changing worlds Signs of the times

Selected Proceedings

from the 10th International Conference of the Hellenic Semiotics Society

EDITORS

Eleftheria Deltsou Maria Papadopoulou

E-BOOK (PDF)

Changing Worlds & Signs of the Times / Selected Proceedings from the 10th International Conference of the Hellenic Semiotics Society

EDITORS:

Eleftheria Deltsou Maria Papadopoulou

DESIGN:

Yorgos Rimenidis

PUBLISHER:

The Hellenic Semiotics Society Ελληνική Σημειωτική Εταιρία

© VOLOS, 2016
FOR THE EDITION
the publisher
FOR THE PROCEEDINGS
the authors

Changing Worlds & Signs of the Times

Selected Proceedings from the 10th International Conference of the Hellenic Semiotics Society

Contents

Preface Introduction	
	_
PLENARY SPEECHES	
Jean-Marie Klinkenberg Thinking the Novelty	16
Alexandros Ph. Lagopoulos Continuities, discontinuities and ruptures in the history and theory of semiotics	30
Farouk Y. Seif Resilience and Chrysalis Reality: Navigating Through Diaphanous Space and Polychronic Time	52
Göran Sonesson The Eternal Return of the New. From Cultural Semiotics to Evolutionary Theory and Back Again	68
Κάριν Μπόκλουντ-Λαγοπούλου Γιατί η Σημειωτική;	88
SOCIO-POLITICAL ISSUES	
Mari-Liis Madisson, Andreas Ventsel Analysis of Self-descriptions of Estonian Far Right in Hypermedia	102
Joseph Michael Gratale The 'War on Terror' and the re-codification of war	
Emile Tsekenis 'African modernity': Witchcraft, 'Autochthony', and transformations in the conceptualizations of 'individual' and 'collective identity' in Cameroon	
Sofia Kefalidou, Periklis Politis Identity Construction in Greek TV News Real-Time Narratives on Greek Financial Crisis	
Anthony Smyrnaios Discerning the Signs of the Times: The role of history in conspiracism	
Όλγα Παντούλη Ο 'αριστερός' και ο 'ανατολίτης' σύζυγος στις αφηγήσεις γυναικών επιστημόνων: διαδικασίες επιτέλεσης του φύλου τους	
Μαριάννα Ψύλλα, Δημήτριος Σεραφής Η ανάλυση ενός γεγονότος μέσα από τον πολυσημικό λόγο των εφημερίδων: Μία μεθοδολογική και πολιτική προσέγγιση	
του Δεκέμβρη του 2008	160
Αλεξία Καπραβέλου Ο ρατσισμός σήμερα μέσα από τη σημειωτική ανάλυση ρεπορτάζ εφημερίδων	170
SPACE AND/IN SOCIETY	
Eleftheria Deltsou Salonica Other Ways – Otherwise': A Mirror-λ letter and heterotopias of an urban experiment	186
Fotini Tsibiridou, Nikitas Palantzas Becoming Istanbul: a dictionary of the problematics of a changing city; inside critique of significant cultural meanings	
,,,	

Κώστας Γιαννακόπουλος Αναφομοίωτες διαφορές, «εξευγενισμός» και πόλη	206
Ιορδάνης Στυλίδης Η Βιτρίνα ως ελκυστής σημασίας	216
Δήμητρα Χατζησάββα Αναδυόμενες έννοιες για τον χωρικό σχεδιασμό	226
Θεοδώρα Παπίδου Μεταγραφές ψηφιακού υλικού στον αρχιτεκτονικό σχεδιασμό	236
Κωνσταντίνος Μωραΐτης Τοπία σημαίνοντα	248
Νεφέλη Κυρκίτσου Η ολίσθηση των σημασιών στην τοπική θεωρία του Jacques Lacan	260
Ανθία Βερυκίου Τόποι απουσίας και Τοπολογικά τοπία	
VISUAL CUTLURES	
George Damaskinidis Are University Students Followers of the World's Semiotic Turn to the Visual?	284
Dimitrios Koutsogiannis, Vassiliki Adampa, Stavroula Antonopoulou, Ioanna	
Hatzikyriakou, Maria Pavlidou (Re)constructing Greek classroom space in changing times	294
Polyxeni Manoli A multimodal approach to using comics in EFL classrooms	
Αικατερίνη Τάτση, Μαρία Μακαρού Πολυτροπικά πολιτισμικά παλίμψηστα:	300
η περίπτωση ενός κόμικ	318
Αναστασία Φακίδου, Απόστολος Μαγουλιώτης Σημεία και κώδικες: Πώς	
αντιλαμβάνονται τα παιδιά τη γλώσσα εικόνων που αναπαριστούν την παιδική ηλικία;	
Έφη Παπαδημητρίου, Δήμητρα Μακρή Πολυτροπική κοινωνική σημειωτική προσέγγιση στη δημιουργία νοημάτων-σημείων από μαθητές/τριες της πρωτοβάθμιας εκπαίδευσης	346
Θεοφάνης Ζάγουρας Ο σχεδιασμός πολυτροπικών κειμένων για το γλωσσικό μάθημα στο Δημοτικό Σχολείο	360
Dimitra Christidou Does pointing in the museum make a point? A social semiotic approach to the museum experience	374
Παρασκευή Κερτεμελίδου Οι μετασχηματισμοί του μουσείου τέχνης στην εποχή της κατανάλωσης	386
·······,	
ART	
Eirini Danai Vlachou The Beatles Paradigm. Transcending a collection of 'ropey', scrappy, multi-cultural breadcrumbs into a whole new semiosphere	398
Μαίη Κοκκίδου, Χριστίνα Τσίγκα Η κουλτούρα των βιντεοκλίπ: η περίπτωση των μουσικών βιντεοκλίπ δια-τροπικής ακρόασης	408
Angeliki Avgitidou Art imitating protest imitating art: performative practices in art and protest	420
Spiros Polimeris, Christine Calfoglou Some thoughts on the semiotics of digital art	430
Χρύσανθος Βούτουνος, Ανδρέας Λανίτης Η Σημειο-αισθητική προσέγγιση της Βυζαντινής τέχνης ως Εικονική Κληρονομιά	440
Άννα Μαρία Παράσχου Τοπογραφία διάρρηξης: Φωτογραφικές απεικονίσεις πολέμου	
από τον Simon Norfolk, ως μια αφήγηση ανατροπής	454

Christina Adamou Swarming with cops	478
Yvonne Kosma Picturing 'Otherness': Cinematic Representations of 'Greekness' in "My Big Greek Fat Wedding"	n 488
Χρήστος Δερμεντζόπουλος, Θανάσης Βασιλείου Προσεγγίζοντας μια αφαιρετική κινηματογραφική μορφή: "Το Δέντρο της Ζωής", του Terrence Malick	
Νίκος Τερζής Η σημειωτική μέθοδος ανάλυσης μιας ταινίας	508
Ηρώ Λάσκαρη Σύστημα γενεσιουργής οπτικοακουστικής αφήγησης	524
ADVERTISEMENT	
Luiz Carlos Migliozzi Ferreira de Mello Viagra: New Social Forms	536
Nikos Barkas, Maria Papadopoulou 'The house of our dreams': A decade of advertisements in building magazines	544
Stamatia Koutsoulelou Advertising strategies in times of crisis: A semiotic analys	sis 560
Περικλής Πολίτης, Ευάγγελος Κουρδής Κοινωνιόλεκτοι σε ελληνικές τηλεοπτικές διαφημίσεις. Η περίπτωση της «γλώσσας των νέων»	ς 572
Ευριπίδης Ζαντίδης Αναδυόμενες ταυτότητες και εθνικότητα σ' ένα φλιτζάνι κυπριακού καφέ	588
Ελένη Συκιώτη, Γενοβέφα Ζαφειρίδου Σημειωτικές παρατηρήσεις στη σύγχρονη διαφήμιση: Η περίπτωση της εμπορικής και της κοινωνικής διαφήμισης	600
Βασιλική Κέλλα Η διαφήμιση ως λεκτική πράξη	
Βασιλική Νέλλα ΤΙ σιαψημίση ως λεκτική πραζή	612
Βασιλική Κελλα Τι σιαφημίση ως λεκτική πραςή	612
	612
LANGUAGE, TEXTS AND TEXTUALITIES	612
	istic
LANGUAGE, TEXTS AND TEXTUALITIES George Androulakis, Roula Kitsiou, Carolina Rakitzi, Emmanuel Zerai Lingui	istic 622 cting
LANGUAGE, TEXTS AND TEXTUALITIES George Androulakis, Roula Kitsiou, Carolina Rakitzi, Emmanuel Zerai Linguicityscape revisited: inscriptions and other signs in the streets of Volos María José Naranjo, Mercedes Rico, Gemma Delicado, Noelia Plaza Construi	istic 622 cting
LANGUAGE, TEXTS AND TEXTUALITIES George Androulakis, Roula Kitsiou, Carolina Rakitzi, Emmanuel Zerai Linguicityscape revisited: inscriptions and other signs in the streets of Volos María José Naranjo, Mercedes Rico, Gemma Delicado, Noelia Plaza Construinew identities around Languages and Media Ιωάννα Μωραΐτου, Ελευθερία Τσέλιου Ανάλυση Λόγου και μεταμοντέρνες προσεγγίσεις στη συμβουλευτική / ψυχοθεραπεία: η «στροφή στο λόγο» Φίλιππος Τεντολούρης, Σωφρόνης Χατζησαββίδης «Κατασκευάζοντας» το κείμε και τον συγγραφέα: οριοθετημένα και μη-οριοθετημένα σημειωτικά πλαίσια της σχολι	istic 622 cting 634
LANGUAGE, TEXTS AND TEXTUALITIES George Androulakis, Roula Kitsiou, Carolina Rakitzi, Emmanuel Zerai Linguicityscape revisited: inscriptions and other signs in the streets of Volos María José Naranjo, Mercedes Rico, Gemma Delicado, Noelia Plaza Construinew identities around Languages and Media Ιωάννα Μωραΐτου, Ελευθερία Τσέλιου Ανάλυση Λόγου και μεταμοντέρνες προσεγγίσεις στη συμβουλευτική / ψυχοθεραπεία: η «στροφή στο λόγο» Φίλιππος Τεντολούρης, Σωφρόνης Χατζησαββίδης «Κατασκευάζοντας» το κείμε και τον συγγραφέα: οριοθετημένα και μη-οριοθετημένα σημειωτικά πλαίσια της σχολι γλωσσικής δημιουργίας Βάσια Τσάμη, Δημήτρης Παπαζαχαρίου, Άννα Φτερνιάτη, Αργύρης Αρχάκης	istic 622 cting 634642 ενο κής 652
LANGUAGE, TEXTS AND TEXTUALITIES George Androulakis, Roula Kitsiou, Carolina Rakitzi, Emmanuel Zerai Linguicityscape revisited: inscriptions and other signs in the streets of Volos María José Naranjo, Mercedes Rico, Gemma Delicado, Noelia Plaza Construinew identities around Languages and Media Ιωάννα Μωραΐτου, Ελευθερία Τσέλιου Ανάλυση Λόγου και μεταμοντέρνες προσεγγίσεις στη συμβουλευτική / ψυχοθεραπεία: η «στροφή στο λόγο» Φίλιππος Τεντολούρης, Σωφρόνης Χατζησαββίδης «Κατασκευάζοντας» το κείμε και τον συγγραφέα: οριοθετημένα και μη-οριοθετημένα σημειωτικά πλαίσια της σχολι γλωσσικής δημιουργίας	istic 622 cting 634642 ενο κής 652
LANGUAGE, TEXTS AND TEXTUALITIES George Androulakis, Roula Kitsiou, Carolina Rakitzi, Emmanuel Zerai Linguicityscape revisited: inscriptions and other signs in the streets of Volos María José Naranjo, Mercedes Rico, Gemma Delicado, Noelia Plaza Construenew identities around Languages and Media Ιωάννα Μωραΐτου, Ελευθερία Τσέλιου Ανάλυση Λόγου και μεταμοντέρνες προσεγγίσεις στη συμβουλευτική / ψυχοθεραπεία: η «στροφή στο λόγο» Φίλιππος Τεντολούρης, Σωφρόνης Χατζησαββίδης «Κατασκευάζοντας» το κείμε και τον συγγραφέα: οριοθετημένα και μη-οριοθετημένα σημειωτικά πλαίσια της σχολι γλωσσικής δημιουργίας Βάσια Τσάμη, Δημήτρης Παπαζαχαρίου, Άννα Φτερνιάτη, Αργύρης Αρχάκης Η πρόσληψη της γλωσσικής ποικιλότητας σε κείμενα μαζικής κουλτούρας από μαθητέ	istic
LANGUAGE, TEXTS AND TEXTUALITIES George Androulakis, Roula Kitsiou, Carolina Rakitzi, Emmanuel Zerai Linguicityscape revisited: inscriptions and other signs in the streets of Volos María José Naranjo, Mercedes Rico, Gemma Delicado, Noelia Plaza Construinew identities around Languages and Media Iωάννα Μωραΐτου, Ελευθερία Τσέλιου Ανάλυση Λόγου και μεταμοντέρνες προσεγγίσεις στη συμβουλευτική / ψυχοθεραπεία: η «στροφή στο λόγο» Φίλιππος Τεντολούρης, Σωφρόνης Χατζησαββίδης «Κατασκευάζοντας» το κείμε και τον συγγραφέα: οριοθετημένα και μη-οριοθετημένα σημειωτικά πλαίσια της σχολι γλωσσικής δημιουργίας Βάσια Τσάμη, Δημήτρης Παπαζαχαρίου, Άννα Φτερνιάτη, Αργύρης Αρχάκης Η πρόσληψη της γλωσσικής ποικιλότητας σε κείμενα μαζικής κουλτούρας από μαθητε της Ε΄ και ΣΤ΄ Δημοτικού Αναστασία Χριστοδούλου, Ιφιγένεια Βαμβακίδου, Αργύρης Κυρίδης 'Lego-Legends of CHIMA'. Κοινωνιοσημειωτική ανάλυση της συναρμολόγησης του θρύλου Μαρίνα Σούνογλου, Αικατερίνη Μιχαλοπούλου Η Σημειωτική στη διαμόρφωση τ	istic
LANGUAGE, TEXTS AND TEXTUALITIES George Androulakis, Roula Kitsiou, Carolina Rakitzi, Emmanuel Zerai Linguicityscape revisited: inscriptions and other signs in the streets of Volos María José Naranjo, Mercedes Rico, Gemma Delicado, Noelia Plaza Construinew identities around Languages and Media Iωάννα Μωραΐτου, Ελευθερία Τσέλιου Ανάλυση Λόγου και μεταμοντέρνες προσεγγίσεις στη συμβουλευτική / ψυχοθεραπεία: η «στροφή στο λόγο» Φίλιπηος Τεντολούρης, Σωφρόνης Χατζησαββίδης «Κατασκευάζοντας» το κείμε και τον συγγραφέα: οριοθετημένα και μη-οριοθετημένα σημειωτικά πλαίσια της σχολιγλωσσικής δημιουργίας Βάσια Τσάμη, Δημήτρης Παπαζαχαρίου, Άννα Φτερνιάτη, Αργύρης Αρχάκης Η πρόσληψη της γλωσσικής ποικιλότητας σε κείμενα μαζικής κουλτούρας από μαθητετης Ε΄ και ΣΤ΄ Δημοτικού Αναστασία Χριστοδούλου, Ιφιγένεια Βαμβακίδου, Αργύρης Κυρίδης 'Lego-Legends of CHIMA'. Κοινωνιοσημειωτική ανάλυση της συναρμολόγησης του θρύλου	istic

Pirjo Kukkonen Signs of times and places in Aki Kaurismäki's films. The existential subject and the semiotic modalities of being and doing

466

BODIES & MINDS

Fotini Bonoti, Plousia Misailidi Graphic signs of jealousy in children's human figure drawings	700
Eirini Papadaki The Semiotics of Children Drawings, A Comparative Study of Art, Science and Children Drawing	708
Myrto Chronaki Changing practices and representations of birth and birth-spaces in maternity clinics and at home	720
Athanasios Sakellariadis Metaphor as a Hermeneutical Design of the Mental	.730
Anita Kasabova A semiotic attempt to analyze delusions	738
LITERATURE	
Miltos Frangopoulos The Task of the Translator	756
Fitnat Cimşit Kos, Melahat Küçükarslan Emiroğlu Reality as a Manner of Transformation	.766
Angela Yannicopoulou, Elita Fokiali Transmedia Narratives for Children and Young Adults	.778
loanna Boura The expression of worldviews through narratives and chronotopes of liquid times	.790
Evgenia Sifaki The "Poetic Subject" as "Subject of Semiosis" in C. P. Cavafy's "Going back Home from Greece"	798
Αγγελική Γιαννικοπούλου Το εικονογραφημένο βιβλίο χωρίς λόγια	808
Μαρίνα Γρηγοροπούλου Κόσμοι που συγκρούονται και σημεία των τεχνών: οι «Σκοτεινές Τέχνες» του Νίκου Κουνενή	818
Σοφία Ιακωβίδου Εις τα περίχωρα της δυστοπίας: αφηγήσεις της κρίσης στη λογοτεχνία για νέους	826
Πέγκυ Καρπούζου Το παιχνίδι και η ηθική της μετανεωτερικής συμβίωσης	834
Αγλαΐα Μπλιούμη Ρευστοί καιροί και μεταφορές – Σημειωτικές προσεγγίσεις στη λογοτεχνία της ενωμένης Γερμανίας	844
Παναγιώτης Ξουπλίδης Ένας οικείος δαίμονας: προς μια προσέγγιση του σημείου της λογοτεχνικής γάτας σε 7 κείμενα παιδικής λογοτεχνίας του Χρήστου Μπουλώτη	.856
Conference Credits	868

ART

The Beatles Paradigm. Transcending a collection of 'ropey', scrappy, multi-cultural breadcrumbs into a whole new semiosphere

Eirini Danai Vlachou MFA, MSc, INDEPENDENT RESEARCHER danailama@vahoo.com

Abstract

A research concerned with the Beatles' conduct – artistically, socially and commercially – revealed the band's exemplary approach to communicative interaction. A comparative study of incidents revealed their manner of interaction with all agents involved in the communicative interplay that occurred in the process of creation, promotion and presentation of the band's message - their work and image. The information, extracted from an extended bibliography, was evaluated according to communication theories related to production, media and creative processes, aesthetic theories and popular culture, and studies on communication practices related to society, politics and the media. The conclusion highlighted the Beatles' comprehension of the concept of contexts as a crucial factor. Appropriating an odd variety of signs and codes met along their path, the Beatles proceeded in transcending them into semiotic breadcrumbs, which guided towards a semiosphere millions of people identified with, or in any case, recognized as such.

Keywords

semiotics, intercultural communication, pop culture, the Beatles, society, media

Introduction

The Beatles managed to appropriate a whole decade. They turned the world's attention away from h-bomb angst, and hot war incidents bursting all over the globe in a terror balance against cold war realities. In the uncertainty of a changing world, people were in need of a distraction. The Beatles did a lot more than simply offer a decent, entertaining distraction. They re-directed the focus towards creativity, experimentation, cultural variety, acceptance of the Other, peace and love. As a result, they achieved to capture collective memory in recalling a rather tumultuous decade as the world's symbolic era of civil hope and eternal youth.

The Beatles laid their interested gaze upon the world. They observed and noticed. What kind of semiotic breadcrumbs did they collect in the process? How did they recognize which codes to choose, when they reached out to people, welcoming them all to join and take a giant leap of faith along with them? Everybody – irrespective of gender, age, color, social background – was invited to this magical mystery tour. But how did the Beatles achieve to write the invitation in a multi-modal language millions of people seemed to comprehend?

The Beatles used both intuition and intellect not only in the choice of the words they used in their lyrics, and the soundscapes they incorporated in their melodies, but also in the way they readily navigated throughout their collective career amidst a busy, changing world that seemed to hold its breath, waiting for their every move.

Times and readings

The Beatles appeared in an era of global turmoil. The end of colonization in its traditional sense meant 'Emerging Worlds'. The Cold War and the hot conflicts taking place around the world at that time spoke clearly of 'Worlds in Conflict.' So did the civil rights movements, as well as various conservative and reactionary forces that caused religious, ethnic and racist clashes. So did also the military coups and juntas being established here, there and everywhere, and the fear of nuclear accidents. And yet, where does our mind travel when we recall the era of the sixties? The switch from black and white to color, the passing from modernism to flower power, the negation of 'square' society in preference of emerging counter-cultures, peace movements, the birth of our 'global village' with a little help from the media. "By the device of the context, we may see how activity receives its fundamental organization and how even creativity is context bound. Stated differently, the concept of the context explains how culture intrudes on behavior encouraging us to reproduce society" (Wentworth, 1980, p. 105). Or, as composer Aaron Copland has been cited stating, "If you want to know about the Sixties, play the music of The Beatles" (in MacDonald, 1997, p. 1).

The socio-political and economic forces of the era promoted the notion that society's members should exchange their role as citizens for the role of consumers. The me-

dia were shifting their goal from informing to entertaining. "The private media are major corporations selling a product (readers and audiences) to other businesses (advertisers)" (Herman & Chomsky, 1988, p. 303), Approaching the Model of Communication (Shannon & Weaver, 1963) from a metaphorical viewpoint – indeed a category error, nevertheless a common one in society and commercial life where business organizations aim at functioning as 'well lubricated engines' – we may see media owners as senders, the artists' work as channel, profit gained as message, and the advertisers as receivers. Apparently in this model the artists and the audience play the role of noise. A sound technician recalled, in the class-divided society within EMI studios "the pop people were looked down upon by the classical people, even though it was the money coming in from the sales of pop records that paid for the classical sessions" (Emerick & Massey, 2006, p. 56). Let us attempt another reading, where the artist is the sender, the media are the channel through which the artist's work—the message passes through to reach the receivers—that is the audience. In this variation advertisers are the noise, "As they interact, social discourses engage in processes of domination, resistance, and negotiation; in each of these processes, cultural meanings are produced, circulated, and consumed" (Geertz, 1973, in Rodriguez, 2005, p. 381). Signs may relate to more than one systems and bare more than one meanings at the same time. Any metaphorical reading of the Model of Communication we might attempt, we should keep the political implications in mind. The channel functions as a gatekeeper. The organization that manages the channel decides which message is valid, legitimate, and thus deserves to pass through. Unfortunately, as Powdermaker noted, after having observed the situation in the entertainment industry, "the executives who technically have the freedom of choice do not actually have it, because they usually lack the knowledge and imagination necessary for making such a choice." (Powdermaker, 1950, p. 165).

The Beatles succeeded in proposing a narrative, which aimed from the bottom up, instead of the canonical top down approach, and spearheaded a penetration into the social and cultural 'fabric', which had been weaved by the establishment. "We were the first working class singers that stayed working class and pronounced it. Didn't try and change our accents which in England were looked down upon" (Lennon in, The Beatles Anthology II, DVD, 0:22:34 - 0:22:45). The Beatles achieved what was termed the Provincial Breakthrough in England. "Northern became chic [...] we found that there were other people out there" (Martin, 1977, p. 137). Next followed the cultural British Invasion in the USA. "Until the Beatles emerged, British pop was seen as a pale imitation of its American counterpart" (Blaney, 2008, p. 74). "Before the Beatle breakthrough, in America very few records of British origin had been pressed in the USA in any case" (Martin, 1977, p. 186). If we consider the hegemonic role USA held in the field of media, and attempt another metaphorical reading of the Model of Communication, the US became the channel via which Beatlemania spread all over the world. "As Index of Censorship stresses, limiting free expression only leaves room for protecting the ideas or prejudic-

es that those in power approve or don't find threatening" (Allen - Stremlau, 2005, p. 219). Perhaps we should add the factor of profitability, since "The Beatles had become a huge money-making machine." (Blaney, 2008, p. 157). After all, Edward Heath, president of the Board of Trade in Britain at the time, has been quoted admitting, "The Beatles have boosted our reserves" (Time 1964-10-02, in Blaney, 2008, p. 114).

The Beatles with their very ambitious agenda to reach "the toppermost of the poppermost" accepted that their work would play the role of a channel through which financial profit would change hands, "the Beatles' arrival revolutionised pop publishing. Boyfriend's Big Beat No 2 (autumn '63) promised "12 colour pages and all the mod pop that's popping"." (Savage, 2009-09-06). However, the Beatles recognized and exercized the power they gained in every step they took. They declared and actively promoted the various cultural origins their inspiration was drawing from. "They made clear African-American musicians were among their major influences" (Skinner Sawyers, 2006, p. xlv), and invited a female, African-American artist from Motown to join them on their UK tour. They openly opposed the idea of racial segregation and stated that they would refuse to perform in front of a segregated audience, when they realized that promoters had ordered seating by race for a scheduled concert at the Old Gator Bowl in Jacksonville, Florida (Kane, 2003; Frontani, 2007). The specific performance took place in front of a fully integrated audience. The Beatles' legitimized authority—as the ultimately successful popular artists, facilitated various cultural messages to pass via the media and get distributed to their receivers, the audience. "The fact remains that when the Beatles talk--about drugs, the war in Viet Nam, religion--millions listen, and this is a new situation in the pop music world" (Porterfield – Birnbaum in Frontani, 2007, p. 158). The Beatles' public actions spoke of and realized the possibility of an alternative reality than the established one of "the manufactured pop idol, single, boyish, white, good-looking, and replaceable, so allowing for swings in fashion both in terms of music and image" (Whiteley, 2006, p. 57).

The Beatles disregarded the pattern, which dictated that pop musicians act like string puppets, and are to be handled as industrial products. They embodied an image, where pop musicians were actual creative human beings, designing and deciding their own steps. The Beatles' supportive producer observed, "Once you start being taught things, your mind is channeled in a particular way. Paul [McCartney] didn't have that channeling, so he had freedom, and could think of things that I would have considered outrageous. I could admire them, but my musical training would have prevented me from thinking of them myself" (Martin, 1977, p. 139). The Beatles re-wrote the code for pop music elevating it to art; revealing a possibility where a single song, but even an entire album, could be approached and presented as an opera, or a collection of short stories, and where the song order could be dictated by musical keys according to their representation of emotions, equally well as it was done by content (Cooper, 2006).

The Beatles transformed the recording studio into a lab "where songs would acquire their shape and characteristics making use of sampling, loops, and sound effects from EMI's library for novelty recordings, or sound effects created on the spot, and which were incorporated during the production in the studio and because of it" (Vlachou, 2012, p. 34). As Escobar noted, "Any technology represents a cultural invention, in the sense that it brings forth a world; it emerges out of particular cultural conditions and in turn helps create new ones" (Escobar, 1994, in Granqvist, 2005, p. 290-291) Thus, "studio technique abounded and functioned as an instrument itself, wholly integrated into the art of the music" (Zolten, p. 45). And so the interest shifted from the song to the "folk-technological artefact of the record" (MacDonald, 1997, p. 21). According to the Beatles, such an artefact deserved an equally engaging packaging, therefore they collaborated with jazz photographer Robert Freeman, and artists, Klaus Voorman, Peter Blake, Richard Hamilton, for the creation of their album sleeves, and as a consequence they achieved to elevate the design of the album sleeve into art.

Breadcrumbs (signs, and indices, and symbols) and meanings

The Beatles' insect-inspired name paid tribute to their hero, Buddy Holly and the Crickets, but in changing the second 'e' of the 'beetle' spelling with an 'a' they promoted their identity as a beat band and made a reference to the freewheeling Beat Poets, while their provincialism could allow them to be identified with England's own Angry Young Men. This choice suggested that a commercial product like pop music could stand side by side with literature. These working class and low middle class youngsters from the bleak north of England, looked up to Elvis Presley, but affirmed the possibility of success with closer to home version of skiffle star Lonnie Donegan. They identified with country, rockabilly, bluegrass, the blues and R&B due to the humble social origins of those genres, and incorporated in their work various elements from them: their directness of the lyrics, the lively beat, the performative honesty, the stitchwork-detail craftsmanship demonstrated by the skillful popular musician. As Marwick observed, "a Beatles song was always instantly recognizable, yet the variety of styles they essayed seemed almost endless" (Marwick, 2002, p. 139). One of their peers noted, "[...] what was inspiring about the Beatles in their Cavern days was the certainty with which they claimed American music for themselves, and the most striking sign of this confidence was John Lennon's voice. The Beatles sang American music in a Liverpool accent—nasal rather than throaty, detached, passion expressed with a conversational cynicism" (Frith, 1988, p. 225).

The Beatles studied the structures of songwriting from the Great American Songbook to their contemporary Brill Building Sound, incorporating Motown influences in the process. While recording at EMI's Studios situated at Abbey Road (known after the Beatles' last recording as 'Abbey Road Studios,' and eventually, officially renamed 'Abbey Road Studios'), they got acquainted with classical instruments and showed keen interest in the experimental methods contemporary composers used. The studio equipment

and its techniques became their playground, and the potential of the studio as a creative instrument was revealed, giving shape to works like *A Day In the Life* (Lennon & McCartney, 1967) – a co-written poem 'dressed' in an experimental composition, presented in the ephemeral form of a pop song. Tape loops randomly put together *For the Benefit of Mister Kite* (Lennon & McCartney, 1967) aimed to invoke the feeling of walking among fairground attractions. The scratching-sound of a damaged 78rpm record, used in *Honey Pie* (Lennon & McCartney, 1968) further 'authenticated' the feeling of listening to a 1920's song besides the era specific instruments and the singer's performative style.

The Beatles exploited their position and fame to familiarize with cultures they came across, but they never failed to acknowledge their peers, their background, and the public, as their source of inspiration. They humored the fans, who believed that their songs were transmitting secret encoded references, by writing *Glass Onion* (Lennon & McCartney, 1968); its lyric a word after word string of references of their own songs. In a world that promoted the American Dream, they accentuated the validity of symbols for anyone's 'home' recoding the semantics of US-born surf sound on a flight *Back in the USSR* (Lennon & McCartney, 1968), which incidentally was a spoof reference to *Back in the USA* (Chuck Berry, 1959). They secretly broke the South Africa embargo, offering their apple label to a record company (Gallo) to release their own South African bands. Probably a lot of African people recognized the yoruba expression *Obladi Oblada* (Lennon & McCartney, 1968), and winked in acknowlegement when that little expression of their culture became known worldwide, same with the rhythm of the song which introduced jamaican ska to the mainstream white audiences. Perhaps we should wonder, would India's culture be the most famous cultural escape for the western world, if it weren't for the Beatles?

A Yellow Submarine (Lennon & McCartney, 1966), was appropriated from the logo of a group which promoted environmental issues, to become the second most famous fictional submarine in the world. In it they dove deep in a sea of green and off to an Odyssey and an Iliad, which unfolded backwards, and where, instead of belle Helene it was the Music that had been taken away and in need of saving. The film Magical Mystery Tour (1967) may have been inspired by the Merry Pranksters' road trip (manned by an eclectic mix of hippies and beat poets) across the US on a bus named Further, but the Beatles invited everyday characters for their ride, and the love story unfolding was between Ringo Starr's middle aged, constantly nagging, very chubby aunt and a tiny Nowhere Man. The musical composition of Penny Lane (Lennon & McCartney, 1967), takes the childhood-memory lyrics for a ride on a merry-go-round, enhancing the listener's experience with the use of cinematic soundscaping codes. "They set out to surpass what had gone before them in youth-oriented popular music, but also had a conception of songwriting as a craft older and more widely established than what had immediately preceded the Beatles. [...] As songwriters, John and Paul had no snobbery, drawing on a variety of traditions without creative compromise" (MacDonald, 2003, p. 47-48).

An American psychiatrist noted: 'The Beatles, I think, are perhaps Presley multiplied by four, and represent a manifestation of sexuality among teenagers' (Hill, 2007, p. 78), but, unlike Elvis, they disregarded the existing norm of homosociality (Kosofsky Sedgwick, 1985, in Laing, 2009, p. 20) and covered girl group songs. They addressed women openly questioning the social roles where male patronizes female as norm, "I once had a girl, or should I say she once had me?" in Norwegian Wood (Lennon & McCartney, 1965). "What a relief! Their voices did not have that authoritarian baritone of a lot of male singers who declared, with every note, the supremacy of the male point of view." (Tompkins, 2006, p. 216-217). Lovely Rita, the working girl in uniform was not considered manly, but sexy, reversing the stereotype of the 'man in uniform being sexy.' The Beatles raised attention towards social issues of the day which affected women, the generation gap and runaway teenagers (She's leaving home, Lennon & McCartney, 1967), single mothers (Lady Madonna, Lennon & McCartney, 1968), lonely people (Eleanor Rigby, Lennon & McCartney, 1966). "The Beatles were never characterized as 'cock rock,' [...] the Beatles come across as being acceptable" (Whiteley, 2006, p. 61), however, "'the Beatles were sexy; the girls were the ones who perceived them as sexy'. In short the girls were the pursuers" (Ehrenreich, Hess and Jacobs, in Whiteley, 2006, p. 56). These members of the proposed dominant gender seemed to be 'playing along,' mocking the established distinctions. Frontani suggests that according to Adorno's observations on the effects of media – and Ehrenreich, Hess and Jacobs do not oppose to that fact – the girls were exhibiting conformity; however, he notes that the importance of their observation lies in the exhibition of a conformity against the dominant social values (Frontani, 2007, p. 38).

The Beatles questioned the politics of politicians, and citizens (Taxman, Harrison, 1966; Revolution, Lennon & McCartney, 1968; While My Guitar Gently Weeps, Harrison, 1968). They questioned the convention of royalty, "would the people in the cheaper seats clap your hands and the rest of you if 'd just rattle your jewellery" (J. Lennon during the Royal Variety Performance, London, 4-11-1963), the convention of the church "Jesus was alright but his disciples are thick and ordinary" (Cleave, 1966), and they questioned themselves, "How does it feel to be one of the Beautiful People, now that you know who you are what would you like to be?" (Baby, You're a Rich Man, Lennon & McCartney, 1967). The Beatles recognized and exercised the power they had over the media, experimenting with it to see how far they could go. All You Need Is Love (Lennon & Mc-Cartney, 1967) was specifically written for the first global satellite television broadcast. Witnessed simultaneously by approximately 500 million people, the live performance with an audience doubling as chorus, was recorded and released in vinyl, thus immortalizing the aura of the global village in the making. The Beatles' next major media experiment, the filming of their art in the making - an innocent preguel of contemporary reality shows – Let It Be (1970) demonstrated the detrimental effect of approaching human personalities as spectacle, leading to the band's dissolution.

"And in the end..."

The Beatles, inspiring their peers en masse, redefined the role of pop music "from a stable medium of social confirmation to a proliferating culture of musical postcards and diary jottings: a cryptic forum for the exchange of individual impressions of accelerating multifocal change" (MacDonald, 1997, p. 22). Revolutionary and entertaining, ground-breaking and familiar, exhilarating for youths and accepted by older generations, topping the popular charts and receiving raving reviews by serious music critics and composers alike, they addressed in their work and statements the socio-political affairs of their day. The Beatles instinctively collected a vast variety of cultural information with the insight of an exceptional archivist and classifier, and they exploited the rules of the market, in order to make use of its tools and deliver the best artistic product their abilities and sensibilities allowed "The revolutionary mix that marks the Beatle product is as complex as a computer – with soul." (John Cage, in Frontani 2007, p. 156).

References

- Allen, T., & Stremlau, N., (2005). Media policy, peace and state reconstruction. In O. Hemer & Th. Tufte (Eds.), *Media & glocal change: Rethinking communication for development* (pp. 215-232). Buenos Aires: Glacso Books.
- Blaney, J., (2008). Beatles for Sale: How everything they touched turned to gold. London: Jawbone Press.
- Cleave, M., (1966). "How Does a Beatle Live? John Lennon Lives Like This". In J. Skinner Sawyers (Ed.), *Read the Beatles* (pp. 85-91). London: Penguin Books.
- Cooper, W., (2006). "Girls Screaming", in J. Skinner Sawyers (Ed.), *Read the Beatles* (pp. 299-301). London: Penguin Books.
- Emerick, G. & Massey, H., (2006). Here, There and Everywhere: My life recording the music of the Beatles. New York, NY: Gotham Books.
- Frith, S., (1988). "Something to Be—John Lennon". In J. Skinner Sawyers (Ed.), *Read the Beatles* (pp. 222-228). London: Penguin Books.
- Frontani, M. R., (2007). *The Beatles, image and the media*. Jackson, MS: Mississippi University
- Granqvist, M., (2005). Assessing ICT in development: A critical perspective. In O. Hemer & Th. Tufte (Eds.), *Media & glocal change: Rethinking communication for development* (pp. 285-296). Buenos Aires: Glacso Books.
- Herman, E. S., & Chomsky, N., (1988). *Manufacturing consent. The political economy of the mass media.* New York, NY: Pantheon Books.
- Hill, T., (2007). The Beatles, Then there was music. Hertfordshire: Transatlantic Press.
- Kane, L., (2003). Ticket to Ride. Philadelphia, PA: Running Press.
- Laing, D., (2009). Six boys, six Beatles: the formative years, 1950-1962. In K. Womack (Ed.), The Cambridge companion to the Beatles (pp. 9-32). Cambridge, UK: Cambridge University Press.
- MacDonald, I., (1994), (rev. ed., 1997). Revolution in the head. London, Pimlico.
- MacDonald, I., (2003). John and Paul: The start of a partnership. *The People's Music*. London: Pimlico.
- Martin, G. & Hornsby, J., (1977). All you need is ears. New York, NY: St. Martin's Press.
- Marwick, A., (2002). The arts in the West since 1945. New York, NY: Oxford University Press.

- Powdermaker, H., (1950). Hollywood: The dream factory. An anthropologist looks at the moviemakers. In K. Askew & R.R. Wilk (Eds.), *The Anthropology of Media: A Reader* (pp. 161-171). Hoboken, NJ: Blackwell Publishing.
- Rodriguez, C., (2005). From the Sandinista revolution to telenovelas: The case of Puntos de Encuentro. In O. Hemer & Th. Tufte (Eds.), *Media & glocal change: Rethinking communication for development* (pp. 367-384). Buenos Aires: Glacso Books.
- Savage, J., (2009, September 06) The magazine explosion, *The Observer hosted by The Guardian*, retrieved from: http://www.guardian.co.uk/music/2009/sep/06/sixties-60s-popmagazines-beatles.
- Skinner Sawyers, J., (2006). "Introduction". In J. Skinner Sawyers (Ed.), *Read the Beatles* (pp. xli-xlvii). London: Penguin Books.
- Tompkins, J., (2006). Afterword: I Want to Hold Your Hand. In K. Womack & T.F. Davis (Eds.), Reading the Beatles, cultural studies, literary criticism and the fab four (pp. 215–219). New York, NY: State University of New York Press.
- Vlachou, E. D., (2012). "Nothing is Beatleproof!" In what context? (part II) The socio-political and the media perspectives in the creation of art and the artist's image as communication.

 Retrieved from https://gupea.ub.gu.se/bitstream/2077/29287/1/gupea_2077_29287_1.

 pdf.
- Weaver, W. & Shannon, C. E., (1963). *The mathematical theory of communication*. Illinois, IL: University of Illinois Press.
- Wentworth, W. M., (1980). Context and understanding: An inquiry into socialization theory. New York. NY: Elsevier.
- Whiteley, Sh., (2006). "Love, love, love": Representations of gender and sexuality in selected songs by the Beatles. In K. Womack & T.F. Davis (Eds.), *Reading the Beatles, cultural studies, literary criticism and the fab four* (pp. 55-69). New York, NY: State University of New York Press.
- Zolten, J., (2009). The Beatles as recording artists. In K. Womack (Ed.), *The Cambridge Companion to the Beatles* (pp. 33-61). Cambridge, UK: Cambridge University Press.