NEW BOOK INFORMATION

Cognition and language / Discourse studies

Metaphor in Use

Context, culture, and communication

Edited by Fiona MacArthur, José Luis Oncins-Martínez, Manuel Sánchez-García and Ana María Piquer-Píriz

University of Extremadura

Metaphor is a fascinating phenomenon, but it is also complex and multi-faceted, varying in how it is manifested in different modes of expression, languages, cultures, or time-scales. How then can we reliably identify metaphors in different contexts? How does the language or culture of speakers and hearers affect the way metaphors are produced or interpreted? Are the methods employed to explore metaphors in one context applicable in others? The sixteen chapters that make up this volume offer not only detailed studies of the situated use of metaphor in language, gesture, and visuals around the world – providing important insights into the different factors that produce variation – but also careful explication and discussion of the methodological issues that arise when researchers approach metaphor in diverse 'real world' contexts. The book constitutes an important contribution to applied metaphor studies, and will prove an invaluable resource for the novice and experienced metaphor researcher alike.

[Human Cognitive Processing, 38] 2012. x, 379 pp.

HB 978 90 272 2392 0 EUR 95.00

E-BOOK 978 90 272 7346 8 EUR 95.00

Table of contents

List of contributors Acknowledgements

Introduction: Metaphor in use

Fiona MacArthur and José Luis Oncins-Martínez

Part 1. Contexts of research

Chapter 1. An assessment of metaphor retrieval methods *Tony Berber Sardinha*

Chapter 2. Metaphor in discourse: Beyond the boundaries of MIP

Anna Kaal and Aletta G. Dorst

Chapter 3. Metaphor identification in Dutch discourse *Trijntje Pasma*

Chapter 4. Locating metaphor candidates in specialized corpora using raw frequency and keyword lists Gill Philip

Part 2. Contexts of production

Chapter 5. Metaphor variation across L1 and L2 speakers of English: Do differences at the level of linguistic metaphor matter? Marlene Johansson Falck

Chapter 6. Metaphorical expressions in L2 production: The importance of the text topic in corpus research Anne Golden

Chapter 7. Researching linguistic metaphor in native, non-native and expert writing Claudia Marcela Chapetón-Castro and Isabel Verdaguer-Clavera

Part 3. Contexts of interpretation

Chapter 8. Appreciation and interpretation of visual metaphors in advertising across three European countries Margot van Mulken and Rob Le Pair Chapter 9. English native speakers' interpretations of culture-bound Japanese figurative expressions Masumi Azuma

Chapter 10. The limits of comprehension in crosscultural metaphor: Networking in drugs terminology Richard Trim

Part 4. Metaphor, topic, and discourse

Chapter 11. Conceptual types of terminological metaphors in marine biology: An English-Spanish contrastive analysis from an experientialist perspective José Manuel Ureña

Chapter 12. Gestures, language, and what they reveal about thought: A music teacher's use of metaphor in Taiwan *Ya-Chin Chuang*

Part 5. Metaphor and culture

Chapter 13. Armed with *patience, suffering* an emotion: The conceptualization of life, morality, and emotion in Turkish *Yeşim Aksan and Mustafa Aksan*

Chapter 14. Trolls
Christina Alm-Arvius

Chapter 15. A computational exploration of creative similes *Tony Veale*

Part 6. Afterword and prospects for future research

Chapter 16. Metaphors, snowflakes, and termite nests: How nature creates such beautiful things *Raymond W. Gibbs, Jr.*

Name index Terms index

"This collection of essays is a highly impressive and valuable addition to the body of research on conceptual metaphor. The editors have performed an outstanding job in bringing together scholars that have elaborately explored the interaction between conceptual metaphor, discourse, and culture."

Farzad Sharifian, Monash University

"The chapters in the book bring out fascinating and demanding issues of methodology that are raised when working across cultures and contexts, and supply a range of responses that will be invaluable for metaphor researchers. [...] Any metaphor scholar will find something new, challenging, and interesting in this collection."

Lynne Cameron, The Open University, UK