, limited responsibility, invests literary writing with the type of responsibility that knows no limits, with absolute responsibility, unlimited responsibility. This type of responsibility delivers the human being from all that may pose an obstacle to the free manifestation of what characterizes humans in their specificity as human beings. Our allusion is to language understood as the human potential for the infinite play of constructing – and deconstructing – new possible worlds

1. Introduction: The Context of Education Today

If a goal in education is to develop the capacity for criticism, social consciousness, and responsible behavior, a preliminary analysis must keep account of the historical and social context of educational processes.

Characteristics of today's globalized world include the automated industrial revolution, the global market (a quantitative fact of expansion and a qualitative fact which involves the capacity of transforming anything into merchandise), consumption of goods which are messages, and therefore pervasiveness of communication through the whole production cycle. Our economic reality today is Capitalism in the globalization phase, that is, in the communication-production phase. In this situation of globalized capitalism, communication is not limited to the intermediate phase in the productive cycle, but rather it converges with the whole productive cycle in all its phases

(production, exchange and consumption). In today's capitalist system as it has developed so far, control and dominion are achieved through control over communication relations and communication channels (which does not only mean mass media, but also such realities as oil pipelines). This implies control and dominion over market exchange and production. With the expansion of capitalism at a worldwide level, all communication programs are incorporated into a single global project which converges with the plan for developing the capitalist system – internal conflicts of interests apart. This plan is grounded in the reality itself of capital, which means that the ideology of capital is also its logic. From the perspective of communication, the consequence is that communication itself emerges as a unitary, compact, monologic block oriented by a single, dominant point of view. On the one hand, this orientation obliges one to speak according to a given logic; on the other, it imposes silence as a consequence of the order of discourse. This is no question of the “end of ideology”, as some have intimated. The real problem is that dominant ideology today, in this particular phase in the development of social reproduction, is in a position to impose and reproduce itself automatically, silently, without encountering any form of opposition.

1.1. Homologation and Reproduction of the Identical

In a universe where everything communicates with itself, where that which is communicated regards Identity and its reproduction, communication is emptied and silence is imposed. In the relation between that which is interpreted (the interpreted) and that which interprets (the interpretant) there is no excess, no residual margin, no evasion; this relation is obtained on the basis of an identification process in which the sign's escape into the interpretant ends in return to self, negating the other and reasserting identity. On a verbal level, monologism in communication converges with the tendency towards *monolingualism*: externally this translates into linguistic imperialism, the imposition of one language over others; internally language is leveled onto a single language with the loss of effective diversity among internal languages, therefore with the loss of expressiveness, to the advantage of what is commonly considered as easy, direct, efficient and speedy communication. But homogenization does not involve verbal language alone. It concerns all behavior insofar as it is sign behavior. To a universal market there corresponds universal communication, which expresses the same needs, the same desires, and the same fancies. To a “closed universe of discourse” there corresponds a closed “universe of general communication”, the *human semiotic universe*. The entire planet is regulated by a single type of market, single type of production, single type of consumption. This means that behavior, habits, fashions (including dress fashion) have been homogenized, and even more seriously the imaginary, the capacity for the play of musement. In today's dominant communication-production system difference understood in terms of otherness is replaced ever more by difference understood in terms of alternatives. As Italo Calvino writes:

At times it seems to me that a pestilential epidemic has struck humanity in the faculty that characterises it most, i.e. its use of the word, a plague of language which manifests itself as the loss of cognitive force and immediacy, as automatism tending to level out expression into the most generic and abstract formulations, to dilute meanings, to blunt expressive heights, to put out all flashes

produced by words in new circumstances. But inconsistency is perhaps present not only in images or languages, but also in the world. This plague also strikes the life of people, the history of nations, thus rendering all (hi)stories formless, incidental, confused [...]. My uneasiness is for the loss of form which I observe in life [...] (Calvino, *Lezioni americane*, 1988: 59).

1.2. The Contradiction between Development, Competition, Employment and Protection of The Environment

The “Treaty Establishing a Constitution for Europe”, states that:

The Union shall work for the sustainable development of Europe based on balanced economic growth and price stability, a highly competitive social market economy, aiming at full employment and social progress, and a high level of protection and improvement of the quality of the environment.

The aim stated presents an insoluble contradiction. To unite high level competition as conceived by new-liberal ideology, full employment and high level protection of the environment is near impossible. This same contradiction characterizes the aims described by Jacques Delors in his so-called White book, produced by the European Community in 1994. The title itself *Development, Competition, Employment* presents an inversely proportional relation between *development* and *competition*, on one side, and *employment*, on the other. In the same way, the statement made in the “Treaty” presents an inversely proportional relation between the highly competitive social market economy, on one side, and full employment with high level protection and improvement of the quality of the environment, on the other. It is more than obvious that production functional to a highly competitive social market economy causes an increase in unemployment and destruction of the environment.

The global communication world is the world of communication for production, profit, and re-production of the same social reproduction system through all necessary means available, including war. The destructive character of global communication (the “destructive character” is an expression introduced by Walter Benjamin in 1931 to describe the capitalist socio-economic system at the dawn of Nazism) is evident in the destruction of the environment, in the increase of poverty, in unemployment which is structural to the world of global communication and worldwide, in exploitation of the South of the world by the North of the World, and in unfair distribution of wealth between a quarter of the world population – that belonging to the developed world – and all the rest of the world population – that belonging to underdevelopment. Unlike all earlier phases in social development, production today is endowed with an enormous potential for destruction which finds expression in the dramatic extremes of war (cf. Ponzio and Petrilli 2000). Consequently, life over the planet is in serious danger.

1.3. Innovation as Destruction

In light of the connection between the European Commission with its programs and capitalist ideo-logic, is not at all surprising that the European Commission should identify “*innovation*” with “*destruction*,” indeed this is perfectly in line with the

destructive character of capitalism. The European Commission has devoted special attention to inventiveness and innovation functional to profit, to “immaterial investment” and “competition” (cf. *Green Book on Innovation*, 1995). According to the European Commission, the innovative character of products, goods and commodities paradoxically (but in line with capitalistic logic) consists in the capacity for destruction: new products must destroy products that are similar and readily available on the market. The capacity for innovation appropriate to “actual reality” converges with the capacity for destruction. In this context use of normalizing politics in educational discourse must be signaled: this practice is patronized by the European Commission for so-called Knowledge Society. In fact in the *Green Book on Innovation* similar to the other White or Green books produced by the European Commission, the only reference for formation, invention, creativity, innovation is the market, while the innovative character of the product itself consists in its capacity to destroy pre-existing products on the market. An example are CDs which over a relatively short period of time have made traditional records obsolete and useless as the whole stereo, similar to the fate of gramophones in the past. A more recent example is offered by DVDs which are now replacing traditional video tapes. The relation between inventiveness and destruction is revealing for anyone interested in understanding the ideo-logic which regulates society today.

1.4. Education for a Free-Time Society

Paradoxically, the development of capital, thanks to the automated industrial revolution and consequent reduction of work time, produces the necessary condition for liberation from indifferent work (“the end of work” has been examined from different points of view by such authors as Adam Schaff, André Gorz, Jeremy Rifkin). It next becomes a question of imagining new forms of social relations and employment where reduced labor time (which is currently converted into alienated surplus value and unemployment) and reduced production costs are not associated with increase in productivity and exchange value. Instead, they should be considered as a condition for the development of the single individual, a condition for increasing free-time for the sake of personal development and of society at large, therefore of the single individual as a social individual. In such a context free time for the development of society at large, of the social individual, is recognized as the true social wealth. The development of knowledge and education has central place in this process. Rather than limit efforts to reproducing current social relations, present-day educational systems should prepare us for this new perspective on how to organize social relations – a new, different and extraordinary perspective.

This problem (evidenced by Eric Weil 1992) has already emerged in all its topicality in the context of our *free society* as the problem of the relation between technological progress and our existential condition. Automated and therefore developed society is freed ever more from the oppression of work and work time, but at once suffers the negative consequences of this dual liberation because of a missing connection between scientific-technological development and values, between knowledge and education. The condition of liberation from work for an increasing number of people, therefore increase in free time for the many is an issue of central importance in today’s world. Liberation from work puts the individual in a position *to give a content* to existence. But

this content is yet to be identified in today's *free society*. People must avoid experiencing free time as a void, therefore losing themselves in that void and precipitating towards restlessness and boredom. The negative consequences of such a situation are all too familiar, especially with reference to the question of youth in opulent society. Thanks to technological development and automation, *increase in free time* for the masses is a concrete possibility. Free time is the condition of education for all. It is a question of passing from a situation where freedom is simply understood as emancipation from work to *concrete freedom*, that is, necessarily moral and political freedom, the possibility of acting responsibly towards others and self, which implies social and community responsibility. Dominant values circulating in today's society can be identified in such values as efficiency, productivity, competitiveness, and velocity, which contradict the possibility of making conscious choices and living a life that makes sense, that is, at high levels of sense and significance. Education at all levels must rediscover its educational role and respond to the times, to the present-day condition in history.

1.5. Criticism and Adaptation in University Education

This is the problem faced by Jacques Derrida with his *Université sans condition* (1998), which he contrasts to a university system ready to adapt to globalization, to today's condition of *mondialization*, which implies *adapting to the world as it is*, being *realistic*, in the sense of *accepting the being of the world as it is*. The critical vocation of a university education is now sacrificed to the task of spreading communication-production; specifically, to increasing the communication capacity, the circulation of people – the labor market – within the circuits of information society. The issue is not whether university can be reduced to a business enterprise, whether it can adapt to “business philosophy”, indeed, we can still hope in the tendency towards excess and evasion with respect to dominant ideology, proper to research and university education.

The real issue concerning a globalized university system, its engagement in communication-production, is whether this world, a world governed by the capitalist system, is in fact changing as a result of communication-production itself, in its present phase of development; therefore, whether a globalized university system, its adaptation to the world as it is, to this world, is by any chance an anachronism; whether the effort to adapt to the labor market converges with the ever greater tendency to reduction of the labor market and disappearance of the labor force as part of a process that is irreversible, and with increase in unemployment which is proving to be ever more clearly not just a phase, but *structural* to the system. Consequently, “this world” itself – with the end of labor-merchandise and the metamorphosis of labor, the crisis of the “labor market” – is, in spite of itself, compliant with the university vocation for unconditional study and research. If university can ever be “without conditions”, as auspicated by Derrida, this will only be on the condition that it lets itself be conditioned by the new perspectives that are now emerging: that is, the end of commodified labor, the end of the “world of labor”, high level development in human capacities and social relations to the point that the base as well as the goals and interests of today's production system appear far too limited. We must repeat that the effort to make this base last, at all costs and with all possible means, is proving to be ever more dangerous,

and not only for “unconditional knowledge at university”, but for life itself, not only human life but for life over the entire planet.

2. Two Meanings of “Global Communication”

The expression global or globalized communication has two different meanings. In the previous section it is used to refer to a characteristic phenomenon of our time: communication developed through technology, supported by the market and market logic, and extended over the entire globe. In this case the focus is on communication understood in social, cultural, economic and political terms. All this is connected with capitalism as it has developed so far. Globalization, therefore globalized communication exploited for capitalist profit, englobe human life in all its aspects: development, well-being and consumerism and underdevelopment, poverty and impossibility to survive; health and disease; normality and deviation; integration and emargination; employment and unemployment; transfer of the labor-force functional to emigration and instead migration – expression of the request for hospitality, which is denied; trade and use of legal merchandise and traffic in illegal merchandise – from drugs to non conventional weapons. Englobement is not limited to human life. Rather, life over the entire planet is now involved and incorporated (even compromised and put at risk).

However, globalization can also be understood in terms of “global semiotics,” the new perspective on the general science of signs inaugurated by Thomas A. Sebeok. From the socio-economic perspective globalization is limited and short-sighted given that it is functional to sectoral and egotistical interests, paradoxical as this may seem. Instead, the semiotic perspective evidences the condition of reciprocal involvement and interrelatedness among all life forms over the planet. And the condition of interrelatedness implies that in the long indifference towards the other, the tendency to oppress the other can only backfire on the oppressor.

2.1. Global Semiotics and Education

In his programmatic theses on Semiotic and the School, Morris (1946) observed that to use semiotics as the foundation for education does not mean to introduce semiotics as a separate discipline with its technical terminology from early school years. Instead, the point is to evidence how signs play a role in our performances at all stages in the educational process, how they serve different ends, and are adequate or inadequate to communication.

... At the level of higher education, a specific and detailed study of semiotic can serve to raise to fuller awareness the training in the adequate use of signs which should have occurred throughout the earlier levels (326).

Semiotics contributes to education on a methodological level, from the theoretical foundations of education to specialized aspects of teaching and learning. Semiotic research in education is not only an area in education but also in semiotics. In his *Handbook of Semiotics*, W. Nöth (1990) dedicates a section (Teaching) in Chap. III, Semiosis, Code, and the Semiotic Field, to relations between semiotics and education. These include: issues of semiotics in teaching, which studies educational interactions as processes of semiosis and communication (cf. 221-222); the role of semiotics in

teaching school subjects (native language teaching, foreign language teaching; non-verbal and visual communication in the foreign culture; the semiotics of culture in foreign language teaching; semiotic foundations of teaching methodology; visual arts and media languages as school subjects (cf. 222-223); finally semiotics as a subject to be taught in University programs and schools (cf. 223-224). Nöth includes Thomas A. Sebeok among those who have contributed both to the description of teaching programs and syllabi for semiotics as a major or minor in university studies (see Sebeok 1976: 176-180; 1979: 272-279); and to the semiotic foundations of the theoretical and practical aspects of education (see Sebeok, Lamb, and Regan 1988).

-
-
-

TO ACCESS ALL THE 30 PAGES OF THIS CHAPTER,
Visit: <http://www.eolss.net/Eolss-sampleAllChapter.aspx>

Bibliography

Bakhtin, Mikhail M. (1965). *Rabelais and His World*. Eng. trans. H. Iswolsky. Bloomington, IN: Indiana University Press, 1984.[An analysis of the conception of the body in popular culture between the Middle Ages and Renaissance].

Bataille, Georges (1976). “La notion de dépense”, in G. Bataille, *Oeuvres Complètes*, Paris: Gallimard, 1976.[An analysis of behavior and relations not finalized to achieving a goal].

Benjamin, Walter (1931). Der destruktive Charakter. In: W. Benjamin, *Gesammelte Schriften*, ed. R. Tiedermann and H. Schweppenhäuser, IV, 1, 396-401. Frankfurt/M, 1972. Eng. trans. The Destructive Character. In: Benjamin, *Reflections. Walter Benjamin. Essays, Aphorisms, Autobiographical Writings*, ed. and Intro. P. Demetz. New York: Schocken Books, 1986, 301-303.[Essay written on the condition of society in Germany and in Europe at the dawn of Nazism].

Benjamin, Walter (1986a). *Illuminations. Walter Benjamin. Essays and Reflections*. Ed. and intro. H. Arendt. New York: Schocken Books [Harcourt Brace Janovich edition, 1978. Essays on literary authors like Baudelaire and Proust and on the interrelation of art, technology and mass society such as the important study on the work of art in the age of mechanical reproduction].

Benjamin, Walter (1986b). *Reflections. Walter Benjamin. Essays, Aphorisms, Autobiographical Writings*. Ed. and intro. P. Demetz. New York. Schocken Books [Harcourt Brace Janovich edition 1978. Literary and sociological essays written during the 1920s and 1930s].

Benjamin, Walter *et alii* (1995). *Il carattere distruttivo. Millepiani 4*. [In addition to Benjamins paper of 1931 (see above), includes comments on it by various authors among whom Augusto Ponzio].

Blanchot, Maurice (1973). *La follie du jour*. Montpellier: Fata Morgana.[A critique of the ideology of productivity including the obsession for a conclusion in narrative discourse].

Block de Behar, Lisa (1997). *Al margine di Borges*, It. trans. by M. Arriaga Flórez, intro. By A. Ponzio. Bari: Edizioni dal Sud.[An original rereading of Borges with implications for education to reading].

Block de Behar, Lisa (ed. and Pref.) (2000). *Comparative Literature. Issues and Methods /La Littérature comparée. Questions et méthodes*. AILC/ICLA (Association Internationale de Littérature Comparée/International Comparative Literature Association), Printed in Uruguay, Montevideo.[Studies on the methodology of text interpretation].

- Block de Behar, Lisa (ed.) (2002). *Semiotica. Journal of the International Association for Semiotic Studies*, 140-1/4, 2002, pp. 153-167, Special Issue, ed. by Lisa Block de Behar. [Monographic issue on the reading of poetry and the study of signs with special reference to Borges].
- Block de Behar, Lisa (ed.) (2003). *Between Myths and Knowledge*. AILC/ICLA (Association Internationale de Littérature Comparée/International Comparative Literature Association), Printed in Uruguay, Montevideo. [A collection of essays dedicated to the relation between knowledge and myth from the perspective of comparative literature].
- Calvino, Italo (1988). *Lezioni americane*. Milan: Feltrinelli. [Critique of everyday communication and praise of literary writing].
- Chomsky, Noam (1986). *Knowledge of Language. Its Nature, Origin, and Use*. New York: Praeger. [Essay on innatism in linguistics].
- Danesi, Marcel (1993). *Vico, Metaphor, and the Origin of Language*. Bloomington: Indiana University Press. [A comparison between cognitive linguistics and Vico with special reference to metaphor].
- Danesi, Marcel (1998). *The Body in the Sign: Thomas A. Sebeok and Semiotics*. Toronto: Legas. [Exposition of Thomas A. Sebeok's global semiotics and its importance for semiotics of education].
- Danesi, Marcel (2000). *Metafora, lingua concetto. Vico e la linguistica cognitiva*. Introd. by Augusto Ponzio. Bari: Edizioni dal Sud. [A comparison between cognitive linguistics and Vico with special reference to metaphor].
- Derrida, Jacques (1998). *L'Université sans condition*. In Derrida, *L'Université sans condition*. Paris: Galilée, 2001. [A critique of a university system that is subjected to the work market].
- Derrida, Jacques (2003). *Voyous*. Paris: Galilée. [Essay on American politics of preventive war].
- Ejzenstejn, Sergej M., (1981) *La natura non indifferente*, a cura di P. Montani, Venice: Marsilio. [Critique of realism in cinema and in literary writing].
- European Commission (1995). *Green Book on Innovation*, typescript. [Program of the European Commission on innovation in the production of merchandise].
- European Co-ordination Centre for Research and Documentation in Social Sciences (1990). *L'Acte final d'Helsinki*. Wilhelmsfeld: Gottfried Egert Verlag. [Final document produced by the Helsinki world conference of 1975 on security and cooperation in Europe].
- Fano, Giorgio (1972). *Origini e natura del linguaggio*. Turin: Einaudi. Eng trans and intro. by S. Petrilli, *Origins and Nature of Language*. Bloomington: Indiana University Press, 1992. [Excursion into prehistory in search of the origins of verbal language].
- Foucault, Michel (1996). *Biopolitica del potere. I rapporti di potere passano attraverso i corpi. Millepiani 9*. Milan: Mimesis. [A critique of social practices that subserve the individual body to political ideology and power].
- Gould, Stephen J. and Vrba, Elizabeth (1982). Exaptation. *Paleobiology*, 8, I, 14-15. [Evolution of the species considered not only from the perspective of adaptation but also of so-called exaptation, that is, readaptation of an organ or a function].
- Hagège, Claude (1985). *L'homme de paroles*, Paris: Fayard. [A study of verbal language].
- Hoffmeyer, Jesper (1996). *Signs of Meaning in the Universe*. Bloomington: Indiana University Press. [A study on global semiotics from a biosemiotic perspective].
- Levinas, Emmanuel (1934). Quelques réflexions sur la philosophie de l'hitlerisme. *Esprit* 26, 199-208. [Essay on the conception of hitlerism at the dawn of Nazism].
- Levinas, Emmanuel (1961). *Totalité et Infini*. The Hague: Nijhoff. [A study of the relation between Self and Other].
- Levinas, Emmanuel (1974). *Autrement qu'être ou au-delà de l'essence*. The Hague: Nijhoff. Eng. trans. *Otherwise than Being*. Pittsburgh: Duquesne University Press, 2000. [A critique of Heidegger's ontology in light of the relation between Self and Other].

- Levinas, Emmanuel (1987). *Hors Sujet*. Montpellier: Fata Morgana. [A critique of the relation between subject and object and of the primacy of knowledge].
- Litwark, Robert S. (2000). *Rogue States and U.S. Foreign Policy*. Baltimore: John Hopkins University Press. [A critique of U.S. foreign policy].
- Marx, Karl (1975 [1857-59]). *Grundrisse*. vol. 28. London: Lawrence and Wishart. [Marx's manuscripts on the critique of political economy].
- Morris, Charles (1946). *Signs, Language and Behavior*. In Charles Morris 1971, 73-398. [A classic by Morris on general semiotics].
- Morris, Charles (1948). *The Open Self*. New York: Prentice-Hall, Inc.; It. trans. Intro. and ed. by Susan Petrilli, *L'io aperto*. Bari: Graphis, 2002. [A critical analysis of American society soon after the end of the second world war].
- Morris, Charles (1971). *Writings on the General Theory of Signs*. Ed. by T. A. Sebeok. The Hague / Paris: Mouton, 1971. [A collection of Morris's writings on general semiotics].
- Muller, Horst, M. (1987). *Evolution, Kognition, and Sprache*. Berlin: Paul Parey. [A study on language from an evolutionary point of view].
- Nöth, Winfried (1990). *Handbook of Semiotics*. Bloomington: Indiana University Press.
- Peirce, Charles S. (1931-1956). *Collected Papers*, vols. 1-8. Eds. C. Hartshorne, P. Weiss, & A. W. Burks. Cambridge (Mass.): The Belknap Press of Harvard University Press. [Introductory text to the study of the general theory of signs].
- Petrilli, Susan (1998). *Teoria dei segni e del linguaggio*. Bari: Graphis, 2001. [A study in philosophy of language and semiotics].
- Petrilli, Susan (ed.) (2003a). *Linguaggi*. Bari: Graphis. [A survey of various human verbal and nonverbal language and of different approaches and perspectives that concern them].
- Petrilli, Susan (ed.) (2003b). *Approaches to Communication*. Madison: Atwood, forthc. [Social communication dealt with according to different points of view and competencies].
- Petrilli, Susan (2005). *Percorsi della semiotica*. Bari: Graphis. [A study on some of the most important positions and problems in the sign sciences].
- Petrilli, Susan / Ponzio, Augusto (2000). *Il sentire nella comunicazione globale*. Rome: Meltemi. [Communication in globalized society analysed under its different aspects with special reference to space, time, values and the relation to the other].
- Petrilli, Susan / Ponzio, Augusto (2001). *Sebeok and the Signs of Life*. London: Icon Books. [A critical study of Thomas A. Sebeok's global semiotics or semiotics of life].
- Petrilli, Susan / Ponzio, Augusto (2002). *I segni e la vita. La semiotica globale di Thomas A. Sebeok*. Milan: Spirali. [A critical study of Thomas A. Sebeok's global semiotics or semiotics of life and its most recent developments].
- Petrilli, Susan / Ponzio, Augusto (2003a). *Semioetica*. Rome: Meltemi. [The proposal of a new perspective in semiotics which focuses on the ethical and axiological dimensions of human sign behavior].
- Petrilli, Susan / Ponzio, Augusto (2003b). *Views in Literary Semiotics*. Ottawa: Legas. [On the contribution of semiotics key to literary writing].
- Petrilli, Susan / Ponzio, Augusto (2005). *Semiotics Unbounded. Interpretive Routes through the Open Network of Signs*. Toronto: Toronto University Press. [A global approach to the problems of our time involving issues concerning signs with reference to contributions from the most significant thinkers in modern and contemporary semiotics].
- Poirié, François (1987). *Emmanuel Lévinas*. Lyon: La Manufacture. [An interview on the biography and on central issues in the philosophy of E. Levinas].
- Ponzio, Augusto (1995). *La differenza non indifferente. Comunicazione, migrazione, guerra*. Milan:

Mimesis. [A critique of difference conceived in terms of separation and opposition].

Ponzio, Augusto (1996). *Sujet et altérité. Sur Emmanuel Levinas*, suivi de Deux dialogues avec Emmanuel Lévinas. Paris: l'Harmattan. [A critical study of the philosophy of E. Levinas].

Ponzio, Augusto (1997). *Metodologia della formazione linguistica*. Bari: Laterza. [On pedagogical and didactic methodology for education, formation, teaching and learning].

Ponzio, Augusto (1999). *La comunicazione*. Bari: Graphis. [An analysis of communication in global society].

Ponzio, Augusto (2003). *I segni tra infinità e globalità. Per una critica della comunicazione globale*. Bari: Cacucci. [A semiotic critique of global communication].

Posner, R.; K. Robering; and T. A. Sebeok (eds.) (1997-2004). *Semiotik/Semiotics. A Handbook on the Sign-Theoretic Foundations of Nature and Culture*, 3 vols. Berlin: Walter de Gruyter. [An essential instrument in studies on the sciences of signs and their applications].

Radin, Paul (1994) (a cura di). *Fiabe africane*, pref. di Italo Calvino, trad. it. di Adriana Motti, Turin: Einaudi, 1955. [A collection of significant fables from Africa].

Rossi-Landi, Ferruccio (1972). *Semiotica e ideologia*, reed. and intro. by A. Ponzio. Milan: Bompiani, 1994. [An analysis of the close interrelation between signs, social planning and programs of behavior].

Rossi-Landi, Ferruccio (1973). *Ideologies of Linguistic Relativity*. The Hague: Mouton. [A critique of ethnolinguistic theories formulated by Edward Sapir and Benjamin Whorf].

Rossi-Landi, Ferruccio (1977). *Linguistics and Economics* (1974). The Hague: Mouton. [On the relation between economic value and linguistic value].

Rossi-Landi, Ferruccio (1978). *Ideologia*. Milan: Mondadori, 1980². Eng. trans. R. Griffin, *Marxism and Ideology*. Oxford: Clarendon Press, 1990. [An exhaustive account of ideology and its interpretations].

Rossi-Landi, Ferruccio (1982). *Ideologia*, reed. and intro. by A. Ponzio. Rome: Meltemi. [New edition with large introduction by A. Ponzio on Rossi-Landi's study on ideology and its interpretations with updated bibliography].

Rossi-Landi, Ferruccio (1985). *Metodica filosofica e scienza dei segni*. Milan: Bompiani. [On the relation between philosophical critique and the study of signs].

Rossi-Landi, Ferruccio (1992). *Between Signs and Non-Signs*. Ed. and intro. S. Petrilli. Amsterdam: Benjamins. [A collection of writings by Rossi-Landi written in English on the relation of signs in social reproduction].

Sebeok, Thomas A. (1976). *Contributions to the Doctrine of Signs*. Bloomington, IN.: Indiana University Press. [This book contains Sebeok's fundamental theses in general semiotics].

Sebeok, Thomas A. (1979). *The Sign and its Masters*. Texas: The University of Texas. [2nd ed. with a new Foreword by the author and Preface by J. Deely. Lanham, Maryland: University Press of America, 1989. A survey of some of the most important "masters of signs" in semiotics].

Sebeok, Thomas A. (1981). *The Play of Musement*. Bloomington: Indiana University Press. [A development on Peirce's conception of the human capacity for innovation verified in various fields of behavior].

Sebeok, Thomas A. (1986). *I Think I Am a Verb. More Contributions to the Doctrine of Signs*. New York: Plenum Press. [Theoretical and applied semiotica as elaborated by T. S. Sebeok].

Sebeok, Thomas A. (1989). Semiosis and semiotics: What lies in their future? In: T. A. Sebeok, 1991, 97-99. [On the future of human sign behavior and of studies on signs].

Sebeok, Thomas A. (1990). *Essays in Zoosemiotics*. Ed. by M. Danesi. Toronto: University of Toronto Press. [A classic on studies in animal sign behavior].

Sebeok, Thomas A. (1991). *A Sign is Just a Sign*, Bloomington, Indiana University Press. [A profound and clear exposition of T. A. Sebeok's global semiotica].

Sebeok, Thomas A. (1994a). Global Semiotics. Plenary lecture delivered on June 18, 1994 as Honorary

President of the Fifth Congress of the International Association for Semiotic Studies, held at the University of California, Berkeley. Now in Thomas A. Sebeok 2001. [Groundbreaking essay introducing global semiotics].

Sebeok, Thomas A. (1994b). *Signs. An Introduction to Semiotics*. Toronto: Toronto University Press. [General introduction to sign theory and practice].

Sebeok, Thomas A. (1998). *Come comunicano gli animali che non parlano*. Bari: Edizioni dal Sud. [A new collection of studies on animal communication and on continuity and discontinuity with respect to human communication].

Sebeok, Thomas A. (2001). *Global Semiotics*, Bloomington, Indiana University Press. [Last work and testament elaborated by T.A. Sebeok on global semiotics].

Sebeok Thomas A. / Danesi, Marcel (2000). *The Forms of Meanings. Modeling Systems Theory and Semiotic Analysis*. Berlin: Mouton de Gruyter. [An important contribution to biosemiotics and modelling theory].

Sebeok, Thomas A.; Lamb, Sydney M. and John O. Regan (1988). *Semiotics and Education. A Dialogue*. Claremont, Calif.: Claremont Graduate School [= Issue of Communication 10. A basic text in the sciences and practices of education].

Sebeok, Thomas A.; Petrilli, Susan; and Augusto Ponzio (2001). *Semiotica dell'io*. Rome: Meltemi. [On the concept of the semiotic self examined from different points of view: biosemiotic, semioethic and sociosemiotic].

The National Security Strategy of the United States of America (September 2002), *Seal of the President of the United States, The White House, Washington, 2002*. [The document produced by the White House on provisions for security in American society].

Treaty Establishing A Constitution For Europe. Conference of the Representatives of the Governments of the Member States, Brussels, 13 October 2004. [Treaty of the European constitution].

Uexküll, Jakob von (1909). *Umwelt und Innenwelt der Tierre*. Springer: Berlin. [A basic work in "biosemiotics" by the biologist J. von Uexküll].

Uexküll, Jakob von (1992). *A Stroll through the Worlds of Animals and Man (1934)*. *Semiotica* 89-4. [An introductory exposition of the author's biosemiotic approach to human and nonhuman animal life].

Villain-Gandossi, Christiane et al. (1990). *The Concept of Europe in the Process of the CSCE* Tübingen, Gunter Narr. [A collection of documents on the semiotic study of the Helsinki conference of 1975 on cooperation and security in Europe].

Vygotsky, Lev S. (1962) *Thought and Language*. Cambridge, Mass: MIT Press. [A classic by the Russian psychologist on the inextricable relation between thought and language].

Weil, Eric (1992). *Educazione e istruzione. Scienza e discipline umanistiche oggi*. Milano: Guerini. [A synthesis of proposals by Weil on the contribution of the human sciences to education in our time].

Biographical Sketches

Augusto Ponzio (b. San Pietro Vernotico, Brindisi, Italy, 17 February 1942) is Full professor of Philosophy of language and General Linguistics at The University of Bari, Italy. In 1980 he founded the Institute of Philosophy of language, which he directed until 1998, when it was transformed into the Department of Linguistic Practices and Text Analysis, which he directed from 1998-2004. He is coordinator of a PhD program in Theory of Language and Science of Signs, which he inaugurated in 1988, and is now member of the Doctoral School in Human Sciences. He has contributed as curator and translator to the diffusion in Italy and internationally of the work of Peter Hispanus, Mikhail Bakhtin, Emmanuel Levinas, Karl Marx, Ferruccio Rossi-Landi, Adam Schaff and Thomas Sebeok. His principal research areas include philosophy of language, general linguistics, semiotics, communication theory, translation theory, and theory of literature. He has published over eighty monographs, almost 400 articles in various international reviews and miscellanies, and translated and edited approximately sixty volumes. The following are the titles of some of his more recent major publications: *Production linguistique et idéologie sociale* (1992), *Signs, Dialogue and Ideology* (1993), *El juego del comunicar. Entre literatura y*

filosofia (1995), *Sujet e alterité. Sur Emmanuel Lévinas* (1996), *La revolución bajtiniana. El pensamiento de Bajtín y la ideología contemporánea* (1998), *La coda dell'occhio. Letture del linguaggio letterario* (1998), *Enunciazione e testo letterario nell'insegnamento dell'italiano come LS* (2001), *Individuo umano, linguaggio e globalizzazione nella filosofia di Adam Schaff* (2002), *La differenza nonindifferente* (2002), *Il linguaggio e le lingue* (2002); (with M. Lomuto) *Semiotica della musica* (1998); (with S. Petrilli) *Signs of Research on Signs, Semiotische Berichte* (1998), *Fuori campo. II segni del corpo tra rappresentazione ed eccedenza* (1999), *Philosophy of Language, Art and Answerability in Mikhail Bakhtin* (2000), *Il sentire della comunicazione globale* (2000), *Thomas Sebeok and the Signs of Life* (2001), *I segni e la vita. La semiotica globale di Thomas A. Sebeok* (2002), *Semioetica* (2003); (with T. A. Sebeok and S. Petrilli) *L'io semiotico* (2001); Ponzio most recent monographs include *I segni tra globalità e infinità. Per la critica della comunicazione globale* (2003), *Elogio dell'infunzionale* (2004), *Semiotica e dialettica* (2004); and (with S. Petrilli) *Semiotics Unbounded. Interpretive Routes through the Open Network of Signs* (2005), (with S. Petrilli and J. Deely) *The Semiotic Animal* (2005); *The Dialogic Nature of the Sign* (2006), *La cifrematica dell'ascolto* (2006), *Fuori luogo. L'esorbitante nella riproduzione dell'identico. Saggio sull'unico e la sua alterità* (2007).

Susan Petrilli (b. Adelaide, South Australia, 3 November 1954) is Associate professor of Semiotics and Philosophy of Language at The University of Bari, Italy. She is a member of the Department of Linguistic Practices and Text Analysis, at the same University. She is member of the PhD program in Theory of Language and Science of Signs, and now of the Doctoral School in Human Sciences. She has contributed as curator and translator to the diffusion in Italy and internationally of the work of Augusto Ponzio, Ferruccio Rossi-Landi, Thomas Sebeok, Victoria Welby. Her principal research areas include philosophy of language, general linguistics, semiotics, communication theory, translation theory, and theory of literature. She has published approximately twenty-five monographs, over 200 articles in various international reviews and miscellanies, and translated and edited approximately forty volumes. The following are the titles of some of her major publications: *Significs, semiotica, significazione* (1988, Preface by T.A. Sebeok); (with O. Calabrese and A. Ponzio) *La ricerca semiotica* (1993); *Materia segnica e interpretazione. Figure e prospettive* (1995); *Che cosa significa significare? Itinerari nello studio dei segni* (1996); *Su Victoria Welby. Significs e filosofia del linguaggio* (1998); (with M. A. Bonfantini, C. Caputo, A. Ponzio, T. A. Sebeok) *Basi. Significare, inventare, dialogare* (1998); *Teoria dei segni e del linguaggio* (1998); (with A. Ponzio) *Signs of Research on Signs, Semiotische Berichte* (1998), *Fuori campo. II segni del corpo tra rappresentazione ed eccedenza* (1999), *Philosophy of Language, Art and Answerability in Mikhail Bakhtin* (2000), *Il sentire della comunicazione globale* (2000), *Thomas Sebeok and the Signs of Life* (2001), *I segni e la vita. La semiotica globale di Thomas A. Sebeok* (2002), *Semioetica* (2003), *Views in Literary Semiotics* (2003); (with T. A. Sebeok and A. Ponzio) *Semiotica dell'io semiotico* (2001); (with M. Danesi and A. Ponzio) *Semiotica globale. Il corpo nel segno* (2004); (with A. Ponzio) *Semiotics Unbounded. Interpretive Routes through the Open Network of Signs* (2005); (with A. Ponzio and J. Ponzio) *Reasoning with Levinas* (2005); (with a. Ponzio and J. Deely) *The Semiotic Animal* (2005); *Percorsi della semiotica* (2005), *White Matters* (ed. 2007).