


International Journal of Marketing Semiotics

2017

Vol. 5

ISSN: 2195-2280

www.ijmarketingsemiotics.com


Editorial

Amidst a vibrant semiotic landscape of ongoing conceptual innovation and proliferating empirical studies, we are particularly glad to announce that as of the Vth issue of the International Journal of Marketing Semiotics, three new sections will be featured, namely free-to-download books (either in their entirety or individual chapters), academic presentations (either as part of university curricula or as delivered in conferences, seminars, etc.) and by comparison the more standard type of book reviews.

The inspiration and initiative to feature these types of content in the International Journal of Marketing Semiotics stems from two directions: primarily, from our ongoing commitment to adding value to the information that is hosted in the journal, alongside quantity, ease-of-access and versatility. Secondarily, but on an equal footing, from the recognition that academic content does not concern only books and papers, but also presentations. Presentations delivered either in lecture theaters or in conferences rarely circulate on a wider scale, beyond a closed-circuit featuring students and perhaps more informal exchanges among peers. This is in stark contrast with practitioners' conferences where the availability of presentations is the main vehicle for expanding the reach of the deliverables, but also for augmenting the goodwill of conference organizers.

The preparation and delivery of academic presentations is an industrious enterprise, by no means less demanding in time and resources than setting up and implementing a research project in the context of a planned research paper. Academic presentations often provide a snapshot of broader research streams. Thus, they offer the benefit of a structured access to occasionally heavily researched topics. This is the case with Paul Cobley's short, yet fully informative presentation on codes and coding. Despite the fact that the notion of 'code' constitutes common currency in semiotic practitioners' 'toolboxes', inasmuch as in the wider terrain of cultural studies, and that it has been multifariously conceptualized in the semiotic discipline, over and above seminal typologies offered by the likes of Eco and Prieto, approaches such as Sebeok's biosemiotic one that is presented by Cobley are less well-known outside of the semiotic circuit. In similar terms, Rossolatos' presentation on brand planning with rhetorical semiotics that rests on a pan-rhetorical approach to marketing, offers in a nutshell a more comprehensive outlook as regards the relationship between branding strategies and brand communications than usually encountered in the advertising literature, by considering side-by-side issues of

rhetorical appeals, rhetorical argumentation and rhetorical tropes in the light of criteria for the selection of brand expressive cues against an intended plane of content (as brand benefits and values).

Indubitably, content in an information-driven economy is key, if not 'king'. The question is how this content is shaped and how it is delivered while taking into consideration audience expectations, but also the opportunity to shape expectations based on least trodden innovation paths. With a view to maximizing the quantity of quality content, the Books section aims at providing out readership not simply with a review of new releases, but with entire works or with substantial parts (e.g. chapters). This initiative is not intended to disintermediate book reviews which are endorsed as part of our standard deliverables, but to offer value-added deliverables, as well as to facilitate readers in becoming familiar with occasionally less well-known, yet important works in each stream's literature. It is our intention to also offer books that were written, however never released due to various reasons, ranging from publishing house issues to the abandonment of projects which by no means mitigate the value and integrity of the output.

Of course, these innovations content-wise do not imply that we have abandoned our standard deliverables, such as research papers. In this context, this issue opens with 'The Semiotics of Minority Language Branding: A Study of the Celtic Languages' by John Tredinnick-Rowe. The study that is situated in between branding research and cultural studies, offers a particularly nuanced reading of the cultural capital embedded in alcoholic drinks' labels in terms of signifiers from minority languages. The study is well informed by wider cultural considerations of the scrutinized linguistic minorities in inter-semiotic and inter-textual terms and highlights the commercial opportunities that open up for alcoholic drinks brands produced by linguistic minorities in terms of leveraging their heritage in manners that are appealing to contemporary consumers. Our intention and commitment is to continue working towards the provision of relevant and appealing content, coupled with a diversification of delivery modes and vehicles. At the end of the day, innovation is a stronghold of marketing semiotics.

George Rossolatos

Table of Contents

Papers

John Tredinnick-Rowe

The Semiotics of Minority Language Branding: A study of the Celtic languages.....2

Books

George Rossolatos

Brand Equity Planning with Structuralist Rhetorical Semiotics.....17

Presentations

Paul Cobley

Codes, coding and interpretation.....20

George Rossolatos

Brand planning with rhetorical semiotics (Workshop presentation, Queensland Business School April 11 2017).....20

Book Reviews

Dario Martinelli

Give Peace a Chant: Popular Music, Politics and Social Protest. Springer.....22

Papers

The Semiotics of Minority Language Branding: A Study of the Celtic Languages

John Tredinnick-Rowe*, European Centre for Environment and Human Health, University of Exeter Medical School, Truro Campus, Knowledge Spa, RCH Treliiske, Truro, Cornwall, UK (j.tredinnick-rowe@exeter.ac.uk)

Abstract

This paper investigates the role of minority language commodification in alcoholic drinks' branding, with a specific focus on Celtic languages and a particular emphasis on Cornish. The topic is introduced by exploring the ongoing and significant connection between language, culture and food, taking phrases and rhymes from historical sources and comparing their use. The aim is to establish cross-disciplinary synergies between semiotics and cultural analysis and to shed new light on marketing issues in the alcoholic drinks sector. The methodology section features the first ever analysis of alcoholic drinks' labels from four Celtic national minorities ($N = 1,937$) that illustrates what proportion of labels exists in each minority's language. The paper further explores unique branding positions in relation to the marketing theory of positionality, and positional innovation. It concludes with a discussion of Spolsky and Cooper's (1991) third sign rule and the concept of linguistic landscapes in relation to alcoholic drinks' labelling.

Keywords: positional innovation, Cornish, Celtic, alcoholic drinks branding, labelling

0. Introduction

This paper explores the use of Celtic languages for alcoholic drinks branding, with a specific focus on Cornish (Kernewek) and the triadic relationship between language, food and culture. The paper starts by exploring the ethno-linguistic connections between the Cornish language and cuisine, its connection to other Celtic languages, historical literature, and the food industry. Rowe and Taylor (2014) have looked at other Cornish food products and their relation to positional marketing as a form of innovation. However, this paper is based on empirical data collected from online sources, rather than a case study methodology.

Then I introduce the concept of positional innovation and its connection to branding. The process by which signifiers can be turned into saleable objects is related to what Heller (2008) refers to as the commodification of language, or as Hornsby and Vigers (2012, 59) after Myhill (1999) termed it language-and-economy. The commodification of language will be explored through the concepts of positionality and positional innovation.

* John Tredinnick-Rowe is a postdoctoral researcher at the University of Exeter medical school, UK. He holds a PhD in medical service innovation which was co-supervised by University of Exeter medical school and business school. He has published works on medical education, reviews of medical semiotics, the creation of health metrics, and political nationalism. His research interests include medical education, regulation, assessment and service design, medical semiotics, identity construction in medicine, and the political nationalism of stateless nations.

Positional innovation is an innovation category that lends itself willingly to marketing and branding as subjects, as it does not require a product to be altered. This concerns how a product or service can be sold to a new market by changing the branding position of that product, rather than its physical attributes (Francis and Bessant 2005). Lucozade, for example, as may be gauged from the examples in Table 1, moved from a health-related market to a sports market without altering substantially the chemical composition of the product.

Table 1. Examples of Positional Innovation (adapted from Francis and Bessant [2005]; Ruzich [2008])

Brand	Previous Position	Current Position	Reason for Positional Innovation
Starbucks	Coffee functional product	– Coffee- emotional experience	To give coffee and coffee shops an emotional connection
Lucozade	Health drink for illness	Isotonic sports drink	To create drinks that give energy for sport as opposed to health
Ryanair	N/a does not exist	Low cost air line	Allow flying to be something anyone can afford, not just the affluent
New Labour	The Labour Party	New Labour	To detoxify the old brand (create trust) & to give a legitimate reason for changes in policy

Data from alcoholic drinks brands of four different Celtic national minorities are then presented and discussed. The paper concludes by summarising the differing applications of identity branding through the use of minority languages, and how they may vary by context.

1. The Celtic Language Family and Cornish

The Celtic language family, as it exists today, has been formed from the remaining insular varieties of the Celtic languages, primarily spoken in the United Kingdom and the Republic of Ireland. A classification of these languages is portrayed in Figure 1. Although there is a wide diaspora of Celtic peoples, such as Irish Americans (Vann 2004), the geographical area where the languages are natively spoken is confined to the western fringes of the United Kingdom and the Republic of Ireland (see Figure 2). The only exceptions are the Scots' Gaelic speakers of Nova Scotia Canada, and a Welsh speaking community that still exists (BBC 2017) in Patagonia, Argentina.

Cornwall is a county located in the far South West of the United Kingdom and one of the six (albeit smaller) Celtic national minorities (Jenner 1905) (see Figure 2). It is home to 532,300 people (Cornwall Council 2013c), of whom 73,200 self-identify as ethnically Cornish (Cornwall Council 2013a). The Cornish are recognised as a Celtic minority by the European Framework for the Protection of National Minorities. In 2005, the UK government included the Cornish Language (Kernowek) under Part II of the European Charter for the Protection of Regional or Minority Languages. The rationale for choosing this minority language group was twofold; firstly, the author is literate in several of the languages and able

to translate the others without hindrance due to their shared etymological and grammatical roots. Secondly, there exists a large repository of alcoholic drinks branding data on the subject, which does not exist for other minority language groups.


Figure 1. The Celtic language taxonomy (adapted from MacAulay [1992])

Statistics do not currently exist for the exact number of speakers of Cornish. The 2nd Cornish National Minority Report states “conservative estimates put the number of fluent speakers at around 300, and those with some knowledge of the language at between 4,000 and 5,000” (Saltern 2011). The language is, however, dominant in place names (toponyms), hydronyms and surnames in the region, including bi-lingual street signage in some districts. Hence it should be clear that Cornwall has a distinct ethno-linguistic heritage from its English neighbours. And so it follows that the majority of the topographical features were named in the indigenous languages, and form a distinct linguistic and semiotic landscape (Nash 1997; Jaworski and Thurlow 2011; Gorter, Marten, and Van Mensel 2012).

The connection between branding and semiotic landscapes is particularly salient in this case because of the nature of the sector under study. Alcoholic drinks branding frequently draws upon place names and local folklore as signifiers. This can be demonstrated by considering how the place of origin has important legal implications for branding. For example, Cornwall has a number of legally patented products under the European Union regulation No 510/2006 on Protected Geographical Indications and Protected Designations of Origin. Some of the notable produce are Cornish pastries- similar to an empanada or a calzone (DEFRA 2011b), Cornish Pilchards (a type of fish) (DEFRA 2011a) and Clotted Cream (Alexander 1997). Geographical designation can be of paramount importance for areas in terms of market share and brand protection, such as Champagne, France (Beverland 2006). More generally, the food and beverage sector in Cornwall is a key contributor to the Cornish economy. In 2011, the agri-food sector accounted for 63,700 jobs and was significantly more important in terms of employment provision in Cornwall than the rest of the UK. In economic terms it was estimated that the Cornish agri-food sector was worth £1.4billion in 2011 (University of Exeter Centre for Rural Policy Research 2011). The economic reliance upon tourism and agriculture/food sector is a commonly encountered phenomenon in other parts of the globe that have indigenous cultures. As such, it is my hope that while this paper focuses on very specific linguistic and geographical areas, the ideas presented therein are generalizable to many other situations

and cultures whose financial success is dependent upon branding their cultural distinctiveness.


Figure 2. The Celtic National Minorities of the British Isles (adapted from National Geographic [2006])

2. Cornish Language and Food

Before exploring the data, I would like to treat the reader with a flavour of the existing relationship between the Cornish language and cuisine. The Cornish language offers some interesting insights into the role of food in Cornish culture. The traditional industries of mining, fishing and farming helped shape the carbohydrate rich and simple culinary tradition of the peninsula. The relevant data largely concern folk-rhymes, letter fragments and speech documented by antiquarians, such as this rhyme regarding the virtues of cheese, as recorded by Pryce (1790):

“Ez kēs? Es po neg ez. Ma sēz kēz Dro Kēz. Po neg ez Kēz drop eth ez”

“Is there cheese? There is or there isn’t. If there is cheese, bring cheese. Since there isn’t cheese, bring what there is” (Williams Nicholas 1997)

There are other more disdainful references to carbohydrate rich food, for example the Cornish religious text *Passio Christii* dating from the 14th century (Norris 1859), which echoes Mathew 4.4:

“Mab den heb ken es bara bith ny’n jevas oll bêwnans”

“Man with bread only will never live all his life” (Sandercock and Chubb 1982, Line 65)

This religious theme continues with some sage advice, recorded by William Gwava c. 1728, on how one should approach eating and drinking:

“Na wreugh eva re, mès eva rag a’s sehas, ha hedna, moy bo le, a vedn gwytha corf in yehas”

‘Don’t drink too much, but drink for your thirst, and that, more or less, will keep body in health’ (Cornish Language Partnership 2007)

The phrase reflects an increasingly protestant view of consumption of the period over the less puritan religious traditions from which the older sayings spring (Averell. 1839). Religion and food also coincide in the use of curses. For example, the play *Bywnans Meriasek*- the life of St. Meriasek written in 1504 contains the line:

“Molleth du in gegen schant yv an dewes ha’n boys”

“God’s curse on the kitchen! The food and drink are meagre” (Edwards and Stokes 1996) Line 3928 -29

Which in turn gave rise to the traditional saying **“an Jowl yn agas kegin”** – “[may there be] the devil in your kitchen!”. There is also a connection between food and folklore in Cornish. For example, in a letter to William Gwava in 1711 Oliver Pender used the phrase:

“An hern gwâv a vedn gwyl drog dha’n hern hav”

“The winter pilchards will harm the summer pilchards”

This is a reference to the notoriously difficult to predict pattern of pilchards arriving off the Cornish coast, which was documented between the 16th and the 18th century as shifting from late summer to early December (Culley 1971, 51). The most famous rhyme in Cornish, due to the dependency of the local populace on catching this type of fish, is perhaps the Pilchard Rhyme attributed to John Boson (1665-1720) and first printed by Borlase (1866).

It merits asking, what do these fragmentary pieces of advice and phrases tell us about the ethnic relationship between the Cornish people and food? A more puritan religious approach to food and drink may be gleaned as we move from the 14th to the 18th century. Similarly, the subject of food in Cornish is interwoven with religious themes, but also embedded in curses. Through the language, one can see how the fortunes of the people waxed and waned and was intimately connected to the fishing industry. The question remains for the application of Cornish as a language-and-economy brand position, how does one translate this into contemporary uses? The answer lies with the concept of positional marketing, which is outlined in the following section.

3. Positional Marketing as Innovation

The OECD defines innovation as an iterative process initiated by the perception of a new market and/or new service opportunity for a technology based invention which leads to development, production and marketing tasks striving for the commercial success of the invention (OECD 1991). More succinctly, Tidd and Bessant (2009) state that innovation is driven by the ability to see connections, to spot opportunities and take advantage of them. Going beyond this, Bessant et al. (2005, 1366) went on to say: "*Innovation represents the core renewal process in any organization. Unless it changes what it offers the world and the way in which it creates and delivers those offerings it risks its survival and growth prospects*". The concept is not just about creating new markets, but also about finding new ways to serve established markets. The framework within which positional innovation occurs is called the 4 Ps (not to be confused with the 4Ps as traditionally considered in marketing). The '4 Ps' typology was developed by Bessant and Tidd (2009), and concerns all innovation territories where businesses operate, as follows:

- Product: What a business offers the world
- Process: How businesses create and deliver that product
- Position: Where a business targets its products and the story it tells about them
- Paradigm: How a business frames what it does

For the purposes of this paper, I am concerned solely with the concept of position, which is intricately related to brand orientation. There are, of course, more concepts in the relevant literature, such as Hirschman's 'symbolic innovations' that "*result from the reassignment of social meaning to an existing product*" (Hirschman 1982, 537). Although this concept springs from a sociological context and has been used in conjunction with reference group theory¹, it displays the defining features of positional innovation. The term symbolic innovation has all but disappeared in favour of positional innovation. The latter is one of the lesser-studied members of the innovation family. Bessant (2003) characterizes positional innovation as a change in the context where an innovation is applied. A classic illustration of this is Häagen-Dazs ice-cream's repositioning as a luxury item at a time when ice-cream was seen as a product for children (Tidd and Bessant 2009). However, there is a disparity in the study of innovation in that the majority of papers focus on the innovation of processes, products, or paradigms leaving the study of positions to play the laggard (Francis and Bessant 2005). In many ways, the definition of innovation and positional innovation in particular bear resemblance to Peirce's often quoted definition of a sign: "*something which stands to somebody for something in some respect or capacity. It addresses somebody, that is, creates in the mind of that person an equivalent sign, or perhaps a more developed sign*" (Peirce 1955, 99). What Peirce has called signs we have designated position, and applied within a commercial context. Apart from the work of Francis and Bessant (2005), Tidd and Bessant (2009), Tidd and Bessant (2011), the literature that explicitly names positional innovation as a concept is predominantly Financial Times newspaper reports such as Kim and Mauborgne (1999b, 1999a, 1999c, 1999d). Beyond this, the concept is referenced by Rowley, Baregheh, and Sambrook (2011) and alluded to by Strathdee (2005), March-Chorda

¹ The idea that groups can be used to explain similar behaviour patterns (Cochran, Beeghley, and Bock 1988)

and Yague-Perales (2002). As such, it seems to me that there is scope for highlighting this less used approach, especially given its structural homology to semiotic concepts. Historically, if we consider Schumpeter (1934), the concept of economic innovation does not have a social or positional dimension, but focuses on process, product and paradigms. We may discern that positional marketing forms part of the progressive inroads of social sciences/ creative industries into innovation that begun at the fin de 20ème siècle (Cavalli 2007), the same period as semiotics' growing popularity in marketing (Umiker-Sebeok 1987; Floch and Orr Bodkin 2001).

There are few works that discuss marketing topics in relation to multilingualism, apart from the excellent work by Kelly-Holmes (2009). Specifically in relation to Celtic languages, Campbell, Bennett, and Stephens (2009) investigated the role of Irish in the construction of brand identity. From an Irish perspective, Strachan and Nally (2012) explored the cultural meanings of advertising in the Irish Revival period. It can be seen that in the limited literature which addresses Celtic language branding, most of it relates to the Republic of Ireland. I hope to expand this by bringing more data in relation to other Celtic national minorities. The following section attempts to shed light on how the semiotics of place and landscape can be addressed through positional marketing.

4. Methodology

Alcoholic drinks' labels were taken as a cross-cultural linguistic unit that can be used to compare how different languages in the UK adapt to the alcoholic drinks market. Beer labels were analysed in Cornwall, Wales and the Isle of Man, and whisky labels in Scotland. The labels were broken into 5 categories of product names: purely in a Celtic Language (Cornish, Welsh, Scottish or Max Gaelic), a mixture of English and a Celtic Language (Anglo-Celtic), English only, Numeric, and neither a Celtic language or English (Other). The relevant output is displayed in Table 2 and in Figure 3.

Table 2. (%) of beer and whisky labels by territory

% of each language	Cornwall	Wales	Isle of Man	Scotland
Celtic Language	3.9%	10.45%	1.92%	71.54%
Anglo-Celtic	11.9%	7.71%	12.5%	10.57%
English	82.9%	79.33%	79.81%	13.01%
Other	1.12%	2%	4.91%	1.63%
Unknown	0%	0%	0%	3.25%
Numerical	0.18%	0.51%	0.86%	0%
Labels (n)	538	1172	104	123

In total 1.937 labels were analysed. Due to the small population of the Isle of Man only 104 beers were found to originate from the island. Similarly, in Scotland, as the convention is to name whisky after the distillery, or the year (hence the numeric category), the number of observable labels was restricted to 123. The data was sourced from two online repositories of beer labels, Quaffle.org and Beermad.org. In addition, other reliable sources, such as whisky and beer guides were used. The data from these sources that contain historical

information dating back to the 1980s helped create a historically accurate and informed portrayal of the marketplace up to the year 2012.


Figure 3. (%) of territories by alcoholic drink label in each language

5. Discussion

The data shows that the use of Scottish Gaelic in Celtic only labels is by far the highest in frequency; it then declines in use as we move onto the Anglo-Celtic and English labelling categories. This result is in many ways counter-intuitive, as by number of speakers Welsh by far exceeds all the other languages combined (Kandler, Unger, and Steele 2010). Yet, Welsh does not differ significantly from Manx Gaelic or Cornish in all the label categories as shown in Figure 3. The 2011 UK census data puts the number of Welsh speakers at 562.000, approximately 19% of the population (BBC 2012), whereas the number of Scottish Gaelic speakers is 58.000, accounting for 1.1% of the population of Scotland (National Records of Scotland 2013), almost exactly 1/10th of the size of the Welsh speaking population.

Whisky labels typically have more textual descriptions than iconic representations of animals or places. There are a few possible explanations for this. Firstly, it is much more common to name whisky after toponyms or hydronyms which due to their historical root in


Figure 4. Whisky labels typically have more textual descriptions than iconic representations of animals or places (see Figure 5)

the Highlands and the islands of Scotland tend to be in Gaelic, whereas beer labelling with place-names in is much less common. Furthermore, it is not uncommon to name whisky after other geographical features, such as the water sources used by a distillery which even in non-Gaelic speaking areas often retain an original Gaelic name. What is clear from whisky historians is that whisky drinking is a multisensory experience composed of narratives, stories of places, histories and local culture (Hopkins 2010; O'Connor and Grunnér 2015), some of which can be reflected in the brand name and label, but certainly not all.

Secondly, another possible explanation as to why the number of Anglo-Celtic and English labels were most prevalent in the largest Celtic language (Welsh) rests with the fact that the signification of 'Celtic-ness' can be expressed in ways other than the brand name of a product. For example, in 2011 Okell & Sons Ltd, of the Isle of Man used straplines on their products such as "Premium Celtic Ale" and "Smoked Celtic Porter". They also incorporated the Isle of Man's emblem which is based on a Celtic triskel, all of which were in addition to the name of the product which remained in English (The Ormskirk Baron 2011). An interesting transition can be identified in the history of this brewery. If we look at the 2014 data, the seemingly contradictory use of English to express Celticness did not last. The brewery now only makes 50% of its products with English only labels, and 17% with Manx only labels (Okells & Sons Ltd 2014), illustrating that the situation is not always fixed.


Figure 5. Examples of pump beer labelling, displaying a variety of animal motifs, colours, and approaches to graphic art

The branding of products to indicate ethno-regional origins is only a minority issue in terms of the Cornish linguistic landscape (Gorter, Marten, and Van Mensel 2012), but given that food production and tourism are the central pillars of Cornwall's economy (Cornwall Council 2013b) the issue is of significance.

The use of a minority language to indicate authenticity is addressed by Spolsky and Cooper (1991, 84) in their third rule of signs which states that the producer of a beer label will use a language with which consumers may identify, regardless of their level of fluency in it. This was also noted by Blackwood and Tufi (2012) with the use of Corsican in food products branding. The third sign rule is well demonstrated in the Lowland distilleries of Scotland such as *Glen Scotia* that still use Gaelic in their whisky labels, despite Gaelic not being spoken in that area since the 16th century (Ferguson 1905). Others such as *Glengoyne* in Stirlingshire were originally named in Scots English only to be changed into a Gaelic form at a later date (Lamond and Tucek 2007), a process I encountered at Okell & Sons on the Isle of Man. This shows how the slow Celticisation of alcoholic drinks' labels occurs at different rates in different Celtic national minorities, and the rate at which it happens is not directly connected to the number of speakers of that Celtic language. How long this sign process evolution will take in Cornwall remains unknown. Since 2012, the number of beers that have been produced has not shown any significant increases in the use of the Cornish language. However, the use of local themes and dialect persist. If the figure of 5,000 speakers of Cornish in Saltern (2011) is correct, it entails that only 0.9% of the population in Cornwall speak their own language. It may be the case that Spolsky and Cooper's (1991) third sign rule is only applicable when a language has a sufficiently high fraction of speakers in a given population. Otherwise, Celticness in this case is projected by other linguistic and semiotic processes such as those used by Okell & Sons on the Isle of Man.

6. Research limitations

The approach to data analysis in this paper is glottocentric, although more comprehensive analytical approaches could have been adopted, such as Kress and Van Leeuwen's (1996) multimodal semiotics. The multimodal approach to alcoholic drinks brands analysis would have been more fruitful, however the data available in open access sites are typically incomplete in terms of visual data. Even where label pictures accompany the description and the name, their low-resolution analysis prevents researchers from identifying details, such as small icons or text. There are textual data sources that would enable this analysis, such as illustrated beer guides (Evans 2013; Tierney-Jones 2013; Beaumont and Webb 2014) and whisky bibles (Broom 2014; Murray 2016) or trade magazines from the alcoholic drinks industry. However, online databases have built-in search functions that allow for sub-analyses by region, name or key terms which is regrettably not possible when using books as a primary data source. Expanding the scope of this work in future research would involve a multimodal analysis of the visual data sources listed in this section.

7. Conclusions

It is clear that the alcoholic drinks sector in each Celtic national minority is at a different stage of development as regards how language is used as a medium to communicate identity in product labels. However, as has emerged from the data, the commodification of languages is just as much about projecting and constructing an image in the eyes of others, as it is about coming to understand how an ethnic group views themselves. That is to say, the sign process indicates that the alcoholic drinks are marketed for exports purposes, as well as for local audiences.

Although one might think that the position of being in a minority linguistic landscape in relation to the omnipresence of English in branding entails a linguistic niche related to an indigenous Celtic language, it appears that the signification of a niche position can be linked to other non-English cultural terrains, such as romance languages or numerical signs. In areas such as Scotland where there is clearly cultural capital to be sourced by drawing on the semiotic landscape, a much clearer relationship between the minority-majority dichotomy can be observed. There are obviously challenges as well as opportunities concerning branding based on minority cultural heritage. By demonstrating the inter-sectoral linkages between tourism, the natural environment, and branding, minority language branding can help sustain these cultures by making them economically viable. Finally, this paper contributes to the existing conceptual, methodological and empirical research in brand semiotics, by offering cultural/linguistic insights in terms of new product development for beverage production companies.

References

Alexander, Nicholas. 1997. "Objects in the rearview mirror may appear closer than they are." Review of. *The International Review of Retail, Distribution and Consumer Research* 7 (4):383-403. doi: 10.1080/095939697342950.

Averell, Rev. Adam. 1839. *The Centenary of Methodism*. Dublin: Primitive Weslyan Methodist book-room.

BBC. 2014. "Standard Cornish spelling agreed." BBC, Accessed 03.12. <http://news.bbc.co.uk/1/hi/england/cornwall/7408686.stm>.

———. 2014. "Census 2011: Number of Welsh speakers falling." BBC, Accessed 04/12/. <http://www.bbc.co.uk/news/uk-wales-20677528>.

———. 2017. "Why do they speak Welsh in South America?" BBC, Accessed 06 Jan. <http://www.bbc.co.uk/guides/z9kr9j6>.

Beaumont , Stephen., and Tim. Webb. 2014. *Pocket Beer Book, 2nd edition: The indispensable guide to the world's best craft & traditional beers*. London: Octopus Publishing Group

Bessant, John. 2003. *High Involvement Innovation: Building and Sustaining competitive Advantage Through Continuous Change* Chichester: John Wiley & Sons

Bessant, John, Richard Lamming, Hannah Noke, and Wendy Phillips. 2005. "Managing innovation beyond the steady state." Review of. *Technovation* 25 (12):1366-76. doi: <http://dx.doi.org/10.1016/j.technovation.2005.04.007>.

Beverland, Michael. 2006. "The 'real thing': Branding authenticity in the luxury wine trade." Review of. *Journal of Business Research* 59 (2):251-8. doi: <http://dx.doi.org/10.1016/j.jbusres.2005.04.007>.

Blackwood, Robert., and Stefania. Tufi. 2012. "Policies Vs Non-Policies: Analysing Regional Languages and the National Standard in the Linguistic Landscape of French and Italian Mediterranean Cities." In *Minority Lanugages in the Linguistic Landscape*, edited by Durk. Gorter, Heiko. F. Marten and Luk. Van Mensel, 109-26. Basingstoke,: Palgrave MacMillan.

Borlase, W.C. 1866. "Proverbs and Rhymes in the Ancient Cornish Language." Review of. *Journal of the Royal Institution of Cornwall* 2:7-17.

Broom, David. 2014. *The World Atlas of Whisky*. London: Octopus Publishing Group.

Campbell, Karen., Billy. Bennett, and Simon. Stephens. 2009. "Utilising a Minority Language to Develop Brand Identity: An Evaluation of Current Practice Using The Irish Language." Review of. *Irish Marketing Review* 20 (2): 67-72.

Cavalli, Nicola. 2007. "The Symbolic Dimension of Innovation Processes." Review of. *American Behavioral Scientist* 50 (7):958-69.

Cobley, Paul. 2015. "The deaths of semiology and mythoclasm: barthes and media studies." Review of. *Signs and Media* (10):1-25.

Cobley, Paul. 2013. "Semiotic Models of Communication " In *Theories and Models of Communication*, edited by Paul. Cobley and Peter J. Schulz, 223- 41. Berlin: De Gruyter Mouton.

Cochran, JohnK, Leonard Beeghley, and E. Wilbur Bock. 1988. "Religiosity and alcohol behavior: An exploration of reference group theory." Review of. *Sociological Forum* 3 (2):256-76. doi: 10.1007/bf01115293.

Cornish Language Partnership. 2007. "A PROPOSED STANDARD WRITTEN FORM OF CORNISH." In.: Cornish Language Partnership,.

Cornwall Council. "2011 Census: Cornish identity." Accessed 18.2.13. <http://www.cornwall.gov.uk/default.aspx?page=26948>.

_____. 2013b. "Cornwall's economy at a glance January 2013." In, 9. Cornwall Council.

_____. "Population ". <http://www.cornwall.gov.uk/default.aspx?page=22137>.

Culley, M. 1971. *The Pilchard: Biology and Exploitation, International series of monographs in pure and applied biology*. Oxford: Pergamon Press Ltd. .

DEFRA. 2011a. "COUNCIL REGULATION (EC) No 510/2006 on Protected Geographical Indications and Protected Designations of Origin. "Cornish Sardines"." In, edited by DEFRA.

_____. 2011b. "SPECIFICATION COUNCIL REGULATION (EC) No 510/2006 on Protected Geographical Indications and Protected Designations of Origin. "Cornish Pasty"." In, edited by DEFRA.

Dequech, David. 2003. "Cognitive and Cultural Embeddedness: Combining Institutional Economics and Economic Sociology." Review of. *Journal of Economic Issues* 37 (2):461-70. doi: 10.1080/00213624.2003.11506594.

Edwards, Ray., and Whitley. Stokes. 1996. *The life of St. Meriasek, a miracle play dated 1504*. Saltash: Kesva an Taves Kernewek.

Evans, Jeff. 2013. *Good Bottled Beer Guide (CAMRA) 8th version*. St Albans, UK: CAMRA Books.

Ferguson, James. 1905. "The Celtic Element in Lowland Scotland (Continued)." Review of. *The Celtic Review* 1 (4):321-32. doi: 10.2307/30069835.

Floch, Jean-Marie, and Robin. Orr Bodkin. 2001. *Semiotics, marketing and communication: Beneath the signs, the strategies*. Basingstoke: Palgrave.

Francis, Dave., and John. Bessant. 2005. "Targeting innovation and implications for capability development." Review of. *Technovation* 25 (3):171-83. doi: 10.1016/j.technovation.2004.03.004.

Gorter, Durk., Heiko. F. Marten, and Luk. Van Mensel. 2012. *Minority Lanugages in the Linguistic Landscape*. Edited by Gabrielle. Higun-Brun, *Palgrave studies in minority languages and communities* Basingstoke: Palgrave MacMillan.

Heller, M. 2008. "Alternative Ideologies of *La francophonie*." In *The Language, Ethnicity and Race Reader*, edited by Roxy. Harris and Ben. Rampton. London: Routledge

Hirschman, Elizabeth C. 1982. "Symbolism and Technology as Sources for the Generation of Innovations." Review of. *Advances in Consumer Research* 9:537-41.

Hopkins, Katie. 2010. *99 Drams of Whiskey: The Accidental Hedonist's Quest for the Perfect Shot and the History of the Drink*. New York: St. Martins Press.

Hornsby, Michael., and Dick. Vigers. 2012. "minority Semiotic Landscapes: An Ideological Minefield?" In *Minority Lanugages in the Linguistic Landscape*, edited by Durk. Gorter, Heiko. F. Marten and Luk. Van Mensel, 57-73. Basingstoke,: Palgrave MacMillan.

Jaworski, Adam., and Crispin. Thurlow. 2011. *Semiotic Landscapes: Language, Image, Space, Advances in Sociolinguistics*. London: Continuum-3P.

Jenner, Henry. 1905. "Cornwall a Celtic Nation." Review of. *The Celtic Review* 1 (3):234-46. doi: 10.2307/30069809.

Kandler, Anne, Roman Unger, and James Steele. 2010. *Language shift, bilingualism and the future of Britain's Celtic languages*. Vol. 365.

Kelly-Holmes, Helen. 2009. *Advertising as Multilingual Communication* Basingstoke: Palgrave Macmillan.

Kim, W. C., and R. Mauborgne. 1999a. "Coffee Blended with Emotion." In *Financial Times*. London.

_____. 1999b. "Creating new market space." Review of. *Harv Bus Rev* 77 (1):83-93.

_____. 1999c. "How to Discover the Unknown Market." In *Financial Times*. London.

_____. 1999d. "Southwest Airlines' Route to Success." In *Financial Times*. London.

Kress, Gunther., and Theo. Van Leeuwen. 1996. *Reading Images: The Grammar of Visual Design* Abingdon: Routledge.

_____. 2006. "Visual Interaction " In *The Discourse Reader*, edited by Adam. Jaworski and Nikolas. Coupland, 362 -83. Abingdon: Routledge.

Lamond, John., and Robin. Tucek. 2007. *The Malt Whiskey File* 4vols. Vol. 4. Edinburgh: Canongate.

MacAulay, Donald. 1992. *The Celtic Languages, Cambridge Language Surveys* Cambridge: University of Cambridge.

March-Chorda, Isidre, and Rosa Ma Yague-Perales. 2002. "Finding evidence on the innovative or positional character in medium sized manufacturing firms." Review of. *International Journal of Manufacturing Technology and Management* 4 (3):221-38.

Murray, Jim. 2016. *Jim Murray's Whisky Bible 2017 Paperback*. Litchborough, UK: Dram Good Books Ltd.

Myhill, John. 1999. "Identity, Territoriality and Minority Language Survival." Review of. *Journal of Multilingual and Multicultural Development* 20 (1):34-50. doi: 10.1080/01434639908666368.

Nash, George. 1997. *Semiotics of landscape: archaeology of mind*. Vol. 661: British Archaeological Reports.

National Geographic. 2014. "The Celtic Fringe." National Geographic Society, Accessed 05.12. <http://ngm.nationalgeographic.com/ngm/0603/feature3/map.html>.

National Records of Scotland. 2014. "Census 2011: Release 2A." National Records of Scotland, Accessed 04/12. <http://www.scotlandscensus.gov.uk/news/census-2011-release-2a>.

Norris, Edwin. 1859. *The Ancient Cornish Drama: in two volumes* Vol. 1. Oxford: Oxford university press.

O'Connor, Fionnán., and Ove. Grunnér. 2015. *A Glass Apart: Irish Single Pot Still Whiskey*. Victoria, Australia: The Images Publishing.

OECD. 1991. "The nature of innovation and the evolution of product system, technology and productivity- The challenge for economic policy." In, 303-14. Paris: OECD.

Okells & Sons Ltd. 2014. "OUR BEERS." Okells & Sons Ltd., Accessed 05.12. <http://www.okells.co.uk/our-beers>.

Peirce, Charles Sanders. 1955. *Philosophical Writings of Peirce* Edited by Justus. Buchler. New York: Dover Publications

Pryce, William. 1790. *Archaeologia Cornu-Britannica*, . London: W. Cruttwell.

Rowe, John., and Timothy. Taylor. 2014. "The use of local culture and sustainability in local food and beverage entrepreneurship: Case studies in Cornwall " In *The Routledge Handbook of Sustainable Food and Gastronomy*, edited by Philip. Sloan and Willy. Legrand, 96- 110. Abingdon: Routledge.

Rowley, Jennifer., Anahita. Baregheh, and Sally. Sambrook. 2011. "Towards an innovation-type mapping tool." Review of. *Management Decision* 49 (1):73 - 86.

Ruzich, Constance M. 2008. "For the Love of Joe: The Language of Starbucks." Review of. *The Journal of Popular Culture* 41 (3):428-42. doi: 10.1111/j.1540-5931.2008.00529.x.

Saltern, Ian. 2011. "Including the Cornish - a unique case for recognition Cornish National Minority Report 2." In *Cornish National Minority report*, edited by Ian. Saltern. Azook.

Sandercock, G., and R. Chubb. 1982. *The Cornish Ordinalia 2nd Play: Christ's Passion*. Saltash: Agan Tavas.

Schumpeter, J. 1934. *The Theory of Economic Development*. Vol. 46, *Harvard Economics Series*. Cambridge, MA.: Harvard University Press,.

Spolsky, Bernard., and Robert. L. Cooper. 1991. *The Languages of Jerusalem, Oxford Studies in Language Contact*. Oxford: Oxford University Press.

Strachan, John., and Claire. Nally. 2012. *Advertising, Literature and Print Culture in Ireland, 1891-1922*. Basingstoke: Palgrave Macmillan.

Strathdee, Rob. 2005. "Globalization, innovation, and the declining significance of qualifications led social and economic change." Review of. *Journal of Education Policy* 20 (4):437-56. doi: 10.1080/02680930500132239.

The Ormskirk Baron. 2014. "Looking forward to 'baron rating' Okells ales very soon!", Accessed 05.12. <http://www.theormskirkbaron.com/2011/07/looking-forward-to-baron-rating-okells.html>.

Tidd, J. , and J. Bessant. 2009. *Managing Innovation: Integrating Technological, Market and Organizational Change* 4th ed. Chichester: John Wiley & Sons.

Tidd, J., and J. Bessant. 2011. *Innovation and Entrepreneurship*. Chichester: John Wiley & Sons,.

Tierney-Jones, Adrian. 2013. *1001 Beers: You Must Try Before You Die*. London: Cassell Illustrated.

Umiker-Sebeok, Jean. 1987. *Marketing and semiotics: new directions in the study of signs for sale*. Vol. 77, *Approaches to Semiotics*. Berlin: Walter de Gruyter.

University of Exeter Centre for Rural Policy Research. 2011. "A Review of Cornwall's Agri-Food Industry: Final Report." In *CRPR Research Report No. 32*, edited by Matt Lobley, Donald Barr, Liz Bowles, Ruth Huxley, Emma Kehyain, Nathan de Rozarieux and Angie Shepherd, 100. University of Exeter Centre for Rural Policy Research.


Vann, Barry. 2004. *Rediscovering the South's Celtic Heritage*. Johnson City, TN: Overmountain Press.

Williams. Nicholas. 1997. *Clappy Kernowek an introduction to unified Cornish revised*. Camborne: Agan Tavas.

Books

George Rossolatos

Brand Equity Planning with Structuralist Rhetorical Semiotics


Title: Brand Equity Planning with Structuralist Rhetorical Semiotics

ISBN: 978-3-86219-706-4 (print)

978-3-86219-707-1 (e-book)

Author: George Rossolatos

Release date: February 2014

Pages: 895

Publisher: Kassel University Press

Free download with Vol.V of the International Journal of Marketing Semiotics @

<https://www.mediafire.com/file/b45hpt1ujmhapwi/rossolatos%20brand%20equity%20planning%20with%20structuralist%20rhetorical%20semiotics%20book%20LOCKED.pdf>

Publication objectives

Brand Equity Planning with Structuralist Rhetorical Semiotics furnishes an innovative conceptual model and methodology for brand equity planning, with view to addressing a crucial gap in the marketing and semiotic literatures concerning how advertising multimodal textual elements may be transformed into brand associations, with an emphasis on rhetorical relata as modes of connectivity between a brand's surface and depth grammar. The scope of this project is inter-disciplinary, spanning research areas such as brand equity, structuralist semiotics, textual semiotics, visual and film semiotics, multimodal rhetoric, film theory, psychoanalysis. The proposed connectionist conceptual model of the brand trajectory of signification is operationalized through a methodological framework that encompasses a structuralist semiotic interpretative approach to the textual formation of brand equity, supported by quantitative content analysis with the aid of the software Atlas.ti and the application of multivariate mapping techniques.

About the author


George Rossolatos is an academic researcher, marketing practitioner, and the editor of the International Journal of Marketing Semiotics (Department of English, Kassel University, Germany). Major publications include the *Handbook of Brand Semiotics* (2015; ed. and co-author), *Semiotics of Popular Culture* (2015), *Brand Equity Planning with Structuralist Rhetorical Semiotics* (2012, 2014), *//rhetor.dixit//: Understanding ad texts' rhetorical structure for differential figurative advantage* (2013), *Applying Structuralist Semiotics to Brand Image Research* (2012), *Interactive Advertising: Dynamic Communication in the Information Age* (2002; ed. and co-author), plus numerous articles in trade and academic journals. His research interests focus on cultural consumer research/popular culture, branding/advertising, new media and span various disciplines such as rhetoric, semiotics, phenomenology, deconstruction, psychoanalysis, communication theory.

Presentations

Paul Cobley

Codes, coding and interpretation
download @

https://www.mediafire.com/file/vwrnxrhol7kdoee/cobley_Codes_coding_and_interpretation%20fin.ppt


Codes, coding and interpretation

Paul Cobley

Professor in Language and Media
Faculty of Arts and Creative Industries
Middlesex University


P.Cobley@mdx.ac.uk

George Rossolatos

Brand planning with rhetorical semiotics (Workshop presentation, Queensland Business School April 11 2017)

download @

<http://www.mediafire.com/file/9stfu1brk2tdzxn/rossolatos+workshop+rhetorical+semiotics+qbs+11417.pdf>


Workshop on Brand Planning with Rhetorical Semiotics


George Rossolatos MSc, MBA, PhD

University of Queensland Business School
April 11 2017


Book reviews

Dario Martinelli (2017). *Give Peace a Chant: Popular Music, Politics and Social Protest*. Springer, 161 pgs.


Give Peace a Chant promises to carve a new genre in popular music studies, namely songs of social protest (SSP). Martinelli invents a new genre by positing ideology as the main platform on which songs from various strictly musically speaking genres (e.g. folk, punk etc.) may be hypertextually stringed. Thus, he prioritizes the contextual use of music and its pragmatic contours as the springboard for venturing into a retheorizing of the social function(s) of music, beyond lyrical disposition and musical orientation while considering the latter as essential complements of SSP.

As highlighted by the author, contrary to the simpler descriptor 'protest songs', SSP underlines the equally important aspects of the 'explicit disapproval' of a given state of things (protest), and the 'social' dimension of the latter. As it turns out throughout the analysis of a variety of SSP, chronologically, geographically, culturally and thematically-wise, ranging from anti-slavery tunes to Lennon's (Ono's and friends') 'Give peace a chance', these musical compositions concern both protest songs and songs for protest. The difference lies in songs that have been written with the express aim of being sung during protests, as against songs that, although not intended primarily for protests, were appropriated by social groups as musical investment of protests.

Although an ongoing dialogue has been raging in popular music studies as to whether a thematic analysis and an analysis of audience-effects should be accompanied by a formal analysis, i.e. an analysis of a song structure from a musicological point of view, the argumentation remains largely inconclusive. Certainly the former are a prerequisite, as at the end of the day audience effects are couched in a string of metaphors and aesthetic judgments that bear little objective resemblance to the musical structure as such (although quite a few studies have demonstrated eloquently the incidence of a patterned congruity and at least consistent correlations between acoustic properties and emotive connotations). Nevertheless, the combination of both descriptive approaches with musicological ones does attain to furnish a more comprehensive outlook to the structure and function of music. Martinelli, while wearing both the semiotician's and the musicologist's hats, adopts this dual orientation in this book, albeit with the employment of a largely non-technical language (i.e. involving notation) that renders even the musicological part accessible to a wider audience.

The conceptual kernel of *Give Peace a Chant* consists in a triadic model comprising three axes, context, music, and lyrics. Each axis is discussed separately in individual chapters prior to being synthetically addressed in the context of four empirical studies, each concerned with a specific song (with pleasant cross-references to other songs). Each axis includes a typological framework that seeks to encapsulate salient nuances of SSP.

In greater detail, context concerns the relationship between SSP and the sociohistorical and cultural context wherein they were conceived. Context is thematized according to Von Uexküll's semiotic theory of *Umwelt* (life-world). Lyrics concern primarily the political orientation of songs, while a rhetorical angle is offered occasionally at the level of tropes/figures (e.g. epistrophe: "War war is stupid and people are stupid..." in Culture Club's "The War Song"; alliteration: "With all the will in the world..." in Elvis Costello's "Shipbuilding").

Music concerns the compositional aspect in strict terms, but also performative strategies. Context comprises five types, namely specific relations as regards the circumstances that spawned an SSP; general relations concerning broader thematic aspects; indirect relations concerning the relevance of SSP to a wider axiological framework; phatic relations (by recourse to Jakobson's phatic function) whereby a song may be appropriated as SSP although not strictly intended as such; paratextual relations suggesting the adaptability of a song to the practice of demonstrating. Lyrics comprise four types, namely the analytical, the spiritual, the universalistic and the satirical ones. The analytical type provides a thorough description in the verses

and a tagline-style description in the refrain; the spiritual type (e.g. gospel) is emotionally involved, but operationally passive; the universalistic type usually adopts a non-ideological stance while being adaptable to various topics; the satirical type employs irony and parody to convey messages of social protest.

Although the author makes it clear in the introduction that some of the introduced types are not mutually exclusive and that overlaps do exist among types, for the sake of ensuing scholarly research and clarity it would be optimal if the types were mutually exclusive while opting for sub-types in instances of overlaps, instead of full-fledged types. For example, as regards context related types, phatic and paratextual relations could be accommodated under indirect relations, as more nuanced sub-types. This holds both for types within each conceptual prong's framework (e.g. as regards context), as well as between strata (e.g. the relationship between the general relations type in the context prong and the universalistic type in the lyrics prong, especially given that both context and lyrics ultimately boil down to the thematic orientation of the lyrical content). Finally, the music prong comprises the simple type that is characterized by simple instrumentations, usually with a folk inclination; the solemn type that is charts-friendly with a poppy feel; the aggressive type that is identified by the author with rock or hip-hop; the manneristic type that is particularly reminiscent of periods of intense social turmoil coupled with protests; the X type comprising any type not strictly accommodated under any of the rest types.

Give Peace a Chant is not only analytical in scope, but offers constructive directions for the composition of SSP. As stressed by Martinelli, “a successful, effective SSP needs to take into account: (i) The use of a common and easy-to-carry instrumentation (ii) The use of simple and accessible harmonic structures; (iii) The use of basic rhythmic structures (from the supreme synthesis of the hand-clapping on the upbeats, to an almost untouchable preference for 4/4 not-syncopated tempos); (iv) Catchy hooks and/or refrains; (v) Culturally-connote (and recognizable) sound (for instance, and typically, “acoustic” feel, an “ethnic” atmosphere, etc.)” Most interestingly, the author seeks to revitalize a perhaps sedimented, as he acknowledges, ideological reading of SSP in what has been heralded as the ‘post-modern condition’ coupled with a ubiquitous skepticism against metanarratives. Yet, politically fuelled SSPs alongside left/right political denominations have been prominent in distinctive sociohistorical settings and to a certain extent are still relevant among some audiences. Hence, this extra focusing is worth the effort, even if in retrospect (and surely not out of context) while attending to elements that relate to the lyrical content and musicological direction of select songs, inasmuch as to broader lifestyle aspects of their core audiences (e.g. fashion).

Overall, the way the SSP perspective is delineated as a new genre does resonate positively with the identified gap while the individual types that make up the three typological frameworks are well supported by recourse to fruitfully diverse protest songs. My feeling is that there might be merit if the analysis focused at greater length on more recent genres and concomitantly on the ways whereby SSP have been articulated by younger generations. The analysis appears to be reaching its apogee in the 80's, with random references in passing beyond that temporal point to a song by Rage Against the Machine, and to the genres of grunge (largely fashionable in the 90s) and grindcore (which despite having surfaced in the 80s has progressively been rising to prominence while retaining its underground pedigree). More up-to-date genres and bands that put social protest in various forms and with variable intensity at the kernel of their artistic output, either as an expression of social or racial inequalities (e.g. gangsta rap) or as a latent critique of the very structure of everydayness (e.g. grunge), occasionally tinged with a gender-specific bend (e.g. Hole, Babes in Toyland), might merit greater focus within the broader thematic outlined in this monograph. Greater emphasis on these, among many other genres that have been consolidating ever since the late nineties (e.g. post-rock that has been in a sense 'protesting' silently and mostly musically against traditional rock), might afford to render this study more relevant to a younger generation and to spark interest in furthering study within the invented genre.

Evidently, mapping out how meaning in music is produced (regardless of genre) has been a major preoccupation among semiotic scholars, while more than a handful of conceptual models have been furnished over the past 50 years, most prominently of Greimasian persuasion, but also of sociosemiotic orientation. A potential issue that might be pinpointed in Martinelli's model is that it doesn't engage with the extant literature, either in the context of at least an overview or critically with a view to positioning it more succinctly. This would afford to demonstrate sensitivity to the irreducible polyphony in academic perspectives, but also to highlight the competitive competencies of the offered model that is stretchable and applicable across idioms. On a broader level, the offered triadic model adopts largely a descriptive approach with a latent intent on dislodging it from entrenched disciplinary terminology. It appears (to me) that although Martinelli is well-versed in musical semiotics, his engagement with the relevant semiotic literature, inasmuch as the discourse analytic one, is outright absent. This does not concern merely models and ways of conceptualizing music as multifaceted cultural artifact that have been voiced within the stream of musical semiotics, but also the application of standard concepts by the likes of Von Uexkull, Greimas and Jakobson that emerge as add-ons to a


largely descriptive analysis, rather than as fundamental building blocks in the process of theory building (perhaps with the exception of how *Umwelt* has informed the fourfold typology of space). Perhaps this is attributed to an underlying objective of reaching a wider audience with a more commercially oriented title. However, in this case, coining a conceptual model and then applying it to a genre might be superfluous, as against drawing on one or more available models and then highlighting their pertinence for the invented genre which is the focal point of the book anyway. This is also reflected on a methodological level, that appears to be unaddressed in this monograph, especially given that it is case-study oriented. For example, a grounded theoretical approach and a more systematic employment of a corpus for each type would attain to demonstrate how the principles underpinning each type came to be consolidated as thematic territories. Alternatively, a discourse analytic approach, especially pertinent for the project at hand, would attain to demonstrate how micro-aspects concerning lyrical content and musical composition reflect the context of production and are reflected in the social practice of protest.

Again, the above should be viewed as potential ‘positioning’ issues, rather than criticisms and perhaps as complementary territories to be considered in future editions. *Give Peace a Chant* does perform the task of laying the foundations for a new genre that it canvasses effectively by recourse to a multifarious roster of artists and ideologemes, thus paving the way for further research.

**Contact the *International Journal
of Marketing Semiotics***

email

georgerossolatos123@gmail.com


address

**University of Kassel
Department of English
c/o Dr. George Rossolatos
Mönchebergstraße 19
34109 Kassel
Germany**