
Searching for the Limits of Semiotics:

An Extended Manual for

an Extended Scientific Field

Reviewed by Nina Ort1

In the German- and English-speaking world there are four fundamental manuals or

encyclopaedias of semiotics: the Encyclopedic Dictionary of Semiotics by

Thomas. A. Sebeok (1986), the Encyclopedia of Semiotics by Paul Boussiac

(1998); Semiotik by Roland Posner et al (1997-99) and the Handbuch der Semiotik

by Winfried Nöth. Especially in Germany, the two reference books by Posner and

Nöth today are part of the basic equipment in the academic work dealing with

problems associated with semiotics and sign theory.

Nöth’s manual is the completely revised and strongly extended edition of the

“Handbuch der Semiotik” of 1985, which at that time has been a huge

achievement and was welcomed enthusiastically. Now, 15 years later, an updated

version of the manual is published, that can easily compete with the other

reference works.

Winfried Nöth intends to present a survey of history and extension of what we

call the field of semiotics. The second edition of the “Handbuch der Semiotik” is

meant to give a representative and pluralistic survey of different evolutions and

trends in semiotics at the end of the 20th century, but also to show connections

among them.

With this intention the problem of writing the history and a systematic survey

of semiotics becomes obvious: the difficulty to determine where the field of

semiotics begins and where it ends.

Today it is possible to reconstruct the doctrine of signs by following the advice

of the founding committee of the “International Association of Semiotic Studies”

in 1969: semiotics is the general notion for what has been subsumed in terms like

“Semiologie” or “Semiotics”. Even though semiotic questioning reaches far back

into history, Nöth assesses the 1980s as the time, when semiotics was generally

accepted as a science and varying systematics of semiotics have been developed.

Thereby a base is achieved, from which one can look back into history and

reconstruct early conceptions of the doctrine of signs as precursors of semiotics –

or even as kinds of implicit semiotics – and outline the different scientific fields

which were operating with terms of semiotics.

Cybernetics & Human Knowing, Vol.8, no.1–2, 2001, pp. 151–156

[1] Winfried Nöth, Handbuch der Semiotik – the second edition. Reviewer: Dr. Nina Ort,
Ludwig-Maximilians Universität, Institut für neuere deutsche Literatur, Schellingstraße 3, 80799 München,
Germany. E-mail: nina.ort@germanistik.uni-muenchen.de


However, signs are observed by such differing disciplines as logics, linguistics,

philosophy, biology, psychoanalysis, sociology and a general uniform status of

semiotics as a science is not yet validated: Semiotics is assessed to be science,

method, fashion, movement, theory, meta-theory or even ideology. Therefore it is

a severe problem to structure a manual of semiotics.

Considering the extension of the huge field of semiotics it is necessary to

narrow down the choice or to restrict oneself to the demands of a special target

group. Nöth therefore decides to create an introductory manual.

In so far, Nöth’s manual is organised evident and sensible. It is divided into

history and systematic of semiotics, the introduction of classical theorists and the

presentation of different applications of semiotics. The new edition has been

divided in almost twice as much chapters; the instructive chapter about classical

theorists has been supplemented.

Nöth starts with a summary of all historical attempts that have been made to

design a theory and a notion of signs. (p. 1-572). Therefore he begins – of course

in summariness – with Antique and the Middle Ages, mentioning interesting

details such as that the antiquely and medieval thinkers set the concept of signs in

close context with logic.

In the 17th century the most important precursors of what we call semiotics

today were René Descartes, the semiotics of Port Royal, Gottfried Wilhelm

Leibniz, Francis Bacon, Thomas Hobbes, John Locke, George Berkeley. In the

18th century E. B. de Condillac, Immanuel Kant and J.G. Herder were playing

extraordinary roles by their efforts to draft sign theories. Giambattista Vico is

mentioned in a special paragraph. Semiotics in the 19th century was shaped by

thinkers as G. W. F. Hegel, W. von Humboldt and B. Bolzano. Finally, Nöth

explains the influence of E. Husserl, E. Cassirer, the Marxist Semiotics, Max

Bense, T. A. Sebeok, Claude Lévi-Strauss, Jacques Lacan, Michel Foucault,

Jacques Derrida and Jean Baudrillard in the 20th century.

The classical theorists of semiotics are introduced in the second chapter about

doctrines of semiotics in the 20th century (p. 59-130). Here Nöth presents the

works of Charles Sanders Peirce, Ferdinand de Saussure, Louis Hjelmslev,

Charles W. Morris, the Russian Formalism, Roman Jakobson, Roland Barthes, A.

J. Greimas, Julia Kristeva and Umberto Eco.

I was somewhat astonished at Julia Kristeva being called a classical author of

semiotics. As Nöth describes, she develops the notion of “Semanalyse” to

designate her “hybrid semiotics”, but she has neither elaborated the “Semanalyse”

nor founded an own doctrine (see p. 120). I see Kristeva especially in the tradition

of the “Psychosemiologie” by Jacques Lacan; therefore I would rather call Lacan

a classical than Kristeva.

The third chapter (p. 131-226) is entitled “sign and system”, but actually it

explains – besides pivotal terms of semiotics – an abundance of notions that occur

in sign theory. It is an introduction of different forms of classifying semiotic terms

152 Book Reviews

[2] All page numbers refer to the second edtion of the „Handbuch der Semiotik“, see references.


such as “sign”, “sign vehicle”, “semantic”, “meaning”, “representation”, “code”

and so on and their different definitions and descriptions. In this chapter, Nöth

follows primarily the concept of Ch. S. Peirce, which provides the basics against

which other concepts or notional differences stand out. This intensified focusing

on the work of Peirce is an improvement on the first edition of the manual.

In the fourth chapter (p. 227-292) Nöth explains the notion of “semiosis”. Since

semiosis is defined as the process in which a sign develops its effects, it is

necessary to explain terms like “communication as a process”, “cognition” and

“intention”. Here again, Nöth primarily refers to the thoughts of Ch. S. Peirce,

but, he moreover outlines basic ideas of systems theory about communication (e.g.

the triple selection: information, message, understanding), the relevancy of

self-reference and the concept of autopoiesis, that has been developed in (radical)

constructivism.

Actually, the field of semiosis is outreaching the field of language and

linguistic signs, as Nöth shows. He summarises physio-semiotics, eco-semiotics,

bio-semiotics, zoo-semiotics; he lines out the evolution of semiotics and drafts the

relevancy of time and space regarding semiotics.

After the historical and systematical definition of semiotics, Nöth demonstrates

its application in different scientific fields. At first he mentions forms of

nonverbal communication (293-322), such as bodily communication,

gesticulation, mimic or tactile communication, but also “Proxemics”, that means

territorial behaviour (semiotic aspects of territory in nonverbal communication),

and “Chronemics”, the relevancy of time in the nonverbal communication and the

social and cultural life.

The best known fields of semiotic science are language and codes of speech (p.

323-390). Linguistic signs, language as a sign system and communication as

semiosis are still the crucial elements of semiotics. Nevertheless, linguistics is

assessed to be the actual science of language. Nöth therefore describes the relation-

ship between linguistics and semiotics, pointing out, that it is controversial,

whether semiotics is superior to linguistics or vice versa, or both are complemental.

Nöth pays much attention to explain different ways of conceptualising

arbitrariness and convention, metaphor, text, but also universal, para-, sign

language and language substitutes.

After that he focuses on text-semiotics (p. 391-424) whereat text-semiotics is

understood as including for instance literature semiotics but not excluding

“parole”, spoken speech. Some authors therefore prefer the term “discourse”. Text

semiotics partially coincides with traditional topics such as rhetorics or stylistics;

rhetorics for instance appear in the pragmatic dimension of semiotics.

Narratology is semiotic text theory that deals with text forms such as narratives,

myths or even ideology. Nöth describes text semiotics as contiguous to

hermeneutics but it is questionable if both can be compared with each other.

The manual dedicates an own chapter to aesthetics as literature semiotics (p.

425-466). Here, Nöth respects semiotics of music as well as semiotics of pictorial

arts, architecture and theatre.

Book Reviews 153


In this chapter he also re-conceptualises the crucial ideas of Russian

Formalism, “poeticity” and “literarity” of literary texts.

The two final chapters deal with media semiotics (p. 467-512), semiotics of

culture (p.513-538), social semiotics and interdisciplinary extensions. Here the

reader gets information about semiotic aspects for instance in comics, film, magic

and even daily life. Media- and cultural semiotics are new aspects, which have

been added to the second edition of Nöths’s handbook.

The volume is concluding with an encyclopaedic bibliography of nearly a

hundred pages, an index of proper names and a subject index.

The advantage of this way of organising the huge field of semiotics is the

possibility to discern connections between very heterogeneous problems of

semiotic subjects in the different semiotic approaches and applications. The

volume invites to investigate those interconnections.

In addition, Nöth does not limit his descriptions to the particularization of

bibliographical references that interpret the semiotic aspects of the actual authors,

but also gives hints on general introductory works. Since most of the researchers

of semiotics are working in very special contexts, general introductory books to

their particular works are very helpful. For example, Nöth mentions the French

psychoanalyst Jacques Lacan (p. 49-51), who has developed a concept of the

psychical apparatus as a sign-based and semiotically structured complex (for this

reason Michael Wetzel has chosen the term “Psychosemiologie” to designate the

work of Lacan), and that is resembling the concept of Ch. S. Peirce amazingly

because of its genuine triadic structure. In his case, for instance, it is of advantage,

that Nöth also indicates some introductory works to the psychoanalysis of Jacques

Lacan.

The increasing relevancy of (sign) theories that deal with problems of

auto-reflexivity and self-reference, such as systems theory, second order

cybernetics and constructivism, is discussed in chapter III, Sign and System in

only six pages. Here, Nöth does not confine his description to these models but

also mentions the systems theory’s idea of language and literature as systems and

cybernetic principles – first order cybernetics in this context (that means self

controlling processes of communication). This paragraph seems somehow short,

since systems theory, second order cybernetics and constructivism pursue Peirce’

idea of genuine triads in a way that lets assume serious consequences in general

theory designing. In the scope of these theoretical models the question for a

definition of the semiotic sign is still discussed. Auto-reflexivity as constituent of

semiotic signs does not only lead to questions of meta-levels (as Nöth exemplifies

for instance with Luhmann’s model of “Erwartungserwartungen” – expectation of

expectations – in communication; see also Watzlawick :”You can not not

communicate!”; see p. 240).

Moreover it leads theory design to fundamental paradoxes due to the underlying

two-valued logics (see for instance: Niklas Luhmann: Sign as Form. In: Dirk

Baecker, ed., Problems of Form. Stanford: Stanford UP, 1999, pp. 46-63).

Paradoxes as a result of trying to found theory architectures on models of

154 Book Reviews


differentiation are therefore the crucial problem of theory design and play an

extraordinary role in sign theories, too.

Auto-reflexivity raises the question, whether two-valued sign-models are

sufficient to describe semiosis, i.e. processing signs. Put it the other way round:

the assumption of a triadic sign suggests to mould signs as processing signs – as

genuine semiosis.

The meaning of the discussion about the bivalence or trivalence of semiotic

signs seems to be somehow underemphasized in Nöth’s manual (he just introduces

trivalent sign models in pages 136-141). For auto-reflexivity must be designed as

a triad. Auto-reflexivity can be assessed to be an evolutionary step of theories; or,

as Oliver Jahraus puts it: only when having become auto-reflexive, theory comes

to itself.3

Under conditions of the universality and auto-reflexivity of signs, semiotics has

the chance to become a general theory (such as systems theory, second order

cybernetics and constructivism). Generality and auto-reflexivity render these

theories compatible, and in research they defacto are conflated.

Insofar, semiotics can be designated as trans-disciplinary tool that can be

applied in all kinds of scientific fields. It is exactly this point of view that allows

second order cybernetics, constructivism and system theory not only to describe

semiotic problems by referring to e.g. logics and philosophy, but also to develop

semiotics in this trans-disciplinary way.

Observing and processing semiotics as a trans-disciplinary tool then requires, in

my opinion, to mention those thinkers, who today have big influence on the design

of the notion of signs, such as George Spencer Brown (Laws of Form), Gotthard

Günther (Non-Aristotelian Logics) and Ranulph Glanville (cybernetics).

In that respect I would object to Nöths manual. Besides the historical parts, it is

dealing mainly with applications of semiotics in various scientific fields, but for

the most part neglects the trans-disciplinary constitution of semiotics as a tool.

Semiotics as a self-referential science must be applicable on itself, it must be both

– science and meta-science (as Nöth mentions right in the preface to the book; see

p. XII). Therefore I assess the trans-disciplinary status of semiotics and the

trans-disciplinary efforts to establish semiotics as a theory to be as important as

the applications of semiotics in different scientific fields.

On the other hand Nöth mentions trans-disciplinary efforts in a special case: his

manual is the first one, that integrates the concept and notion of cybersemiotics by

Søren Brier as synthesis of systems theory, second order cybernetics and the

semiotics of Ch. S. Peirce (p 215).

The aspect of trans-disciplinarity has been put prominent in the manual by

Roland Posner. There, semiotics is observed as general and uniform phenomenon,

that connects all forms of living nature, social and cultural life. In his manual

semiotics is defined as “inter-disciplinary” science.

Book Reviews 155

[3] Jahraus, Oliver: Wie verhalten sich Luhmannsche Systemtheorie und Peircesche Zeichentheorie
zueinander? In: Jahraus/Ort (in print) (ed): Kommunikation – Bewußtsein – Zeichen. (=STSL), Tübingen,
pp. 245-252, here p. 249


Both manuals can not easily be compared. In three volumes Posner assembles

the contributions of 175 authors – all of them specialised in certain fields of

semiotics. Consequently, the manual has a completely different systematic and a

different objective target. In a first part Posner’s manual discusses the system of

semiotics (emphasizing the notion of “semiosis”, which I consider useful), the

large second part is working out all sorts of semiotic problems by following a

historical timeline. Posner’s handbook consequently adresses experts in semiotics

in the first place. Only those readers, versed in semiotics, can foresee for instance,

what they will get, when reading a contribution by Umberto Eco.

In a way, Posner’s manual is a collection of interpretations of semiotics;

compared with this, Nöth presents a coherent introductory book to the fields of

semiotics and rather information than interpretation.

The second edition of Nöth’s manual is an important assistance for students at

university who need extensive and expository treatises. It will serve as a steady

reference volume for those, who want to extend their knowledge or want to

explore, how semiotics is applied in neighbouring disciplines. Right in this option

one can see the chance, that semiotics will continue to develop to a

trans-disciplinary theory.

References

Boussiac, Paul (1998) (ed.) Encyclopedia of Semiotics. New York: Oxford University Press.
Nöth, Winfried (2000) Handbuch der Semiotik. 2. revised and extended edition. J.B. Metzler: Stuttgart,

Weimar. 667 p. DM 78,—; EUR 39,88.
Posner, Roland et al (1997-99) Semiotik: Ein Handbuch zu den zeichentheoretischen Grundlagen von

Natur und Kultur. 3 vols. Berlin: de Gruyter.
Sebeok, Thomas A. (1986) Encyclopedic Dictionary of Semiotics. 3 vols. Berlin: Mouton de Gruyter.

156 Book Reviews


