

Linguistics 104

Language and

conceptualization

Instructor:

Anne Sumnicht

Jan 5, 2004

Overview of Course

- Administrative
- What we're going to cover in this course

Administrativa

Meetings and Holidays

- M,W,F 9:00 – 9:50, Peterson Hall 103
- Holidays:
 - MLK , Monday Jan 19
 - President's day, Monday Feb 16

Grading

- 3 homeworks: (30% --10% each)
- Midterm (30%)
- Final (40%)

Administrativa

Office Hours

- Thursday 11:00 – 12:00, & by appt.
- 3141 McGill Hall
- sumnicht@ling.ucsd.edu

Class website

- <http://ling.ucsd.edu/courses/lign104/syllabus.html>

Administrativa

Required Readings

- Course Reader
- Sold after class Wednesday?
- Cost = ~\$30

What We're going to cover

- Embodiment
- Categorization
- Attention, framing and construal
- Humor
- Imagery
- Metaphor, Metonymy, blending
- Embodied machines

Embodiment

- View of meaning as body and experience dependent
- View of language as a cognitive process, rather than a system or object
- View that language has a vital functional role

What We're going to cover

- Embodiment
- Categorization
- Attention, framing and construal
- Humor
- Imagery
- Metaphor, Metonymy, blending
- Embodied machines

Categorization

- Vital biological function
 - Animals sensitive to contrasts that are relevant to their lives: ex. food/non-food
- Category boundaries are not sharp
 - Categories are associations of features
ex. Cat is furry, has sharp claws, a tail, meows, etc. What if a cat has no tail?
 - Categories have prototypes

Categorization

- Language maps onto categories
 - Polysemy one linguistic form - several possible meanings
 - Constructions - (Goldberg) configurations of word categories (noun, verb, etc.) carry meaning
 - Transitive construction N-V-N
 - John touched the picture.
 - John walked the dog.

What We're going to cover

- Embodiment
- Categorization
- Attention, framing and construal
- Humor
- Imagery
- Metaphor, Metonymy, blending
- Embodied machines

Attention, Framing and Construal

- Attention giving is a fundamental cognitive process
- Language draws attention to scenes in particular ways.
- Framing - (Filmora) word meanings rely on experientially based background knowledge.

Attention, Framing and Construal

■ *Accuse vs. Criticize*

- Mary accused Sally of quitting
- Mary criticized Sally for quitting

■ *Buy vs. Sell*

- Evoke same background experience, focus on actions of different participants.

Attention, Framing and Construal

- Construal - (Langacker) 'Expressions which evoke essentially the same conceptual content can nonetheless be semantically distinct because they construe that content in alternate ways'
- 1. *The tall surly waiter viciously kicked an elderly woman's yelping poodle.*
- 2. *The man struck a canine.*

What We're going to cover

- Embodiment
- Categorization
- Attention, framing and construal
- Humor
- Imagery
- Metaphor, Metonymy, blending
- Embodied machines

Humor

- Jokes take advantage of people's normal expectations.
- Frame-shifting (Coulson)
By the time Mary had had her fourteenth child, she'd finally run out of names to call her husband.
- Scalar humor (Bergen)
Yo' mama is so old, her social security number is in Roman numerals.

What We're going to cover

- Embodiment
- Categorization
- Attention, framing and construal
- Humor
- Imagery
- Metaphor, Metonymy, blending
- Embodied machines

Imagery

- Mental imagery is the mental invention or recreation of an experience that resembles the experience of actually perceiving an object or event.

Imagery

- Evidence that in solving certain cognitive problems, people engage in imagery, mentally scanning through space.

ex. Map questions

In which direction with respect to Peterson Hall are:

- McGill Hall?
- Geisel Library?
- Galbraith Hall?

Imagery

- Scenes are sometimes described using fictive motion

The road goes from Canada to Mexico

- Evidence that such descriptions invoke mental scanning that increases processing time. (Matlock)

What We're going to cover

- Embodiment
- Categorization
- Attention, framing and construal
- Humor
- Imagery
- Metaphor, Metonymy, blending
- Embodied machines

Metaphor, Metonymy, Blending

- Metaphor is a mapping between a *source* domain and a *target* domain.
 1. *John is an elephant.*
 2. *If he doesn't let off steam, he's going to blow his top.*
- Blending – (Fauconnier) Blends combine properties of source and target to produce new emergent structure.

Metaphor, Metonymy, Blending

- Ex. of blends

1. *Soyrizo, soysage* (veggie 'meats')
2. *She sneezed the napkin off the table* (Goldberg)

- Metonymy - referring to one thing by expressing a related entity:

1. *The kettle's boiling.*
2. *Have you read the new Crichton?*

What We're going to cover

- Embodiment
- Categorization
- Attention, framing and construal
- Humor
- Imagery
- Metaphor, Metonymy, Blending
- Embodied machines

Embodied Machines

- If understanding and using language requires a body, what hope is there that machines will ever understand us or talk to us?