FUNDED METAPHOR AND METONYMY PROJECTS: 1998 – 2008
This report summarises funded academic projects on metaphor and metonymy in the United Kingdom and the Netherlands, as listed on the websites of the following institutions:

· Economic and Social Research Council (ESRC)
· ESRC National Centre for Research Methods (NCRM)
· Arts and Humanities Research Council (AHRC).
· The Netherlands Organisation for Scientific Research (NWO)
We have also added a couple of projects that we are aware of from the EPSRC (Engineering and Physical Sciences Research Council). We have not yet carried out a full search of the EPSRC projects database.

This report includes two types of projects:
1) The majority – projects focusing strictly on metaphor and/or metonymy,
 2) A few projects with a larger scope, where at least one of the outcomes is relevant for metaphor and metonymy research. In such cases the report includes not only the particulars of the project but also the particulars of the specific outcome related to metaphor and/or metonymy.
URLs below link to the ‘Search results’ pages on the websites which were the starting point for this report.

ESRC Society Today:
http://www.tinyurl.com/3nr3xt
NCRM:

www.ncrm.ac.uk
Put ‘metaphor’ / ‘metonymy’ in Search box, and click on Our Research.

AHRB Browse research:

http://www.ahrc.ac.uk/FundedResearch/BrowseResearch.aspx
Netherlands Organisation for Scientific Research (NWO):

http://www.nwo.nl/projecten.nsf/pages/losearch_eng
1.UNITED KINGDOM

1.1

AWARD/GRANT NAME:

(ESRC) Metonymies In-The-Large: Robust and Scalable Metonymy Resolution

AWARD/GRANT HOLDER:

Dr Katja Markert

INSTITUTION:

University of Edinburgh

START/END DATE:

01/11/2001 – 30/11/2002

AWARD/GRANT DESCRIPTION:

This project aims at developing novel, robust and large-scale methods for the automatic resolution of metonymies --- a particular frequent type of figurative language. In particular, we will semi-automatically build a corpus of metonymies for common nouns and develop an annotation scheme for metonymic common nouns, utilising linguistic principles and well-known regularities of metonymic usage. The corpus will be freely available to other researchers. In addition, we will develop resolution methods for metonymies. The resolution module will integrate probabilistic methods and discourse and knowledge-based heuristics. The emphasis for the probabilistic methods will be on unsupervised recognition and interpretation. Evaluation will utilise the metonymy corpus mentioned above.

AWARD/GRANT AMOUNT:

£53,266.60

..

1.2

AWARD/GRANT NAME (ESRC):

Learning as Work: Teaching and Learning Processes in the Contemporary Work Organisation

AWARD/GRANT HOLDER:

Professor Alan Felstead
INSTITUTION:

Cardiff University

START/END DATE:

01/11/2001 – 30/11/2002

PROGRAMME NAME:

Teaching and Learning
CO-APPLICANTS:

Professor Lorna Unwin, Professor Alison Fuller

AWARD/GRANT DESCRIPTION:

The aims of the project are to develop a conceptual model of the interaction between the organisational context, the particularities of the workplace and the dynamics of teaching and learning; Identify how the model can help transform teaching and learning practices at work and enhance the performance of individuals, workplaces and organisations.

AWARD/GRANT AMOUNT:

£593,716.19

1.2.1 OUTPUT

DOCUMENT TYPE:

Journal Article

TITLE:
TLRP: Surveying the scene: learning metaphors, survey design and the workplace context

AUTHOR:
Felstead, A:

DESCRIPTION:
The skills debate in many European countries has for many years been preoccupied with the supply of qualified individuals and participation in training events. However, recent case-study work suggests that qualifications and training are partial measures of skill development as most learning arises naturally out of the demand and challenges of everyday work experience and interactions with colleagues, clients and customers. This paper argues that the ‘learning as acquisition’ and ‘learning as participation’ metaphors aptly capture these two competing intellectual traditions. The paper outlines an experiment that was designed to give the ‘learning as participation’ metaphor a firmer survey basis than it has hitherto enjoyed. Full article can be found at: http://www.tandf.co.uk/journals/titles/13639080.asp

DATE OF PUBLICATION:

2006-04-18

1.2.2 OUTPUT

DOCUMENT TYPE:

Occasional Papers

TITLE:
TLRP: Doing time: metaphor, identity and probation in early professional learning

AUTHOR:
Blake, A:

DESCRIPTION:
This project aims to develop an understanding of how new teachers construct their identities in relation to the finitude of their probationary year. Since research suggests that metaphor is a significant contributor to teacher identity, I am interested to know what the metaphors of probationary teachers taking part in the ‘EPL’ Project may reveal about the intersection of time and identity. Through narrative research, this project hopes to suggest the ways in which the metaphors of probationary teachers subvert the linear narratives of early professional learning, and thereby focus attention on complex, multiple constructions of identity, as opposed to the singular representation that is implied by the chronology of the probationary year. The project hopes to contribute to the creation of a broader conceptual foundation for ‘EPL’, in which the construction of professional identity promotes those human capabilities, including agency and choice, that are necessary for the quality of life of those beginning a career in teaching.

DATE OF PUBLICATION:
2006-06-05

..

1.3

GRANT NAME (ESRC):

Metaphor, Theory and the Evolution of Knowledge on Organisations

AWARD/GRANT HOLDER:

Dr Joep Cornelissen
INSTITUTION:

University of Leeds

START/END DATE:

01/11/2004 - 30/06/2007

GRANT DESCRIPTION:

This research project builds on earlier research on the working and impact of metaphor within the theoretical understanding of organizations and organisational life. The project set out to examine and capture through a multi-method approach (bibliometric and content analysis, experiments and case studies) how metaphor operates and contributes to academic and practitioner conceptualisations and understandings of organizations and organizational life.

AWARD/GRANT AMOUNT:

£44,882.88

..

1.4

AWARD /GRANT NAME (ESRC):

 Data Intensive Semantics and Pragmatics

Award/Grant Holder:

Dr Alex Lascarides
INSTITUTION:

University of Edinburgh

Start/End Date:

01/05/1999 - 30/04/2002

GRANT DESCRIPTION:

Ambiguity is pervasive in human languages. Almost all words have more than one meaning; some of these meanings are related to each other in predictable ways. Natural language processing systems are currently unable to automatically resolve this semantic ambiguity in robust ways, at least when the system needs to make fine-grained semantic distinctions, and this has adverse effects on the performance of language technologies. This project has two aims: first, to push beyond the state of the art by developing a precise and tractable model of how knowledge about what’s possible in the language (ie which senses a word can have), what’s frequent (eg that the legal sense of diet is much rarer than its food sense), and what’s plausible in the discourse context, all interact during semantic disambiguation; and second, to develop support for semi-automatically acquiring this model from a corpus of naturally occurring text.

AWARD/GRANT AMOUNT:

£112,653.00

1.4.1 OUTPUT

Document TYPE:

Journal Article

Title:
A probabilistic account of logical metonymy

Author(s):
Lapata, Maria; Lascarides, Alex;

Date of Publication:
2003

Title Of Journal:
Computational linguistics

..

1.5

Award/Grant Name (ESRC):

 Causativity in South East Asian Varieties of English

Award/Grant Holder:

 Dr Debra Ziegeler
INSTITUTION:

The University of Manchester

Start/End Date:

 15/03/2002-14/09/2003

Award/Grant Description

The project will study a particular feature of grammatical expression (the means of expressing cause with the verbs HAVE, GET, LET, and MAKE) in Singaporean and Malaysian English, with the aims of establishing whether the feature may vary between the two dialects, and if so, to explain such variation. The explanation will be related to previous hypotheses which have accounted for differences between native speakers and second-language speakers by proposing different routes of acquisition of the language. A number of other factors will be taken into account, such as the influence of contact languages in the region (e.g. Malay, and various dialects of Chinese). The results are expected to contribute to knowledge about language variation and change in second language varieties, viewed from the perspective of variation in the method of acquisition.

AWARD/GRANT AMOUNT:

£41,943.15

..

1.6

Award/Grant Name (ESRC):

 Human Communication Research Centre

Award/Grant Holder:

 Professor Keith Stenning
Start/End Date:

01/04/1994 - 30/09/1999

1.6.1 Output

DOCUMENT TYPE:

Conference Paper

Title:

On-line processing of metonymy

Author(s):
Frisson, S; Pickering, Martin J;

Body Involved:
Experimental Psychology Society Meeting

Conference Location:
London

Conference Year:
January 1998

..

1.7

Award/Grant Name (ESRC):

The Semantics and Pragmatics of Discourse

Award/Grant Holder:

Dr Alex Lascarides
INSTITUTION:

University of Edinburgh

Start/End Date:

01/10/1999 - 30/09/2002

Award/Grant Description:

People rarely make explicit all the information that they want to convey in a conversation. So dialogue systems need to compute more than the literal content of the utterances. My aim is to provide a formal, traceable and linguistically motivated model of how people bridge the gap between literal meaning and intended meaning, and use this to overcome major obstacles that currently face natural language processing systems. I will focus on 3 subgoals while on the fellowship. First, I intend to extend my existing formal theory of meaning with a theory of reasoning about action. I will use this to model how the meanings of instructions are influenced by context; for example, the meanings of the previous utterances in the dialogue and the cognitive states of the participants. Second, I intend to demonstrate the feasibility of combining this logical model of meaning with corpus-based techniques: the latter will to a certain extent replace the need for impractical reasoning with arbitrary knowledge; and the former will constrain the corpus-based techniques so that they produce more accurate results overall. Finally I intend to consolidate 8 years of research in a book, to be published by Cambridge University Press

AWARD/GRANT AMOUNT:

£123,392.00

1.7.1 Output

Document TYPE:

Book Chapter

Title:
The semantics and pragmatics of metaphor

Author(s):
Asher, N; Lascarides, Alex;

Publisher Name, Place of Publication:
Cambridge University Press, Cambridge
Date of Publication:
2001

Book Title:
The language of word meaning

Page Reference of Chapter:
p.262-289

..

1.8

Award/Grant Name (ESRC):

Caught between Science and Society: Foot and Mouth Disease

Award/Grant Holder:

Professor Brigitte Nerlich
INSTITUTION:

University of Nottingham

Start/End Date:

03/03/2003 - 02/03/2005

Programme Name:

Science in Society
Co-applicant(s):

Prof M Seabrook, Ms S Hillyard, Dr C Hamilton

Award/Grant Description:

Following the foot and mouth disease epidemic of 2001 in the UK, this project will address the need for a greater understanding of the social and cultural foundations of the plurality of public knowledge and apprehensions. The project is based on a combination of expertise (social sciences, natural sciences, humanities, media) and a range of methods, from semi-structured interviews and the use of survey data to linguistic analysis of media output and poems. It aims to discover how the cognitive and emotional knowledge of individuals and community groups affected by FMD and its handling might differ from expert scientific and urban knowledge, how it is framed (in terms of narrative, metaphor, facts and fictions), how these types of knowledge interacted or failed to interact, and whether this contributed to a policy crisis. The project will also have an international and contrastive dimension, as results will be shared with Dutch researchers.

The research will inform policy discussion in a range of areas, especially the handling of future health scares and epidemics. The project is part of a larger research agenda: to study in new and imaginative ways, how language, cognition, culture and popular imagination interact in the social arena.

AWARD/GRANT AMOUNT:

£136,940.86
1.8.1 Output

DocumenT TYPE:

Journal Article

Title:
Media, metaphors and modelling: how the UK newspapers reported the epidemiological modelling controversy during the 2001 Foot and Mouth outbreak

Author:
Nerlich, Brigitte;

Description:
The relation between theoretical models and metaphors has been studied since at least the 1950s. The relation between metaphors and mathematical modelling is less well researched. This article takes the media coverage of the foot and mouth modelling exercise in 2001 as an occasion to examine the metaphors of mathematical modelling that were proposed by the UK press during that time to make sense of this new scientific policy tool. One can detect a gradual change in metaphor use by the newspapers from conceptualizing modellers as detectives and models as mapping tools to modellers as soldiers and heroes, to modellers as liars and models as tools to distort the truth. This seems to indicate a shift in reporting from seeing models as a legitimate and "objective" basis used by decision makers to pursue science-based policies towards seeing models as tools used to legitimize

Date of Publication:
2007

Title Of Journal:

Science, technology and human values

Volume/ISSUE Number:
32/4

Page Reference:
432-457

..

1.9
Award/Grant Name (ESRC):

A Computational Account of Early Infant Categorisation

Award/Grant Holder:

Professor Denis Mareschal
INSTITUTION:

Birkbeck College

Start/End Date:

 01/04/2001 - 30/09/2004

Award/Grant Description:

Categories and concepts allow us to parse the world into meaningful units. The kind of categories that infants can form will greatly constrain what they can learn. Studies that rely on object-manipulation measures (such as free play) have suggested that infants begin with global, broadly defined categories that are progressively refined with age. In contrast, studies that rely on preferential looking measures suggest that infants begin with relatively specific, basic-level categories and only later acquire the global or super-ordinate level categories. This project will use a combination of connectionist modelling (artificial neural network modelling) techniques and experimental work with infants to try to reconcile these two sets of findings. Connectionist models are cognitive computer models loosely based on the principles of neural information processing. The key hypothesis explored is that the different levels of categorisation observed in infants reflect the computational properties of the two different memory systems that underlie performance in the manipulation versus preferential looking tasks

AWARD/GRANT AMOUNT:

£262,572.69

1.9.1 Output

Document Type:

Journal Article

Authors:
Thomas, Michael S C; Mareschal, Denis;

Title:
Metaphor as categorisation : a connectionist implementation

Date of Publication:
2001

Title Of Journal:
Metaphor and Symbol

Volume Number:
16

Page Reference:
5-27

..

1.10
Award/Grant Name (ESRC):

The Discourse of the GM Food Debate: How Language Choices Affect Public Trust

Award/Grant Holder:

Professor Guy Cook
INSTITUTION:

University of Reading

Start/End Date:

06/01/2003 - 05/01/2004

Co-applicant(s):

Dr Peter Robbins, Ms Elisa Pieri

Award/Grant Description:

The research aims to analyse the language and discourse of the debate over GM crops and food during February-July 2003. This period is expected by all sides to be one of renewed controversy and interest in the UK, with a government initiated national debate, discussion of the GM crop field trial results, and reconsideration of the current moratorium on commercial cultivation. The proposed project, however, is distinctive for its attention to the language and discourse of the debate, and for its combination of linguistic and sociological methodology. The GM debate brings together scientific, ethical, political and social concerns. Each perspective has its own discourse, and this in itself can be a source of misunderstanding and disagreement. The research will focus less upon the content of the debate, as other research has done, and more upon the forms in which it is expressed, as well as ways in which it is framed by its actors. It will explore how styles of argument, metaphors and analogies, phrases and single words can change in meaning and effect when they cross discoursal boundaries. As such, it will make a unique contribution to understanding of the public debate, and be of value and relevance to all stakeholders, interested academics, and society in general. More generally it will provide insights into the communication of controversial new technology and the responses of both public, media, and policy makers.

AWARD/GRANT AMOUNT:

£41,999.02

..

1.11
Award/Grant Name (ESRC):

Research Methods Programme - Programme Director Award

Award/Grant Holder:

Professor Angela Dale

INSTITUTION:

The University of Manchester

Start/End Date:

 01/10/2002 - 31/03/2008

Programme Name:

Research Methods Programme

Award/Grant Description:

The principle aim of this Programme is to develop qualitative and quantitative methods within the context of substantive research. It is also geared toward the effective dissemination of good practice through a range of related training activities. Specific objectives include: the development of new methodological tools; the encouragement of new initiatives in methodological training; and the improvement of methodological practice. Under Phase 1 a total of 321 outline applications were received at the outline stage, with 63 applications invited to submit full proposals. Following full peer review and merit a total of 20 new projects were funded under the first phase of the programme. Panel Commissioning Report of Phase 1 can be viewed here. As the Commissioning Panel had been disappointed that it was only able to fund 20 projects from the 63 considered under Phase 1 of the programme, it urged the ESRC to supplement the budget to increase the Programme’s scope and impact. Additional funding has now been obtained in order to support some of the alpha-rated proposals the Panel was unable to recommend for funding in June 2002. A further 9 projects have now been supported at a cost of approximately £1.35 million. The Second phase of the programme invited proposals for training activities that will have a direct impact on the methodological skill base of social science research in the UK, a total of 16 applications were received. Following full peer review and merit, a total of 9 new projects were funded under the second phase of the Programme. The Commissioning Report for Phase II of the Programme can be viewed here. One of the major outputs of the RMP to date is the development of a web-based searchable database containing information on research methods short courses. There are currently over 200 courses listed in the database.

AWARD/GRANT AMOUNT:

£1,084,991.36

1.11.1 Output
DocumeNT TYPE
Journal Article
Title:
Metaphor, idiom and ideology: the search for ‘no smoking guns’ across time

Author(s):
MacMillan, K; Billig, M;
Keywords:
ideology; idiom; Iraq War; metaphor; political discourse; rhetoric

Date of Publication:
July 2005

Title Of Journal:
Discourse & society

Volume/ISSUE Number:
16/4

..

1.12
Award/Grant Name (ESRC):

eDrama: Enhancement of People, Technology and their Interaction

Award/Grant Holder:

Professor John Barnden
Start/End Date:

31/10/2003 - 08/03/2007

Programme Name:

People at the Centre of Communication and Information Technologies (PACCIT)
 Co-applicant(s):

Mr J Turpie, Ms A Oldroyd

Award/Grant Description

To develop a greater understanding of the psychological, social and organisational characteristics of individuals and groups as they relate to, and interact with, information technologies and to feed this knowledge back to the evaluation and design of more effective IT systems and products.

1.12.1 Output

Document Type:

Conference Paper

Title:
Don't worry about metaphor: affect detection for conversational agents

Authors:
Smith, Catherine; Rumbell, Tim; Barnden, John; Hendley, Robert; Lee, Mark; Wallington, Alan; Zhang, Li; Smith, Catherine;

Keywords:
metaphor processing; affect extraction; computational linguistics; computer language

Date of Publication:
2007

Conference Title:
Annual meeting of the Association for Computational Linguistics

Conference Location:
Prague, Czech Republic

Conference Year:
25th-27th June 2007

Title of Published Volume:
Proceedings of the forty-fifth annual meeting of the Association for Computational Linguistics

Page Reference of Paper:
33-36

URLs:
Paper http://www.cs.bham.ac.uk/~jab/EDrama/PapersBirmingham/acl07demo.pdf
Conference details http://ufal.mff.cuni.cz/acl2007/

1.12.2 OUTPUT

Document Type:

Book Chapter

Title:
Metaphor, semantic preferences and context-sensitivity

Authors:
Barnden, John:

Keywords:
metaphor; semantic preferences; artificial intelligence; computational linguistics

Publisher Name, Place of Publication:

Springer, Dordrecht, Netherlands

Date of Publication:
2007

Book Title:
Words and intelligence II : essays in honor of Yorick Wilks

Page Reference of Chapter:
39-62

Editor(s):
Ahmad, Khurshid; Brewster, Christopher; Stevenson, Mark;

1.12.3 OUTPUT

Document Type:

Journal Article

Title:

Affect detection and metaphor in e-drama

Authors:

Zhang, Li; Barnden John; Hendley, Robert; Wallington, Alan;

Keywords:

affect detection, metaphor, virtual theatre, intelligent conversational agents

Date of Publication:
forthcoming

Title Of Journal:
International journal of continuing engineering education and lifelong learning

..

1.14
Award/Grant Name (ESRC):

 Assessment and Development of New Methods for the Analysis of Media Content

Award/Grant Holder:

Professor Peter Golding
INSTITUTION:

Loughborough University

Start/End Date:

01/01/2003 - 31/12/2004

Programme Name:

 Research Methods Programme
Co-applicant(s):

 Professor Michael Billig, Dr David Deacon

Award/Grant Description:

Methods for analysing the contents of the mass media have not developed as much as the potential provided by computing, and innovations in theory allow. The research will test and develop innovative methods for the analysis of media content, in particular news. The researchers, who are based at the top rated Social Sciences Department at Loughborough University, are particularly interested in the portrayal of policy, politics, and politicians. The research will include four main elements: 1. The exploration and testing of computer software packages for the analysis of media content. This will draw on earlier exploratory work at Loughborough. 2. Discursive analysis of media texts drawing on the innovative work of the Loughborough Discourse and Rhetoric Group. 3. Analysis of time series data, to explore the possibilities of such content analysis using the resources of electoral research data sets and the Media and Communication Research Archive, both at Loughborough. 4. Comparative research on large data sets, exploiting the adoption in Finland of coding and content analysis methods explicitly copied from earlier Loughborough work..

AWARD/GRANT AMOUNT:

£198,949.88

1.14.1 Output

Document Type:

Journal Article

Title:
Metaphor, idiom and ideology : The search for ‘no smoking guns’ across time

Author(s):
Billig, Michael; MacMillan, Katie;

Description:

This article examines the idiom ‘smoking gun’ which has been much used in the controversy about the search for weapons of mass destruction in Iraq. It is necessary to take a historical approach to understanding how metaphors might enter the political lexicon and how their usage and meaning might change over time. The passage from metaphor to idiom is often characterized in terms of a movement from ‘living’ metaphor to ‘dead’ metaphor. To understand how such a passage occurs, the current investigation draws upon Glucksberg’s ‘property attribution’ model of metaphor and contrasts it with Lakoff’s notable theory of metaphors. The ‘smoking gun’ idiom is traced to the Watergate controversy and its pragmatic uses in the political rhetoric of accusation are examined. It is suggested that there is nothing automatic in the use of such a phrase, as the rhetoric of blame can be countered by attempts to return the idiom from literal to metaphorical meaning. The ideological effects of the idiom ‘smoking gun’ are discussed and so, more generally, is the passage from metaphor to idiom in political discourse.

Keywords:
ideology; idiom; Iraq War; metaphor; political; discourse; rhetoric

Date of Publication:
1 July 2005

Title Of Journal:
Discourse and Society

Volume/ISSUE Number:
16/4

Page Reference:
459-480

..

1.15
Award/Grant Name (ESRC):

Talking cleanliness in health and agriculture

Award/Grant Holder:

 Professor Brigitte Nerlich
Institution:

University of Nottingham

Start/End Date:

 03/05/2006 - 02/10/2008

Co-applicant(s):

 Professor Ronald Carter, Dr Nick Wright, Dr Paul Crawford, Dr D Brown

Award/Grant Description:

The threat to human and animal health posed by a rise in infectious diseases, a decrease in antimicrobial resistance and the risk of zoonoses (diseases transmitted continuously from one species to another), such as avian flu, has rarely been higher on the government agenda. It is vital to know how to respond efficiently and effectively to such threats, be it on the farmyard or in hospitals.

This project is based on interdisciplinary collaboration between sociology and applied linguistics and uses a novel combination of methods: corpus linguistics, critical discourse analysis and critical metaphor analysis. Its aim is to investigate the narratives and discourses around cleanliness in two sectors: poultry farms (dealing with the threat of avian flu) and hospitals (dealing with the threat of MRSA) and to compare them with policy and media discourses. The in-depth study of the language of cleanliness and hygiene in different local contexts allows the mapping of the linguistic topography of cleanliness and the identification of fault lines along which different understandings interact and might come into conflict. Based on the findings derived from two case studies, we will develop a number of recommendations to improve communication across two sectors of public and encourage sustainable good practice in and across these sectors.

AWARD/GRANT AMOUNT:

£150,968.13

..
1.15

AWARD/GRANT NAME (NCRM):

Metaphor analysis: Theoretical and methodological challenges in using discoursed data
Award/Grant Holder:

Professor Lynne Cameron

Institution:

University of Leeds

Subject(s):

English Language and Literature

Date of Award:

2006
Amount Awarded:
£24,997
www.ncrm.ac.uk/research/other/NMI/2006/shorttermprojects0506.php
..

1.16
AWARD/GRANT NAME (ahrc):

Using visual display to explore the dynamics of metaphor in conciliation talk

Award/Grant Holder:

Dr Lynne Cameron

Institution:

University of Leeds

Subject(s):

English Language and Literature

Date of Award:

22 January 2003

Amount Awarded:

£49,747.00

..

1.17
AWARD/GRANT NAME (ahrc):

The Spanish-American Indian as Myth and Metaphor, 1780-1850

Award/Grant Holder:

Dr Rebecca Earle

Institution:

University of Warwick

Subject(s):

Medieval and Modern History

Date of Award:

26 January 2000

..

1.18
AWARD/GRANT NAME (ahrc):

Metaphor and the Body: Elizabeth Bishop's poetry and prose

Award/Grant Holder:

Professor Linda Ross Anderson

Institution:

University of Newcastle upon Tyne

Subject(s):

English Language and Literature

Date of Award:

02 December 1998

..

1.19
AWARD/GRANT NAME (ahrc):

Metaphor in discourse

Award/Grant Holder:

Dr Elena Semino

Institution:

Lancaster University

Subject(s):

Modern Languages and Linguistics

Amount Awarded:

£22,798.00
Date of Award:

..

1.20
AWARD/GRANT NAME (EPSRC:

Coping with the Open-Endedness of Everyday Metaphorical Language: theory, corpus study and computational implementation

Award/Grant Holder:

Professor John Barnden
Institution:

University of Birmingham
Amount Awarded:

£371,976

Date of Award:

July 2005 – July 2008
..

1.21
AWARD/GRANT NAME (EPSRC):

Automated Understanding of Metaphorical Utterances in Mundane Discourse

Award/Grant Holder:

Professor John Barnden
Institution:

University of Birmingham
Amount Awarded:

£189,560
Date of Award:

Sept 1999 – June 2003
2. THE NETHERLANDS:

2.1

AWARD/GRANT NAME (NW0):

A History of Early Literary Riddles: the Emergence of Persian Riddle Poetry and its Impact on Poetic Diction

AWARD/GRANT HOLDER:

Dr. A.A. Seyed-Gohrab

INSTITUTION:

Universiteit Leiden

START/END DATE:

2002-09-01- 2006-12-11

AWARD/GRANT DESCRIPTION:

This project aims at writing a history of Persian riddles as a literary genre as well as examining the development of poetic diction from a plain to a highly metaphoric and enigmatic style. In the scanty material that is available, this development has been attributed to poets of a certain period without searching for the reasons why this stylistic change took place in the poetry. The question to be addressed is whether the change in Persian poetic diction starting in the twelfth century can be traced back to the emergence of the literary riddle. There is a lacuna in the field of medieval studies since no thorough scholarly investigation has hitherto been conducted on the Persian riddle poetry. In particular, the possible relation between riddles and metaphors has never before been addressed. This project will study the period of the emergence of the riddle in Persian poetry in the tenth century until the end of the fifteenth century. Highly complex metaphors became popular from the twelfth century onwards. The method will be to first define riddles and poetic metaphors in the context of classical Persian and Arabic literary theories, their stylistic features and their interrelation with descriptive poetry (vasf). Then the relation between metaphors and riddles in Persian poetry will be examined in order to come to an integrated account of the development of riddles and metaphors in classical Persian poetry. Modern literary theory and theories on metaphor (Bal:1997; Lakoff & Johnson:1980; Ortony: revis.repr.1994) will be used as incidental reference. In short, through the study of the history of Persian literary riddles, this research aims to investigate how the art of riddling influenced Persian poetic diction, making the language more abstract, metaphoric and puzzling.

..

2.2

AWARD/GRANT NAME (NW0):

The Representation of Body, Mind, and Soul in the Russian Literary and Cultural Tradition.

AWARD/GRANT HOLDER:

Prof. dr. J.J. van Baak

INSTITUTION:

Rijksuniversiteit Groningen

AWARD/GRANT DESCRIPTION:

The concepts of Body, Mind (or Spirit) and Soul play a probably universal role in the history of culture. They are core concepts in the languages of religious and anthropological thinking, philosophy, political ideology, and art (e.g. the body as the house of the soul, the social or political body, questions of subject and identity, etc.). The conceptual complex, or prism, Body-Mind-Soul (BMS) has a long tradition as a cognitive tool and metaphor. It is also relevant from the point of view of recent developments in the study of the humanities and culture in general. The scientific and scholarly literature on ‘Body and Mind’ as such is vast. The study of these topics in the more strict context of literature and culture is far smaller, and as an angle for studying a particular literature and culture it particularly deserves scholarly attention. The metaphor of the Body is a cornerstone in much of gender and postmodernist discourse (however heterogeneous), as well as in recent research in cognitive science. Relevant sources in this connexion are, for example, Charlene Spretnak’s The Resurgence of the Real. Body, Nature, and Place in a Hypermodern World (Addison-Wesley Publ. Company, Reading, MA, (etc.), 1997, ISBN 0-201-53419-3), or the work of George Lakoff and Mark Johnson on metaphor and the significance of corporality, particularly their recent Philosophy in the Flesh. The Embodied Mind and its Challenge to Western Thought (Basic Books, N.Y. 1999, ISBN 0-465-05673-3). The authors of this book analyse traditional (psycho)linguistic and philosphical thinking about the relation mind – body – space. On the basis of recent research in cognitive science and cognitive psychology they particularly criticize the canonical cartesian dualism that underlies, explicitly or implicitly, classical 20th century thinking on this topic. Their criticism, among others, provides inspiration for an analytical approach (phenomenological, semiotic, hermeneutic) of cultural and artistic representations of the BMS prism along comparable lines, i.e. by investigating the explicit and implicit conceptualizations and intuitions about it in literature and culture, and with special attention for historic developments. This means that for this purpose we take as the object of the study of literature people’s intuitions about the world and the way they are coded in a particular language and literature.

Thus, the unifying idea behind this workshop is that the BMS complex in its literary and cultural reflections can be used as a conceptual prism through which a particular culture, in this case Russian culture, is observed and described in its characteristic ways of modeling and representing itself through history, its world views, the subject and the self. Literature, literary worlds, are based, among other things, on traditional hypotheses (intuitive, phenomenological, psychopoetic), archetypal imagining, and pre-scientific reflection about such things as the relations between the elements of the BMS complex and the world. Literature furthermore reflects, besides continuities and invariant phenomena, also historic developments and transformations on the metaphoric level.

..

2.3
AWARD/GRANT NAME (NW0):

Metaphor in discourse: Linguistic forms, conceptual structures, and cognitive representations

AWARD/GRANT HOLDER:

Dr. G.J. Steen

INSTITUTION:

Vrije Universiteit Amsterdam

START/END DATE:

2005-09-01 - 2010-09-30

CO-Authors:

Drs. E.A. Biernacka
Drs. A.G. Dorst
Drs. A.A. Kaal
Drs. I. López-Rodriguez
Drs. T. Krennmayr
Ms. J. Michaïl
Drs. J.B. Herrmann

AWARD/GRANT DESCRIPTION:

This proposal takes the cognitive-linguistic definition of metaphor as a mapping between two conceptual domains as the starting point for a novel cognitive approach to metaphor in discourse. Not every cross-domain mapping in the conceptual structure of discourse is expressed by means of a metaphor in linguistic form (e.g. simile and analogy). In addition, not all distinct linguistic forms for metaphor in discourse employ language in nonliteral ways. A cross-domain mapping in the conceptual structure of discourse does not necessarily result in metaphorical language.

However, there is no unified account of the relation between metaphor as a cross-domain mapping in conceptual structure and its linguistic form. Consequently there is no systematic research into the cognitive representation of these forms and structures in the minds of language users either. The relationships between metaphor as a cross-domain mapping and its linguistic form in discourse, and their cognitive representation in discourse processing, constitute the focus of the program.

A new model will be proposed for the linguistic expression of metaphor’s conceptual structure. Application of this model will lead to a refined linguistic taxonomy for metaphor as well as a new discourse-analytical method for analyzing its conceptual structure. The research will also produce a new annotated corpus of the various linguistic forms. The corpus will form the basis for a study of the distribution and function of the linguistic forms and their conceptual structures in four domains of discourse: conversation, fiction, news, and academic texts. Finally, experimental work will utilize authentic materials from the corpus for the study of their cognitive representation in the minds of language users. The overall goal of the program, then, will be to describe and analyze which linguistic forms with which conceptual structures are used in which discourse situations, for which purpose and to which cognitive effect.

AWARD/GRANT AMOUNT:

€845 000,00

..

2.4

AWARD/GRANT NAME (NW0):

Metaphors of Databases as Early Indicators of Integration and Support in Scientific Research Networks

AWARD/GRANT HOLDER:

Dr. J.A. Beaulieu

INSTITUTION:

Nederlands Instituut voor Wetenschappelijke Informatiediensten

START/END DATE:

2003-05-01 - 2005-03-23

CO-Author(s):

Dr. M. Ratto

AWARD/GRANT DESCRIPTION:

Contemporary scientific databases are created within dynamic and heterogeneous networks of actors, institutions and technologies. Within these networks, databases are conceptualised by using various metaphors, such as a database as ‘a resource to be mined’. The aim of this project is to study the complex interactions within networks, by analysing their communication. In this communication, metaphors play a crucial role. By making a comparison with a known entity, each metaphor focuses on a particular aspect of a complex issue, thereby shaping how it is understood. This function makes metaphors important tools of communication, both within specific social domains (among researchers), and in the communication between domains (between the public and policy-makers). The metaphors imply not only a definition of the database (databank, community repository, digital workbench, etc), but also of its governance (‘community’, ‘federated’) and of its purpose (data-mining, virtual experiments). Metaphors are powerful means to communicate across domains and important for social action. In the case of a database, they shape expectations about what a database will be, how one may participate in its operation and how it may be used for research. An analysis of metaphors makes visible the different expectations and actions of networks around a database.

This project examines metaphors as early indicators of the integration and support of emerging databases in research networks. In order to gain insight into database-building processes, we explore how the richness and diversity of metaphors, used in communications and conceptualisation of databases, can be traced and analysed. The substantial focus is on three database projects in the field of human and population genetics. All three case studies are embedded in complex networks, and represent contemporary scientific practices and partnerships. They involve European states (European Centre of Excellence in Genome Research, using ?national twins registers?), a state/corporate partnership (MRC/Wellcome’s Biobank, UK), while the third network has a primarily corporate foundation, with strong ties to academic research (Newfound Genomics).

We analyse the main metaphors of data and databases present in the networks around these three projects to gain insight into two main issues: the involvement of various constituencies and the way databases are given shape as socio-technical systems.

..

