

Naming Names: The Power to Control the Meaning of Media Symbols

Dr. Deborah Clark Vance

Associate Prof. of Communication

ABS Conference

Washington, D. C.

August 15, 2009

- o What is culture?

- o Where is it?

Universe of shared meaning

- I beseech Thee, O my God, by Him ... through Whom the kingdom of names hath been convulsed
-- Bahá'u'lláh, *Prayers & Meditations*, 300
- the power of intellect is not sensible; none of the inner qualities of man is a sensible thing; on the contrary, they are intellectual realities.
--Abdu'l-Bahá, *Some Answered Questions*, 83

Theories *re*: How we create meaning

- Semiotics
- Structuralism
- Symbolic interactionism
- Social construction of reality

Re: Semiotics & Structuralism

- Know thou that every created thing is a sign of the revelation of God.

--Bahá'u'lláh, *Gleanings*, 184

- The dwellers of the kingdom of names have busied themselves with the gay livery of the world.

--Bahá'u'lláh, *Gleanings*, 196

- I am an Oriental and on this account I am shut out from your thoughts and you likewise from mine.

--Abdu'l-Bahá, *Divine Philosophy*, 144

Semiotics = Signs & codes

- System of relations (“kingdom of names”)
 - Arbitrary signs gain meaning via convention
 - Suggest particular ways of seeing world
- Language signifies reality
 - Meanings seem natural & self-evident
 - We learn to read them

Structuralism

- Recognizing larger systems (structures) helps to get meaning
 - Each element in system derives meaning from relationship to others
- No independent meanings

Myths

- Carry cultural values, beliefs, attitudes
- Serve ideological interests
 - Connotation = added cultural, emotional meaning
- Embedded in media

Re: Symbolic interactionism

- at the time of the appearance of each Manifestation of God extraordinary progress has occurred in the world of minds, thoughts and spirits
-- Abdu'l-Bahá, *Some Answered Questions*, 163
- The world of thought has been regenerated...Present exigencies demand new methods of solution
--Abdu'l-Bahá, *Bahá'í World Faith*, 224
- All the people have formed a god in the world of thought, and that form of their own imagination they worship
--Abdu'l-Bahá, *Bahá'í World Faith*, 381

Symbolic interactionism

- We act based on meanings we ascribe to things
- Meanings derive from social interactions

Re: Social construction of reality

- The reality of man is his thought, not his material body
--Abdu'l-Bahá, *Paris Talks*, 17
- When a thought of war comes, oppose it by a stronger thought of peace. A thought of hatred must be destroyed by a more powerful thought of love. --Abdu'l-Bahá, *Paris Talks*, 29- 30
- consultation is the lamp of guidance which leadeth the way, and is the bestower of understanding.
-- *Tablets of Baha'u'llah*, 168
- every Faith has given rise to a culture which flowered in different forms
-- *The Importance of the Arts in Promoting the Faith*

Reality

- Originates in our thoughts
- Symbolic illusions of naturalness & common sense create “reality”
 - symbols, stories, myths, characters embody social values

e.g., Cultural Values

- Media are within, not separate from, our universes of shared meaning (culture).

MAY PROMOTE FEELINGS OF SUPERIORITY.

NissanUSA.com

THE TOTALLY NEW V6 NISSAN ALTIMA. THE CURE FOR THE COMMON CAR.

Nissan North America, Inc. is an Equal Opportunity Employer. Minorities and women are encouraged to apply. ©2007 Nissan North America, Inc.

Having an...
 Despite...
 Uncertain future...

Nothing destroys inhibitions on contact like the ability to outperform life's little obstacles. Hence, the new Altima's potent 3.5-liter V6 engine, capable of

0-60 mph in a breath-6.28 seconds,* and 103.2 cubic feet of cavernous class-leading interior space** for your newly-twisted head.

Why my TV is way better than yours.

DIRECTV® DVR with TiVo®

THERE IS NO GREATER POWER THAN
TRUST

THE LARGEST INVENTORY OF
CERTIFIED DIAMONDS
ON THE INTERNET

VISIT DIAMOND.COM AND ENTER TO WIN A MAGNIFICENT 3 CARAT DIAMOND.

MEMBERS OF DIAMOND.COM WERE ENTRUSTED TO CUT
BEHOLD 201 CARAT MILLENNIUM STAR DIAMONDS
THE WORLD'S MOST VALUABLE DIAMONDS
SHOWN ACTUAL SIZE.

THROUGH THE EASE OF THE INTERNET YOU
CAN BROWSE AND BUY FROM THE LARGEST
SELECTION OF FINE JEWELRY, LUXURY TIMEPIECES
AND CERTIFIED DIAMONDS. DIAMOND.COM
GUARANTEES YOUR DIAMOND WILL APPRAISE AT
150% OF YOUR PURCHASE PRICE.
BUY WITH POWER. DANCE WITH THE LEADER.

DIAMOND.COM
AN ODMCO COMPANY • 1.888.DIAMOND

supported by
GIA
GRADUATE GEMOLOGICAL INSTITUTE OF AMERICA

WHEN THE
PURITANS REACHED
AMERICA
THE SECOND THING
THEY BUILT
WAS A CHURCH

THE FIRST
WAS A BAR

EVERY COUNTRY HAS ITS OWN DRINK. OURS IS BOURBON. IN FACT, IT'S AMERICA'S OFFICIAL
NATIVE SPIRIT. JIM BEAM IS THE NUMBER 1 BOURBON IN THE WORLD. MAYBE THAT'S BECAUSE
SINCE 1795 WE'VE BEEN ABOUT THE STUFF INSIDE. THESTUFFINSIDE.COM

HERE'S TO THE STUFF INSIDE

Maxim Dec 08

These days, kids don't want to grow up to be athletes, comedians or movie stars. They want to be highly leveraged brands.

Forbes
ESTABLISHED 1953

Some of our Madison Avenue. The real power in America no longer belongs to the most talented celebrities. But the most marketable ones. They would power their professions never dreamed about. In our March 22 issue? Forbes will examine this new phenomenon and rank the 100 wealthiest and most influential celebrities. We'll go beyond the glib and glamour of the gossip columns and explore the mind in building multi-media brands based solely on a celebrity's name. A name that now has the power to influence big business around the world.

The result? It's the kind of Forbes issue that won't only reach our regular readers. But will be read by the celebrities as they pass it up in this issue. Contact your local Forbes representative or visit us at forbes.com. And feel free to send a little piece of your own.

Forbes.com
Forbes.com
Forbes.com

SHOW THE WORLD
HOW PHENOMENAL YOU CAN BE.

Start today with a shave even better than
MACH3 – Gillette Fusion Power.
Turn on Fusion Power – soothing micro-pulses
help you reduce friction and increase razor glide,^{*}
so you barely feel the blades.
The world's most comfortable shave.

Gillette
The Best a Man Can Get

gillette.com
*vs. Fusion Manual

e.g., Femininity

INTRODUCING A TELEVISION SO THIN IT WILL GIVE REGULAR TVs A COMPLEX.

"Introducing a television so thin it will give regular TVs a complex."

Introducing Philips FLAT TV. 32" (81.3 cm) diagonal screen with a depth of only 4.5". It's so thin, in fact, it can be mounted directly.

PHILIPS

See your mother on holidays. Not every time you look in the mirror.

Maybe it's a line on your forehead. A crease or two around your eyes. Or a line above your lips. Whatever the wrinkle that bothers you, Osmotics introduces the first transdermal skin care patch with age-fighting Vitamin C to reduce its appearance.

Unlike the Vitamin C in antioxidant creams, which breaks down upon exposure to air, the active Vitamin C in the Derm saturates your wrinkles at a constant rate overnight. Within days, you'll see softer, smoother skin. And the person you want to see in the mirror.

OSMOTICS.
ANTIOXIDANT SKIN CARE PATCHES

Neiman Marcus

Nordstrom

Saks Fifth Avenue

Confessions
OF A
Shoe
Addict:

NICOLE

THE
FALL
THE
WEEK

e.g., Masculinity

This page: Michael Stars
T-shirt, \$25. H&M bikini,
\$15. On guys: Spinnato
swim trunks. Opposite:
Mallorca Jeans, Carhartt
T-shirt, \$29. Calzedonia
\$295. Gola sneakers.

e.g., Relationships

An advertisement for TheManShow.com. It features three women posing in a studio setting. One woman stands in the center wearing a yellow bikini, while two others are crouching in front of her, wearing black bikinis and high-heeled boots. The background is a light, patterned wall. At the bottom, there is a circular logo for 'The Man Show' on the left, the website address 'www.TheManShow.com' in the center, and a computer mouse icon on the right. Below the website address is the tagline: 'Because the Internet wasn't filthy enough already.'

BODY LANGUAGE

SEDUCE ANY WOMAN!

Crack the nonverbal code and the next time a hot blonde rubs her lips and bounces her foot, you'll know it's not due to a lack of Chap Stick and a mild case of Tourette's

Women are complicated and clever, which is why lame come-ons are usually greeted with a drink in the face. But as 93 percent of human communication is nonverbal, hordes of women may already be flashing you the "Come on, big boy!" signals with their bodies—and you are totally in the dark. Follow *FHM's* guide to reading the signs and you can make her yours!

BY SUSAN QUILLIAM
PHOTOGRAPHY BY KIP MEYER

THE HAIR TWIRLER

Can't keep her fingers out of her locks

It means
She's preening because she wants to look her best. If she's glancing at you, you're the lucky schmuck she's primping for.

To get her
Pay her a genuine yet appropriate compliment. "My, your cans sure rock."

Inviting in that top," isn't as effective as commenting on her eyes or lips.

Forget about
Smacking her ass and asking when the diet starts. If her self-esteem wavers, so will her interest in you.

Once you have her
Eliminate her insecurity about getting naked. As she strips, touch and kiss her to show you're a fan.

But it could mean
She has dandruff and is picking at her flaky scalp.

THE STATUE

Hardly makes any gestures or movements, and speaks in a quiet voice

It means
She's shy and perhaps nervous, and unsure whether you like her. But if she holds eye contact and smiles, there's a chance you're in scoring position.

To get her
Take her somewhere quiet—in other words, far from the mosh pit that formed once the DJ started blasting Limp Bizkit—and shield her from other people by placing yourself between her and the crowd. Get her to open up by asking questions that require more than simple yes or no answers.

Bargain about
Trying to coax her out of her shell by licking her face or telling dirty jokes,

such as the koola bear that eats bush and leaves. This will just make her feel even more nervous—and prompt her to do her best Carl Lewis impression on her way out the front door.

Once you have her
Opt for a more conservative approach, which is likely to be more effective than full-on Kama Sutra or trying to replicate Sven and Ginger's most recent positions of the month.

But it could mean
She's simply not interested, especially if she doesn't look at you. If that's the case, pitch her into the scrap heap and move on.

PHOTOGRAPHY: KIP MEYER; STYLING: JESSICA COOPER; HAIR: BLAKE DASH BY L'ORÉAL; MAKEUP: JESSICA COOPER

A woman with dark hair, smiling, wearing a black bra. The background is a soft-focus floral pattern. The text is overlaid on the image.

**IT EMBRACES YOU. IT MAKES YOU FEEL SEXY.
IT DOESN'T HOG THE REMOTE.**

This is the bra you've been waiting for. An amazing new fabric means no more padding, protruding undergarments, or underwire. Just soft, stretchy support and a naturally sexy shape. Perfect Touch from Lily of France, you have to touch it all to believe it.

**LILY OF FRANCE
PERFECT TOUCH**

*Excludes other GM products. ©1997 GM Corp. Buckle up, America!

The kids aren't going to listen
to you anyway.

Save your breath. The all-new Chevy[®] Venture[™] is the only minivan[®]
available with a Dual Mode Sound System that lets you listen to the radio in the front seat
and lets them listen to a CD of whatever they call music in the back. And vice versa.
Which means they won't roll their eyes when you sing, and you won't have to listen to something
that sounds like bees attacking a hippo. And that should help keep every trip in harmony.

Chevy Venture Let's Go!

For a free brochure and video, call toll free 1-888-950-VENTURE or visit us at www.chevrolet.com

Almost as complicated as a woman. Except it's on time.

The Da Vinci, one of the most complicated mechanical chronographs ever manufactured and, like a woman, is designed to appeal to men. With perpetual calendar and moon phase display. In stainless steel. Ref. 3750, \$12,500.
Also available in 18 carat yellow or rose gold.

IWC

Since 1868.

And for as long as there are men.

ALPHA OMEGA

Luxury's Most Precious

Harvard Square 50 JFK St. Cambridge, MA 02138-4127
The Plaza at Four Seasons Center 400 Boulevard, Kansas, MA 01923-824-9000
Call toll free 800-447-4362

IWC International Watch Co., Ltd., Schaffhausen, Switzerland
For complete IWC catalog please call (800) 447-4362 • www.iwc.ch