

1 The Limits of Digital Interpretation: Semantic *Versus* 2 Syntactic Connectedness

3 Massimo Leone^{1,2}

4
5 © Springer Nature B.V. 2020

6 Abstract

7 The concept of reasonability is key in Umberto Eco's interpretive semiotics, where
8 it enables the formation of a community of interpreters that avoids both extremes
9 of fundamentalism and anarchy. Such concept, however, is not immune from the
10 technological infrastructure in which interpretation takes place. In the digital sphere,
11 the notion itself of community is deeply altered as a consequence of fundamen-
12 tal change in the very nature of connectedness and connections among members. **AQ1**
13 Whereas in the pre-digital world, semantic communality would ground connected-
14 ness and the ensuing communities, in digital social networks syntactic communi-
15 ties prevail, where clusters of members emerge out of contagion and memetic force
16 more than through sharing of actual semantic content. The passage from semantic
17 to syntactic connectedness deeply affects the nature of communities and the ways in
18 which they find cohesion. In the digital world, communities are not only syntactic
19 more than semantic, but also quantitative more than qualitative, and negative more
20 than positive: they take shape around what they oppose, more than around what they
21 propose. The market is a fundamental force behind the technological framework of
22 such new communities, since it engineers them so as to both monitor them and profit
23 by their constant litigiousness.

24 **Keywords** Reasonableness · Interpretation · Community · Digital communication ·
25 Social networks

A1 A first version of this article was presented as a plenary talk in the frame of the symposium
A2 "Conceptual and Normative Underpinnings of Religion & Innovation Discourses: Social and
A3 Cultural Perspectives", Bruno Kessler Foundation, Trento, Italy, 25–26 January 2018; I thank the
A4 Director of the foundation, Marco Ventura, as well as the organizers, including Boris Rähme, for
A5 the fruitful opportunity. The final version of this article is part of a project has received funding
A6 from the European Research Council (ERC) under the European Union's Horizon 2020 research and
A7 innovation program (Grant Agreement No. 819649—FACETS).

A8 ✉ Massimo Leone
A9 massimo.leone@unito.it

A10 ¹ Shanghai University, Shanghai, China

A11 ² University of Turin, Turin, Italy

26 1 Introduction

27 Digital communities might seem—and are frequently presented by populisms—as
28 freer than non-digital communities, but they are not. A democratic state parliament
29 debates both on its laws and on the rules that are chosen as a framework to bring
30 about such laws; digital parliaments, instead, let all—and not only their representa-
31 tives—discuss about everything, except about the digital framework of discussion
32 itself, whose inner laws are actually invisible and untouchable to most. Perhaps, in
33 the future, digital communities will express a proper semiotic arena, in which
34 not only meaning as content is discussed and negotiated, but also meaning as frame-
35 work. The current evidence about such process of negotiation, however, is more than
36 discouraging. Digital communities let unreasonableness proliferate through various
37 forms of contagion in which no kind of negotiation plays any role. The most dir-
38 iment difference between traditional communities and current digital communities,
39 indeed, is that the latter seem to be completely uninterested—unlike the former—to
40 any sort of community memory. They live in an eternal present that constantly flees
41 toward a future but does not leave any traces if not in some remote servers, unex-
42 plored by anyone, or in ‘time-machines’ that produce no collective discourse.

43 Above all, no ritualization of memory exists in digital communities, as well as no
44 established pattern to transform past interactions into guidelines for future negotia-
45 tion. A community without a structured memory uneasily gives rise to stable frame-
46 works of interpretive reasonableness, exactly insofar as these frameworks must tran-
47 scend the individual agency of intentional contributors and emerge, on the contrary,
48 from the holistic functioning of the semiosphere. We do not abide by the grammar
49 of our natural language because someone or somewhat explicitly decided so, but
50 because myriads of micro-interactions, including those of our ancestors, have been
51 deposited and distilled into a configuration that, despite the possibility of micro-var-
52 iations, changes, and playfulness, a community has come to accept as its standard.
53 Unfortunately, at least thus far, such holistic mechanism of formation of a cultural
54 memory seems not to take place in digital communities, which are constantly swept
55 by the wind of the present.

56 2 Mystical Stereotypes

57 “To be connected with the whole”: what does it mean? This or similar sentences
58 often occur in the discourse of various present-day spiritual trends. They circulate
59 through the contemporary culture by means of sundry texts and media. Even more
60 significantly, they turn into the many stereotypical fragments through which soci-
61 ety constructs its everyday discourse. “I feel connected with the whole” is a phrase
62 that is often heard during night conversations among friends over a glass of wine or
63 similia. It is necessary to investigate both the sociocultural and the semiotic meaning
64 of affirmations of this kind, aiming at a more encompassing critique of the concept
65 itself of connectedness, for it is instrumental in order to understand the nature of the
66 community that the current digital sphere brings about. What does it actually mean,

67 “to be connected”? Delving into the semantic field of connection, connectedness,
68 connectivity, interconnectedness, etc. is essential in an epoch in which the terms
69 derived from it often constitute the linguistic and textual cornerstones of the prevail-
70 ing rhetoric of our times, a rhetoric according to which there would be a value in the
71 passive status of “being connected” as well as in the active status of “connecting”.

72 The spiritual utopia of a permanent state of connectedness with the whole is not
73 an invention of the era of digital social networks: in the past, human beings have
74 expressed wishes and projects of total union of a similar kind in relation to tran-
75 scendence, to nature, or to humanity as a whole [1]. The concept, feeling, and rhet-
76 oric of connectedness that was formulated in relation to these different targets of
77 complete unification were not constant but changed in relation to both the subject
78 and the object of fusion. As a consequence, cultural semiotics must underline both
79 continuities and discontinuities between these epochs and the current one: on the
80 one hand, a subtle thread links the contemporary youngster that today, often stimu-
81 lated by substances of various kinds, expresses a wish of total connectedness and,
82 on the other hand, seventeenth-century Spanish Catholic mystics voicing a similar
83 desire of merging into the totality of God [2], or the recurring utopias for a universal
84 language [3].

85 On the other hand, though, the two expressions significantly differ not only as
86 regards the specific object and context of the connectedness that is wished for, but
87 also and most significantly, as regards the discourse that promotes, describes, and,
88 sometimes, performs such fusion. In a nutshell, if the rhetoric of total connectedness
89 has existed for a long time, and expressed itself first and foremost in some spiritual
90 trends in world religions—and later in the naturalistic utopias of Romanticism and
91 post-Romanticism—the era of digital social networks has pushed this cultural trend
92 to a both superior and inferior level: while turning mystical connectedness into a
93 matter of technical algorithms, accessible to all, it has also placed this anthropologi-
94 cal drive of human beings into a marketing framework [4].

95 3 The Meaning of Connectedness

96 The essay that follows, then, works both at a diachronic and at a synchronic level. It
97 retraces the current ‘connectedness fever’ to previous similar sociocultural manifes-
98 tations in human history, and simultaneously seeks to develop a synchronic typology
99 of its discourses. Both operations must start from a semiotic reflection on what a
100 connection is. The etymology of words is not equivalent to their semantics: the his-
101 tory of a word leads to its present usage but does not fully explain it, for the simple
102 fact that speakers often ignore the history of words when they use them and some-
103 times even use them with a semantic content that contradicts their history. The ety-
104 mology of a word, however, offers clues about the main stages and switches marking
105 its cultural history [5]. Most probably, the etymological core of the word “connex-
106 ion” is the proto-Indoeuropean root “*ned-”, which is conjectured to have covered
107 the whole semantic area of “binding together”. This root can be derived from words
108 such as the Sanskrit “*nahyati*”, meaning “binds, ties”; the Latin “*nodus*”, meaning

109 “knot”; the Old Irish “*nascim*”, meaning “I bind, I oblige”; and the Old English
110 “*net*”, meaning “*netting, network*”.

111 The same kernel of meaning occurs in all these expressions, constituting, there-
112 fore, the semantic specificity of the abovementioned proto-European root. Such
113 semantic kernel seeks to evoke a range of possible phenomena, which in turn
114 constitute the perceptible manifestation of a basis of possible ontological situations.
115 Here follows a formal description of the main features of both this ontology and
116 the phenomenology to which it gives rise. First, there is no connection in absolute
117 singularity. In order for one of the phenomenological situations inscribed in the root
118 “*ned-” to take place, ontology must be posited as dual: there are at least two ele-
119 ments in reality, and these two elements appear as separated. The appearance of this
120 separation, nevertheless, deserves further reflection. For two entities to manifest
121 themselves as distinct, indeed, a potential of connectedness must already somehow
122 linger between them. In other words, when two beings are thought of as separated,
123 the thought itself of separation contains a potential for interconnection. Thinking ~~at~~
124 two separate entities at the same time is inevitably tantamount to envisage at least
125 the negative possibility of their connection. “*Ned-”, therefore, refers to this idea of
126 two or more separate entities whose separation is, however, perceived as temporary
127 or, at least, not intrinsic.

128 4 Expansions and Contractions

129 From the perspective of cultural semiotics, it is especially crucial to consider how,
130 in different epochs and societies, the range of connectedness expands or contracts
131 according to forces that are both material and symbolical. Connecting two countries
132 divided by a mountain range, for instance, was unconceivable for a long period of
133 human history. In the presence of a frontier constituted by a mountain range, the
134 two human communities separated by it were doomed to exist separately. The idea
135 of their connection was not even envisageable, and any attempt at overcoming the
136 gigantic obstacle mostly expressed itself in the individual endeavor of an explora-
137 tion, or in the aggressive initiative of an invasion [6]. Only the development of com-
138 plex technical means in late modernity (mainly from the 1830s on) allowed human
139 beings to ‘pierce’ mountains and to establish permanent connections between two
140 hitherto separated societies [7]. The engineering of tunnels not only allowed previ-
141 ously separated communities to interact on a regular basis, but also deeply trans-
142 formed the ontology of a mountain range. People divided by mountains are ~~not any~~
143 ~~more~~ cultural monads, but societies whose separation already invokes an effort of
144 interconnection.

145 The same goes for other natural obstacles separating societies and, therefore, cul-
146 tures: the sea was, up to modern times in human history, an agent both creating and
147 preserving a semantics of unredeemable separation: that which was beyond Hercu-
148 les’s Columns could not be possibly bridged, it was immune to any human project
149 of connection [8]. Yet, technical advancements in the art of navigation transformed
150 the phenomenology of separation by which the planet would appear to most of its

151 inhabitants: today, no sea is seen anymore as an agent of permanent seclusion. Given
152 the appropriate navigation means, every shore in the world can be reached.

153 The expansion and the contraction of both the ontology and the phenomenology
154 of potential connectedness does not depend only from material and technical cir-
155 cumstances. For instance, human beings do not have the technical means for reach-
156 ing distant astronomic destinations yet they do not, for that matter, currently cease
157 to perceive them as potentially reachable [9]. Since the “giant step in humankind”
158 of the moon-landing, the space is not seen as an obstacle anymore, as something
159 that will always keep human beings apart from what is “out there”, but rather as a
160 porous interspace, which advancement in technology will sooner or later be able
161 to ‘pierce’ and ‘bridge’ as it was the case for mountains and oceans. Similarly, the
162 way in which cultures stress rather the singularity of entities or their separation,
163 and therefore their possible connection, responds also to a symbolical logic that is
164 underpinned by material conditions but it is not completely determined by them.
165 The interdependence between the materiality and the rhetoric of connection can also
166 turn into independence, to such an extent that the former can actually progress to the
167 detriment of the latter.

168 To give an example: technical developments in the flight industry and especially
169 in the algorithms of pricing have led to the flourishing of low-cost flight compa-
170 nies, and to the consequent exponential increase in the number of journeys across
171 country frontiers in Europe and elsewhere. Cities that would heretofore been per-
172 ceived as very distant in terms of space and traveling costs have become reciprocally
173 approachable: young people of Madrid can now easily travel to Istanbul and vice
174 versa. On the one hand, this technical and commercial development was already pre-
175 pared by some cultural conditions: the establishment and the successful running of
176 ERASMUS, the European program for students’ exchange, for instance, had already
177 prepared the sociocultural conditions that were subsequently matched by the tech-
178 nology and marketing of low-cost flying.

179 On the other hand, though, the material conditions of connectedness and the cor-
180 responding symbolical discourse do not always develop in parallel; while this essay
181 is being written, for instance, Europe continues to cultivate an utopia of connec-
182 tion, and technical meanings to ensure progress toward such utopia are in constant
183 improvement: the current generation of European young students, for example, is
184 able to express itself in English as European lingua franca like no other previous
185 generation of students. At the same time, one also gathers the impression that tech-
186 nicalities of interconnectedness increasingly acquire a negative connotation in the
187 light of a symbolical discourse that, opposing the former, tends to recreate an idea
188 of separation that cannot be bridged, of a separation that inexorably slides toward a
189 semantics of singularity and incommensurable distinction.

190 It is hard to determine what forces in the history of human cultures provoke the
191 blossoming of utopias of connectedness and what other forces, on the contrary, push
192 them toward an opposite idea of isolation and, ultimately, toward the feeling of being
193 encircled by an incomparable, impenetrable cultural enclave. It cannot be denied, in
194 any case, that this dialectics of expansion and contraction of the idea of connection
195 exists, and unfolds according to patterns that are usually not linear but entail a num-
196 ber of paradoxical movements and convolutions.

197 To recapitulate, the semantic range condensed into the proto-Indoeuropean root
198 “*ned-” refers to the ontological existence, and the consequent phenomenologi-
199 cal appearance, of two or more entities, which are separated, but whose separation
200 already potentially hints at the possibility of their connection, that is, at the possibil-
201 ity of somehow bridging the gap that creates the separation itself. The perception of
202 the transient character of the separation, which coincides, symmetrically, with per-
203 ceiving the foreseeable character of the connection, depends on both the ontological
204 and the phenomenological level.

205 5 Ontologies and Phenomenologies of Connectedness

206 At the ontological level, only a change in the material conditions of the separation
207 allows the two or more distinct entities to be perceived under a different light, that
208 is, under the light of a possible reconnecting. To give an example, the human voice
209 was considered as having a range of diffusion essentially limited by the power of
210 amplification (through horns, ~~through~~ minarets, or ~~through~~ other acoustic devices or
211 settings) until the technological practice of its recording became viable and, between
212 the 19th and the 20th century, current. From that moment on, the human voice has
213 not been conceived anymore as inextricably imprisoned in the geography of a body,
214 but detachable from it and able to be transported in a completely different space and
215 time. Today, there are no more limits for the human voice and its contents (expres-
216 sions and emotions to be transplanted ~~in~~ a distant space and ~~into a distant~~ time (with
217 the limitation that only the future, and not the past, is open to this transportation: we
218 cannot send voices back to the past).

219 At the phenomenological level, however, the transient character of a separation
220 is seen somehow in relation to the ontological level, but with a certain degree of
221 independence. A separation that is ontologically transient can appear as perma-
222 nent, and vice versa. The first mismatch was already exemplified through reference
223 to interstellar traveling: probably, the technical conditions necessary to reach some
224 remote areas of the universe will never be at the disposal of human beings; despite
225 this ontological limit, due to such rocky facts as, for instance, the speed of light or
226 other physical conditions, nothing can prevent human beings from dreaming about
227 reaching, through imaginary technologies, the limits of the universe, and see with
228 their eyes the beginning of it.

229 On the opposite, two entities that are perfectly bridgeable from the ontological
230 point of view, through as simple a technology as a bus, for instance, can become
231 phenomenologically very distant when a symbolical discourse of distinction and sin-
232 gularity seeps into their perception. The current disintegration of the idea of a uni-
233 fied Europe, for ~~instance~~, is certainly not due to the ontology of geographic and lin-
234 guistic frontiers: we dispose of translation machines that perform increasingly well;
235 our trains and planes are faster and cheaper than ever. Nevertheless, despite this
236 ontology of connectedness, and perhaps paradoxically also because of it, a discourse
237 of singularity starts to take momentum in the gap between spaces and societies: “we
238 shall never understand them”; “they shall never be like us”; an agency of disconnec-
239 tion inevitably ensues, and seeks to transform the ontology of the relation so as to be

240 in line with the phenomenological perception of it: ultimately, the reestablishment
241 of passport controls among countries of the Schengen area comes down to that: we
242 perceive ourselves as non-connectable, therefore we must disconnect us.

243 6 Agencies of Connectedness

244 Along this line, it is time to formalize that which has continuously been hinted at
245 in the last paragraphs, that is, the idea that, in the semantics that is enshrined by
246 the proto-Indoeuropean root “*ned-”, there is not only the possibility of a dialectics
247 between the concept of a bridgeable separation and that of an unredeemable
248 singularity, a dialectics that evolves through expansions and contractions as well as
249 through a complex intertwining of matter and discourse, structural conditions and
250 symbolical connotations; the semantics of connectedness also contains a fundamen-
251 tal idea of agency [10]. “*Ned-” and its derivatives indicate that two separate items
252 exist, and that they can be reconnected at both the ontological and the phenomeno-
253 logical level, but also that a force is necessary in order for this change in the level
254 of connection of things to take place. “*Nahyati*” [“binds, ties”]; “*nodus*” [“knot”];
255 “*nascim*” [“I bind, I oblige”]; “*net*”, [“netting, network”]: in all old Indo-European
256 languages, the idea emerges that, through the exertion of an appropriate agency and
257 its force, the separateness of things can be transformed, so that two or more entities
258 that were hitherto far from each other become closer or even merge into a mystical
259 fusion.

260 The semantics of this connecting agency (which is contrasted, throughout history,
261 by an opposite semantics of disconnecting agency) comprises two versions: in the
262 radical version, the human agency is such that it can affect directly the ontology of a
263 separated according to the idea that this separation is actually not such at a deeper
264 level; and therefore calls for an effort that realigns the phenomenology of things to
265 their ‘real’ ontological substratum. This complex philosophical formula grasps phe-
266 nomena that are indeed quite common, such as the utopia, quite frequent in certain
267 historical periods, according to which the apparent variety of human beings is noth-
268 ing but a superficial, super-structural feature, underneath which a common ground
269 can be found. The second and less radical version does not posit a commonality of
270 separated entities at an ontological level, but implicitly claims that, in the way they
271 appear, that is, at the level of their phenomenology, an agency can be exerted so that
272 previously distinct items might look as united or, at least, as closer.

273 7 Grounds of Connectedness

274 In both versions, a semiotic perspective on separation spontaneously arises. Even
275 in the assumption of the separation of two or more things, indeed, a semiotic logic
276 must somehow take place, and indicate to the beholder according to which particu-
277 lar angle the connection might take place. That which is here analytically exposed
278 is actually characterized by synthetic simultaneity: when we consider two entities
279 as separated, and when we plan and then establish a connection, we are implicitly

280 looking at these two entities as signs of such connection. Framing them according
281 to Peirce's semiotics is enlightening: entities are seen as objects in relation to which
282 the idea of a connection selects a ground, on whose basis objects are, then, turned
283 from static ontological items into dynamic objects, that is, into the origin of a phe-
284 nomenology that is subsequently grasped by the semiotic agency of an interpretant.

285 The two versions described above differ because the former considers that the
286 connection takes place at the level itself of the grounds, whereas the latter esteems
287 that the connection is rather established at the level of the interpretants. To give an
288 example: in the marketing of the cell phone industry first, and then in that of social
289 networks, company mottos and advertising slogans have often emphasized the value
290 of connection. Nokia's motto used to be "Connecting People"; Facebook's slogan is
291 "Facebook helps you connect and share with the people in your life". In both sen-
292 tences, human beings are not considered with attention to their unbridgeable singu-
293 larities but as objects (in the Peircean sense of the term) from which the marketing
294 discourse of these two companies selects a specific ground, that of the possibility
295 and potentiality of interconnectedness. The slogans do not say *what in particular*, in
296 human beings, they are going to connect. They do not specify whether, for instance,
297 they are going to connect people with the same skin color, or with the same gen-
298 der, or with the same political ideology. They more generally posit the universal
299 interconnectedness of human beings, the fact that they are ontologically inclined
300 to connection and that these two technological and commercial endeavors, a cell
301 phone company and a social network service, will allow them to express this natural
302 inclination.

303 These and similar slogans do not claim, like certain political ideologies of the
304 past would do, that human beings are all equal, which was asserted by Enlighten-
305 ment and the French Revolution at the civil and political level and by Marxism at the
306 social and economic level. Political agendas of unity would emerge from such ide-
307 ologies, while the ideology of connectedness implicitly suggests that human beings
308 are actually different but also that the separatedness among them can be somehow
309 bridged through the power of technology. Both Enlightenment and Marxism would
310 advocate for a semantic reunification of the humankind, in terms of either juridical
311 or economic discourse; the marketing of cell phones and social network services, on
312 the contrary, preaches a syntactic reunification of the humankind, in which no spe-
313 cific content is attributed to the connection among people.

314 8 Rhetorics of Connectedness

315 Another rhetorical feature of these and germane slogans that is worthy of considera-
316 tion is their tendency to hide or downplay the energy that the connection requires. In
317 both the abovementioned slogans, the image takes shape of a connection that natu-
318 rally establishes itself among people, as if they were spontaneously predisposed to
319 that. The discourse of these slogans captures the essence of human beings as signs
320 whose ground is the incoercible drive to get together. Both slogans, however, fail
321 to emphasize that which is implicit in the semantics of the proto Indo-European
322 root "*ned-": establishing a connection requires both an agency and an effort. Most

323 derivatives of this root, indeed, refer to material or metaphoric devices of netting,
324 such as knots or binding contracts. In the currently prevailing rhetoric of the net-
325 work, instead, the knots disappear; that which remains is the result of knotting, the
326 effect of this binding agency, force, and effort.

327 Refocusing on the knots, rather than on the network, allows one to retrieve two
328 essential phenomenological features of the former: first, a connection is not only a
329 spontaneous dynamic, caressing the natural inclination of things toward each other,
330 but also a form of coercion, repressing the sometimes equally spontaneous tendency
331 of things to separate from each other. The joyous marketing of social network ser-
332 vices highlights the sparkle of the connection, as a result of which hitherto sepa-
333 rated human beings magically start being part of a relation; this marketing, however,
334 implicitly conceal a fundamental feature of every connection: it takes a lot of effort
335 to keep human beings together, and such an effort cannot be uniquely syntactic, it
336 must be a semantic one. It must, in other terms, downward explore the several lay-
337 ers of the human existence of an individual in order to ascertain if and when it can
338 establish a connection with another human being, and whether this connection can
339 be considered a more or less permanent one.

340 This argument brings us back to the beginning of this essay, that is, to the popu-
341 larity of such expressions (and ideas) as ~~that~~ of ‘total interconnectedness’ or ‘being
342 connected to the whole’. When such or similar clichés of present-day mysticism pop
343 out in casual bar conversation, the suspect arises that they are not actually prompted
344 by familiarity with some sort of philosophical or religious holism, but that they are
345 rather the new-age counterpart of the rhetoric of connection underpinning the mar-
346 keting of social networks. In philosophical holism, instead, the idea—and the corre-
347 sponding feeling—of ‘being connected with the whole’ stems from an excruciating
348 study of both the whole and the self. The kind of holism that Buddhism encourages,
349 for instance, is deeply based not on an abstract, syntactic idea of connection, but
350 on a specific and semantic realization of suffering as binding link among all living
351 and non-living creatures: I feel part of a whole encompassing the entire universe
352 because a long and painful reflection has led me to realize how all beings share the
353 same feature, from rocks to mammals, and such feature becomes the ground through
354 which all these beings turn into as many rings of a common semiotic chain. Simi-
355 larly, in Christianity, the connection that binds a community together is not generic
356 but based on the idea of a sacrifice of oneself that, after the image of the supreme
357 sacrifice of God-Christ, allows the community itself to take place.

358 Social network mysticism, on the contrary, albeit claiming for itself a quasi-~~mys-~~
359 ~~tical~~ pedigree, is not a semantic but a syntactic one. It is not based on a thorough
360 examination of the world and on the discovery of a level at which it is all under-
361 pinned by the same logic but relies on the evidence of a purely syntactic connection.
362 Lacking any semantically specific substratum, the idea of connection that expresses
363 itself in digitally-inspired mysticism is essentially empty. I feel connected to the
364 whole, but I could not explain how. Two pernicious ideological features emerge
365 from this pseudo-mystical posture: first, the ideology of total connectedness shares
366 many of the features of the ideology of total analogy, of that ‘analogical demon’
367 that deconstructionism has somehow embodied and that semiotics has sought
368 to criticize and unmask in all its guises. Second, both ideologies (total syntactic

369 interconnectedness and total symbolical analogy) essentially voice a kind of hypo-
370 critical egotism: when present-day digital pseudo-mystics affirm to be “connected
371 to the whole”, the suspect arises that they are implicitly suggesting that “I am the
372 whole, and I do not care about the rest”.

373 **9 Conclusions: The Limits of Digital Interpretation**

374 An alarming increase in hoaxes, false rumors, and conspiracy theories characterizes
375 most contemporary societies. Truth itself as supreme value in social conversation is
376 disquietingly being replaced by other elements, such as the fun of trolling practices
377 or the efficacy of populist rhetoric. More and more, interpreters revel in the belief
378 that secrets are kept everywhere, and that abstruse hypotheses must be concocted so
379 as to unveil the inner core of social reality. This trend is leading the contemporary
380 episteme to a chaotic, non-functional condition, prone to gullibility, mistrust, and
381 aggressiveness.

382 It is increasingly urgent to rationally expose the cultural mechanisms of mystifi-
383 cation so as to underline the social need that they currently fulfil and propose via-
384 ble antidotes to them. Since the 1970s, semiotics has been adopted as a discipline
385 able to debunk the pernicious rhetoric of irrational persuasion; yet, the current state
386 of the social and political discourse requires semiotics and the other humanities to
387 undertake a further effort of meta-analysis: they are called to debunk not only the
388 traditional rhetoric of the establishment, but also the unconventional rhetoric of the
389 anti-establishment. Required to operate this constant, and at times paradoxical, dou-
390 ble debunking, social analysts must come up with new, sophisticated tools of cul-
391 tural decoding.

392 Increase in the number and density of connections among human beings enabled
393 by technologies of digital and telematic communications, as well as the unprece-
394 dented speed, rhythm, and volume of contents that can be exchanged through such
395 new networks, has led to, is bringing about, and is likely to be conducive in the
396 future too to fruitful interactions among human beings at every level: it is easier than
397 ever to share knowledge, emotions, and plans of actions with other fellow human
398 beings, independently from where in the globe they have their physical abode.
399 Examples are countless; in the domain of scholarship and academia, for instance, it
400 has never been so easy to get in contact with fellow researchers at the four corners
401 of the planet, interact with them through emails, social networks, and video-con-
402 ferences, team together for common goals, organize communities and projects that
403 stretch across cultural, linguistic, and national frontiers. The most important advan-
404 tage that this global digital community has entailed is the possibility to test one’s
405 ideas, hypotheses, and interpretations not only within a limited circle of collabora-
406 tors, but with a selected network whose members are scattered throughout the world.

407 If reasonableness is the potentiality of sharing meaning and interpretations within
408 an intersubjective framework, through a common metalanguage, and according to an
409 established methodology, as the etymology itself of the word “reasonability” sug-
410 gests, then the new digital and telematic technologies of communication, includ-
411 ing social networks, present scholars around the world with an unprecedented but

412 healthy challenge, that of probing the penetration of new ideas not only in the lim-
413 ited semiosphere of one's restricted club of intellectual acolytes, but with the entire
414 world. That might prove extremely refreshing for thinkers who seriously engage in
415 the task of either constructing a deep knowledge of human universals, both in natu-
416 ral and in social sciences or, complementarily, building an articulated typology and
417 taxonomy of human differences. Serious biologists and philosophers, as well as seri-
418 ous anthropologists and historians cannot but rejoice at the dramatically enlarged
419 spectrum of their scholarly interlocutors.

420 Those academics, essentially a bunch of scholastic epigones, who, on the con-
421 trary, the new globalization of knowledge found self-indulgently engrossed in the
422 petty exercise of provincial self-righteousness and self-entitlement, could not but
423 launch their outcry at the shattering of previous intellectual frontiers. Many philoso-
424 phers, with semioticians too among them, would previously thrive under the shelter
425 of intellectual protectionism; their ideas would triumph and dominate, uncontested,
426 and even be exported to intellectual colonies, often as academic counterpart of eco-
427 nomic and political imperialism, sort of new version of old religious missions. It
428 proved sufficient, however, to seek to globalize such petty semiotics to realize that its
429 pseudo-universal schemata would encounter insurmountable aporias when applied
430 to other cultures and semiospheres, or that they could simply not be translated in
431 some distant languages, a clear sign that their concepts had resulted more from local
432 linguistic games than from serious confrontations with the empirical arenas of soci-
433 eties and cultures.

434 At the same time, the limits of digital reasonableness cannot be underestimated
435 either. The infrastructure itself of social networks and digital communication, as it
436 was pointed out earlier, encourages an increasingly syntactic understanding of con-
437 nectedness and connections, to the point that both the fact of being together with
438 other people and the fact of being separated from them are valued, emphasized, and
439 even made the object of radical political and pragmatic stances independently from
440 the actual fundaments of such communities or immunities. The very practice of
441 reasonability indeed implies the possibility of both federation and seclusion among
442 human beings, but both are intrinsically related to the idea of a semantic ground. An
443 invisible bond comes about among human beings, sometimes even solidifies into
444 established networks, communities, and institutions, yet it is a bond that arises from
445 the awareness of a shared ground. Distant physical points in societies start to be
446 clustered into homogeneous areas of the semiosphere, not only at its kernel, but even
447 at its experimental and revolutionary margins, precisely for people intentionally real-
448 ize that some of the texts and discourses that they circulate in the semiosphere itself
449 actually overlap. In other words, in the pre-digital world, the sense of commonality
450 and community is a consequence of the realization of sharing a semantic space, of
451 producing texts and discourses in relation to the environment in a similar way.

452 Yet, with the proliferation of digital social networks and the ensuing acceptance
453 of the idea of connection and connectedness, the cause-effect relation is reversed: the
454 creation of a syntactic cluster brings about not a semantic community, but the illu-
455 sion of it. In pre-digital reasonableness, individuals would first sense that they could
456 share part of their worldview and lifeform with others upon realizing the common-
457 ality of texts and discourses that they would inject in the semiosphere; this would

458 give rise to the possibility of testing one's interpretations within the newly formed
459 community, testing that would coincide with the spirit itself of communality, with
460 the idea of giving up at least a modicum of one's solipsism in order to create and
461 maintain a connection. In digital reasonableness, on the opposite, since the network
462 precedes the realization of semantic communality, interpretations that are tested in
463 the common arena are usually cannibalized by the solipsism and individualism of
464 others. In this semiotic environment, only negative contents can survive, like those
465 blind fish that thrive in the dark bottom of the oceans. In a community that results
466 from syntactic connectedness, a feeling of bondedness is exclusively begotten by a
467 sense of common opposition. As soon as a positive content is ventured in this syn-
468 tactic arena, however, it is not received with hermeneutic sympathy but turned into
469 a semantic scapegoat: syntactic networks, indeed, give rise to communities that sur-
470 vive only insofar they have an enemy, and as soon as they do not have one anymore,
471 for instance because of the simple fact that they have defeated it, they must find or
472 create a new one, or in the absence of such big external enemy, they keep creating
473 internal scapegoats, whose continuous expulsion provides the only guarantee for the
474 cohesion of the syntactic network.

475 The computability of connections and more and more also of the contents that
476 they allow to spread and share, is enabled by digital technology but produces emerg-
477 ing effects that were not envisaged in the creation of their technical infrastructure:
478 communities in the pre-digital world would, of course, rely on various methods,
479 strategies, and traditions to test their internal cohesion and impact on the world; the
480 capacity of a political group of "filling a square", for instance, was a typical display
481 of numeric force in the socio-political arena. Yet, attributing a precise value to such
482 a display was complicated and subject to imprecisions, ambiguities, and, therefore,
483 propaganda. At the end of a manifestation, it was never clear how many participants
484 had taken part in it. The establishment and the anti-establishment would provide dif-
485 ferent figures, through different media, and increasingly adopting visual strategies
486 so as to prove their reckoning and disprove that of the counterpart, within a rhe-
487 torical struggle that was often unbalanced along common infrastructural hierarchical
488 asymmetries. The only mechanism truly enabling the countability of opinion was
489 the electoral one, although with some margins of imprecisions in case of corrupted
490 or contested ballots.

491 In digital arenas, elections take place every second, although most people do
492 not even realize that they are constantly voting. The digitalization of connections
493 and contents allows a precise estimate of the shape and fluxes of social networks,
494 but with a distortion that is clearly a blatant social manifestation of the Heisenberg
495 effect. The quantification of connections and trends, indeed, influences the creation
496 of new connections and trends, with such an impact and speed that the actual content
497 of what is measured and computed is relegated in the background in relation to the
498 measurement and the computing itself. In the sphere of pre-digital reasonableness,
499 a semantic community would seek to fill an urban space, and usually a square, so
500 as to prove its quantitative force; in the digital sphere, on the contrary, where syn-
501 tactic communities are formed by contagion and memetic force more than through
502 exchange of hermeneutic hypotheses of reasonability, squares are filled even before
503 the emergence of a clear semantic commonality among those who physically

504 participate in the demonstration. From the perspective of a pre-digital observer that
505 is simply absurd, but from the point of view of a digital native that is common-
506 sensical: since people are able to form large syntactic connections in the web, they
507 can also visually complement it with the picture of their proxemic filling a physical
508 square, although they would never be able to give rise to a political party, not even
509 to a movement, sometimes not even to a political platform or trend. Political
510 *manifestations* in the digital arena resemble more and more to flash mobs, they are
511 actually *flesh mobs*, displays of digital coordination more than outcomes of shared
512 convictions, assemblies that work as physical choreographies of a digital world in
513 which people are attracted to a group more by the contagious measurement of its
514 figures than by the ideas that it defends. Fashion, meant as shape that a culture takes
515 in relation to random quantitative trends, becomes the main logic underpinning the
516 creation of these *flesh mobs*, where the satisfaction of seeing oneself as part of a
517 synchronized movement is actually more important than the motivations that caused
518 it.

519 Although the dynamic of fashion is the most suitable one to explain how syn-
520 tactic communities take place without resorting to any real hermeneutic exchange,
521 the metaphor is also imperfect in the sense that clothes still have a materiality that
522 individuals propose in distinctive and increasingly individual styles, whereas ideas
523 do not have shape or color and often do not give rise to an outward apparel. In most
524 present-day western political arenas, it is increasingly difficult to tell where one
525 belongs, to which community of beliefs, judging from appearances. What people
526 share in most syntactic communities, indeed, is a negative image of other communi-
527 ties, for instance when they adopt as enemy another ethnicity, or religion, or pre-dig-
528 ital political stance. So called digital haters, from this point of view, do nothing but
529 radicalizing a trend that is customary in the entire world of digital syntactic commu-
530 nities: therein, people are what they oppose, not what they propose.

531 The negative vacuity of the current digital sphere, and its disinclination to give
532 rise to forms of positive exchange and digital reasonableness, is provoked by the
533 technological infrastructure of digital networks of communication but it involves a
534 market. The technology and the market are in a regime of co-dependency, stemming
535 from the same macro-ideology. The main reason for which no semantic communi-
536 ties can really take shape in the current social networks depends on the fact that their
537 computability is part of a monetization strategy. For such or such group of opinion
538 might be important to count their members and force, but for the framework itself
539 what matters the most is that people keep connecting and being quantified. It is as
540 though, in a democracy, the voting system was *actually* owned by a private com-
541 pany, which is not interested in the actual result of the vote, and might, therefore,
542 even play impartial about it, but is systemically inclined to urge people to vote over
543 and over again, to find ever new connections, to yield to the rhetorical force of num-
544 bers, to follow trends and counter-trends according to swirling fashions, although
545 that might entail generating more and more scapegoats, attacked with increasing
546 virulence.

547 That is the main cause of disequilibrium in the determination of digital reasona-
548 bleness. As opinions and counter-opinions are heatedly proposed across the social
549 networks, in the background lies a framework that, while formatting the exchanges,

550 while counting them, while monitoring them, while attributing a statistic value to
551 them, while selling and buying knowledge of such value in a market whose features
552 are not transparent to those who hold and voice the opinions themselves, while per-
553 forming all these tasks with seeming neutrality and impartiality, then, actually prof-
554 its not from the reasonable intercourse of semantic contents for the sake of reach-
555 ing a reasonable and hopefully long-lasting equilibrium but from the proliferation
556 of connectedness itself and digital conversation therein. If politics is the domain of
557 reasonable agreement, and law is the equilibrium that a community reaches through-
558 out its internal struggles, what the commercial framework of the present-day digi-
559 tal conversation really wants is that people keep connecting, and exchanging, and
560 forming temporary clusters of contagion. Unfortunately, in the current digital world,
561 unreasonable disagreement is much more profitable than reasonable agreement.

562 References

- 563 1. Leone, Massimo. 2014. Semiotica dello slancio mistico. In *Estasi/Ecstasy, monographic issue of*
564 *Lexia, 15-17*. Massimo Leone, 219–284. Rome: Aracne.
- 565 2. Certeau, Michel de. 1982. *La fable mystique: XV e-XVIIe siècle*. Paris: Gallimard; Engl. trans.
566 1992. *The mystic fable*. Chicago: University of Chicago Press; to be compared with utopias of uni-
567 versal languages, see Leone 2019.
- 568 3. Leone, Massimo. 2019. "The Search for the Imperfect Language". *Semiotica* 231: 105–119. <https://doi.org/10.1515/sem-2018-0051>.
- 569 4. Natale, Simone, and Diana Pasulka (eds.). 2020. *Believing in Bits: Digital media and the supernatu-*
570 *ral*. Oxford: Oxford University Press.
- 571 5. Plotke, Seraina. 2017. *Semantic trace of social interaction from antiquity to Early modern times:*
572 *historical conversation*. Engl. trans. by Laura Radosh. Newcastle upon Tyne, UK: Cambridge Schol-
573 ars Publishing.
- 574 6. Leone, Massimo. 2020. Apuntes para una semiótica de la frontera. *Revista chilena de semiótica* 12:
575 7–22.
- 576 7. Stutz Steppacher, Daia Paco. 2013. *Alps as process: Engaging montane Switzerland as an operat-*
577 *ing urban Ecology*. Thesis (Advisor, Pierre Bélanger), Master of Landscape Architecture in Urban
578 Design. Harvard University, Graduate School of Design.
- 579 8. Attali, Jacques. 2017. *Histoires de la mer*. Paris: Fayard.
- 580 9. Friedman, Louis. 2015. *Human spaceflight: from Mars to the Stars*. Tucson: The University of Ari-
581 zona Press.
- 582 10. Leone, Massimo (ed.). 2009. *Actants, actors, agents: The meaning of action and the action of mean-*
583 *ing; from theories to territories. Monographic issue of Lexia, new series, 3–4*. Rome: Aracne.

585 **Publisher's Note** Springer Nature remains neutral with regard to jurisdictional claims in published
586 maps and institutional affiliations.

587