

SIGNS AND SOCIETY

Spring 2015
Volume 3
Number 1

CONTENTS

ARTICLES

Representation, Symbol, and Semiosis: Signs of a Scholarly
Collaboration 1

Richard J. Parmentier

Toward Discourse Comprehension of Traditional Vedānta 8

Travis D. Webster

The Semiotics of the “Christian/Muslim Knife”: Meat and Knife as
Markers of Religious Identity in Ethiopia 44

Tilahun Bejital Zellelew

Sign, Meaning, and Understanding in Victoria Welby and

Charles S. Peirce 71

Susan Petrilli

The Role of Visualizing Failure in Estonian Art, 1987–1999:

The “Winners’ Generation” 103

Kristin Orav

The Ice-Bucket Challenge: The Legitimacy of the Memetic Mode
of Cultural Reproduction Is the Message 132

George Rossolatos

Four Theories of Things: Aristotle, Marx, Heidegger,
and Peirce 153

Paul Kockelman