
SECOND DRAFT COPY

Master Metaphor List

First Edition Compiled By

George Lakoff, Jane Espenson, and Adele Goldberg

August, 1989

Second Edition Compiled By

George Lakoff, Jane Espenson, and Alan Schwartz

Cognitive Linguistics Group

University of California at Berkeley

October, 1991

This is the second attempt to compile in one place the results of metaphor research since
the publication of Reddy’s ‘‘The Conduit Metaphor’’ and Lakoff and Johnson’s
Metaphors We Live By. This list is a compilation taken from published books and papers,
student papers at Berkeley and elsewhere, and research seminars. This represents perhaps
20 percent (a very rough estimate) of the material we have that needs to be compiled.

‘Compiling’ includes reanalyzing the metaphors and fitting them into something resem-
bling a uniform format. The present list is anything but a finished product. This catalog is
not intended to be definitive in any way. It is simply what happens to have been cata-
logued by volunteer labor by the date of distribution. We are making it available to stu-
dents and colleagues in the hope that they can improve upon it and use it as a place to
begin further research.

We expect to have subsequent drafts appearing at regular intervals. Readers are encour-
aged to submit ideas for additions and revisions.

Because of the size and complexity of the list, we have included a number of features to
make using it easier. The Table of Contents at the beginning of the catalog lists the files
in each of the four sections in the order in which they appear. At the beginning of each
section is a brief description of the metaphors contained within. Finally, an alphabetized
index of metaphor names has been provided.

Table of Contents

EVENT STRUCTURE pp. 1-79

EventStructure

EventStructLoc

EventStructObj

Attributes

States

Properties

Change

Causation

CausationLoc

CausationObj

CausalComm

Action

ActionLoc

ActionObj

LongtermAction

ExternalEvents

ActingOn

Harm

HarmLoc

HarmObj

Comparison

LinearScales

Competition

Opportunities

Existence

Creation

Conditions

Difficulties

Time

MENTAL EVENTS pp. 80-139

Mental

MentalAdversary

MentalFood

MentalImage

MentalLoc

MentalObj

MentalMisc

MiscIdeas

Beliefs

Theories

Debate

Communication

Logic

Perception

PsychologicalForces

Rationality

Research

OtherMental

- 2 -

EMOTIONS pp. 140-166

Emotion

Anger

Hope

Love

Lust

EmotionMisc

OTHER pp. 167-212

Form

Force

Humor

Illness

Intoxication

LightDark

Machine

Money

Morality

People

Possession

Problems

RelationshipKinship

Responsibilities

Self

Society

INDEX

-1-

EVENT STRUCTURE EVENT STRUCTURE

THE EVENT STRUCTURE METAPHORICAL SYSTEM

1. Attributes are Entities

Note:

’Attributes’ refers to States and Properties.

See File: Attributes

2. Attribution is Co-Location

Note:

Association of an entity and an attribute is understood as co-

location of that entity and that attribute. (Either location

at a place, or possession of an object.)

3. Change is Relative Motion

Note:

Change is Motion of the entity and attribute relative to each

other. See File: Change

4. Causation is Control over Relative Location

Note:

See File: Causation

5. Purposes are Desired Co-Locational Relations

Note:

’Desired Co-Locational Relations’ include desired

locations and desired objects.

Special case 1: EVENT STRUCTURE (LOCATION CASE)

Note:

See The File For This Metaphor: EventStructLoc

Special sub-case 1: States are Locations

Special sub-case 2: Change is Motion

-2-

EVENT STRUCTURE EVENT STRUCTURE

Special sub-case 3: Causation is Control Over an Entity Relative to a

Location

Special case 2: EVENT STRUCTURE (OBJECT CASE)

Note:

See the File For This Metaphor: EventStructObj

Special sub-case 1: Properties are Possessions

Special sub-case 2: Change is Getting/Losing

Special sub-case 3: Causation is Control Over an Object Relative to a

Possessor

-3-

EVENT STRUCTURE Event Structure (Location)

EVENT STRUCTURE (LOCATION CASE)

Note:

In this large metaphorical system we understand various aspects

of being and acting as interaction between an entity and a landscape.

STATES ARE LOCATIONS

Note:

See File on this Metaphor: States

Source Domain: locations

Target Domain: states

CHANGE IS MOTION

Alternate names: CHANGE OF STATE IS CHANGE OF LOCA-

TION

Source Domain: motion, change of location

Target Domain: change of state, change

Note:

See File on this Metaphor: Change

-4-

EVENT STRUCTURE Event Structure (Location)

CAUSATION IS CONTROL OVER AN ENTITY RELATIVE TO A LOCA-

TION

Alternate names: CAUSED CHANGE IS FORCED MOTION

1. MEANS OF CHANGE IS PATH OVER WHICH MOTION OCCURS

2. NECESSARY PREREQUISITE FOR CHANGE IS SOURCE OF
MOVING ENTITY

Note:

See File on These Metaphors: CausationLoc

SELF-INITIATED CHANGE OF STATE IS SELF-PROPELLED MOTION

Alternate names: ACTING IS MOVING

Note:

Given that change is motion to a new state, and that

causation is control over an entity relative to a location,

then if an action is conceptualized as self-caused change

to a new state then this action is understood as self-

propelled motion to the new location:

He exercised to the point of exhaustion.

Note:

See File on This Metaphor: Action

LONGTERM PURPOSEFUL CHANGE IS A JOURNEY

Note:

See File: LongtermAction

Note:

For metaphors involving the interaction between

a purposeful actor and external events see the file:

ExternalEvents

-5-

EVENT STRUCTURE Event Structure (Object)

EVENT STRUCTURE (OBJECT CASE)

Note:

In this large metaphorical system we understand various aspects

of being and acting as interaction between an entity and an object.

PROPERTIES ARE POSSESSIONS

She has a pleasant disposition.

Note:

See File on This Metaphor: Properties

CHANGE IS GETTING/LOSING

1. Getting a Property is Getting a Possession

2. Losing a Property is Losing a Possession

3. Regaing a Property is Regaining a Possession

4. Purposes are Desired Possessions

Note:

See File on This Metaphor: Change

CAUSATION IS CONTROL OVER AN OBJECT RELATIVE TO A POS-

SESSOR

Note:

See File For This Metaphor: CausationObj

-6-

EVENT STRUCTURE Attributes

ATTRIBUTES ARE ENTITIES

Source Domain: objects

Target Domain: attributes

Special case 1: STATES ARE LOCATIONS

Note:

See File on this Metaphor: States

Special case 2: PROPERTIES ARE POSSESSIONS

Note:

See File on this Metaphor: Properties

Note:

This is a highly abstract mapping. It is intended to

reflect the structure held in common between

STATES ARE LOCATIONS and PROPERTIES ARE POSSESSION.

-7-

EVENT STRUCTURE States

STATES ARE LOCATIONS

Source Domain: locations

Target Domain: states

He is in love.

What kind of a state was he in when you saw him?

She can stay/remain silent for days.

He is at rest/at play.

He remained standing.

He is at a certain stage in his studies.

What state is the project in?

1. Purposes are Destinations

Alternate names: Desired States are Desired Locations

Note:

This is a sub-metaphor of STATES ARE LOCATIONS

It took him hours to reach a state of perfect concentation.

2. Comparison of States is Comparison of Distance

Note:

See File on this domain: Comparison

Special case 1: Harm is Being in Harmful Location

Note:

See File on this domain: HarmLoc

Special case 2: Existence is a Location (Here)

Note:

See File on this domain: Existence

Special case 3: Opportunities are Open Paths

-8-

EVENT STRUCTURE States

Note:

See File: Opportunities

Note:

STATES ARE LOCATIONS is part of an extensive metaphor for

understanding not only States, but also Changes, Actions, Causes,

and Means. The entire collection of these mappings, taken as a single

large mapping with many parts, is called THE EVENT STRUCTURE METAPHOR.

See the file: EventStructure.

-9-

EVENT STRUCTURE States

STATES ARE SHAPES

What shape is the car in?

His prison stay failed to reform him.

Note:

This metaphor interacts with the metaphor CAUSES ARE PHYSICAL FORCES.

This metaphor may actually be more narrow:

STATES THAT ARE IMPORTANT TO PURPOSES ARE SHAPES.

Thus one can be ’fit for service’ or ’in no shape to drive’

It may not be a way to talk about states IN GENERAL.

This metaphor is often used transitively with SHAPES ARE CONTAINERS.

1. Social Interaction is Containment in a Prescribed Shape

He doesn’t fit in

She’s a square peg

2. Ideal Physical State is a Canonical Shape

She’s getting in shape

I’m out of shape

He’s physically fit

3. Change of State is Change of Shape

Shape up!

He is a conformist

She’s a reformed criminal

Note:

Uses CAUSES ARE FORCES

4. Appropriateness of a State is Fittingness

The consequences were fitting

He let the punishment fit the crime

Bibliography: Jenn Hasty (185, ’89), Alan Schwartz

-10-

EVENT STRUCTURE Properties

PROPERTIES ARE POSSESSIONS

She has a nice sense of humor.

He lost his tolerance for alcohol.

She gained a new equanimity.

He got his red hair from his mother.

He gav e his son a sense of self-worth.

He gives his art a certain integrity.

Note:

Examples like "get sick" do not belong here. Notice that

"He acquired a bad temper."

is clearly PROPERTIES ARE POSSESSIONS, and means what we would

expect--a bad temper is a fairly permanent trait. But

"He got mad"

is quite different--it is not permanent, and is actually more like

a STATE! STATES ARE LOCATIONS is interacting transitively with

LOCATIONS ARE POSSESSIONS to create something that looks very much

like PROPERTIES ARE POSSESSIONS!

1. Comparison of Properties is Comparison of Possessions

Note:

See File on this: Comparison

Special case 1: Harm is Having a Harmful Possession

Note:

See File on this: HarmObj

Special case 2: Harm is Lacking a Desired Possesion

Note:

See File on this: HarmObj

Special case 3: Existence is an Object

Note:

See the File on this Metaphor: Existence

Special case 4: Opportunities are Objects

-11-

EVENT STRUCTURE Properties

Note:

See File: Opportunities

WELL-BEING IS WEALTH

Alternate names: BENEFICIAL PROPERTIES ARE MONETARY

POSSESSIONS

I am the richest man in the world: I have the love of my family.

Music has enriched my life.

It is a poor man who has no love of himself.

The cynics of this world lead impoverished lives.

Note:

This is like Properties are Possessions, but with the added

stipulation that one only possesses beneficial properties.

Detrimental properties are mapped as a LACK of possessions.

PROPERTIES ARE CONTENTS

Special case 1: Abilities are Entities inside a Person

He doesn’t hav e it in him to be polite to his in-laws.

He lacks internal/intestinal fortitude.

He has a great capacity for learning.

Related metaphors: Similar to EMOTIONS ARE ENTITIES

INSIDE A PERSON

Source Domain: entities, objects

Target Domain: ability

-12-

EVENT STRUCTURE Properties

PROPERTIES ARE PHYSICAL PROPERTIES

Special case 1: IMPORTANCE IS A PHYSICAL PROPERTY

1. Importance is Centrality

Let’s strip away all the unimportant details.

What is central here?

That’s just a peripheral issue.

2. Importance is Interiority

This is the core of the matter

3. Importance is Size

That’s a big discovery.

He concentrates on little details.

Let’s look at the larger issues.

That’s a monumental discovery.

Mr. Big

The big cheese

He’ll never amount to anything.

4. Importance is Depth

There’s a deeper issue here.

That’s a profound problem.

Let’s ignore all the details on the surface.

Special case 2: PERFECT IS REGULAR

1. Imperfect is Irregular

These are highly irregular proceedings.

Special case 3: AMOUNT IS A PHYSICAL PROPERTY

-13-

EVENT STRUCTURE Properties

1. Amount is Length

He’s short of money.

He’s long on good looks.

He’s short on intelligence.

2. Amount is Verticality

The number of people living in poverty went up.

Can you please decrease the number of assignments?

3. Amount is Weight

He’s a heavy smoker.

She was always a light drinker.

The bulk of the US population will soon be over 40.

4. Amount is Size

Which of the two classes is bigger?

He only has a little money.

I’m not a big eater.

Note:

’Big eater’ may involve a metonymy.

Special case 4: VALUE IS SIZE

Do you have anything smaller than a twenty?

Can you break a twenty?

I only have small change.

We don’t accept any bill larger than a twenty.

Note:

For other examples of Properties as Physical Properties

see the following files:

Morality

Ability

Emotion

Anger

Note:

See also the Comparison file.

-14-

EVENT STRUCTURE Properties

CHANGE IS MOTION (Location)

Alternate names: CHANGE OF STATE IS CHANGE OF LOCA-

TION

Source Domain: motion, change of location

Target Domain: change of state, change

He went from innocent to worldly.

She was nearly insane.

He slipped into a depression.

His hair went gray.

He went from laughing to crying.

She was nearly crying.

He went back to/returned to polishing the silver.

Note:

This metaphor can interact with a metonymy: Properties for the

States with which they are associated, leading to examples like:

Over the years, she has gone from pigtails to perfume.

He went from all smiles to all frowns.

1. Change Within a State is Motion Within a Location

Note:

This is a sub-metaphor of CHANGE IS MOTION

He slipped farther into a depression.

2. Stopping Being in a State is Leaving a Location

Note:

This is a sub-metaphor of CHANGE IS MOTION

He came out of the coma with little long-term damage.

3. Self-Initiated Change of State (Action) is Self-Propelled Motion.

Note:

See File on this: Action

4. Self-Initiated, Long-Term, Purposeful Change is a Journey

-15-

EVENT STRUCTURE Change

Note:

See File: LongtermAction

5. Progress is Forward Motion

We fall back two steps for every one we take.

The project is going ahead as planned.

How’re things going?

Things are at a standstill--no progress is being made.

Note:

See also file: Action

6. Harm is Preventing Forward Motion

Note:

See File on this metaphor: HarmLoc

-16-

EVENT STRUCTURE Change

CHANGE IS GETTING/LOSING (Object)

Alternate names: CHANGE OF PROPERTIES IS CHANGE OF

POSSESSIONS

Source Domain: possession, gain, loss, getting, losing

Target Domain: change

1. Getting a Property is Getting a Possession

I keep getting these headaches.

Special sub-case 1: Getting a Property is Eating

I could almost taste victory/defeat.

?Her mother kept her stuffed with self-doubt.

Note:

This is an interaction between Getting a Property is

Getting a Possession and Getting is Eating.

2. Losing a Property is Losing a Possession

He lost his tolerance for alcohol.

3. Reganing a Property is Regaining a Possession

She got her sense of humor back.

4. Purposes are Desired Possessions

His reach exceeds his grasp.

-17-

EVENT STRUCTURE Change

CHANGE OF STATE IS CHANGE OF DIRECTION

He turned all funny.

He turned into a monster.

Source Domain: direction, motion, movement

Target Domain: change

Note:

This mapping implies that there should be a metaphor in

which remaining in a state is moving in a straight line.

Notice that turning "into" is more complex--is there a container?

CHANGE IS REPLACEMENT

After the experiment, the water was gone, and hydrogen and oxygen was in its place.

Under hypnosis, the sweet old lady was replaced by a scheming criminal.

The man I had known was gone, and in his place was an aging fool.

The jell-o liquid had been replaced by a rubbery mass.

Related metaphors: Related to PROPERTIES ARE POSSESSIONS

Grounding: Generic-is-Specific

Source Domain: replacement, exchange

Target Domain: change, transformation, evolution

Note:

When drastic change occurs, the result is often so different from

the source material, that we understand it as something different that

has taken the source material’s place.

-18-

EVENT STRUCTURE Causation

CAUSATION IS CONTROL OVER RELATIVE LOCATION

Special case 1: CAUSATION IS CONTROL OVER LOCATION OF

AFFECTED PARTY RELATIVE TO A LOCATION

Note:

See File: CausationLoc

Special case 2: CAUSATION IS CONTROL OVER LOCATION OF AN

OBJECT RELATIVE TO AN AFFECTED PARTY

Note:

See File: CausationObj

CAUSES AND EFFECTS ARE LINKED OBJECTS

The detective had to find the causal chain

What is the link between these two events?

Hume spoke of a ’necessary connection’ in causal events.

Smoking is tied to numerous varieties of cancer.

1. A Repeating Causal Sequence is a Circle

It’s part of the endless cycle of abuse.

It’s a vicious circle.

It’s a circular argument.

CAUSAL PRECEDENCE IS TEMPORAL PRECEDENCE

If she kicks me then I’ll kick her.

He’s popular, hence he’s always busy.

Since she insulted him he felt bad.

Water has to be at 212 before it boils.

-19-

EVENT STRUCTURE Causation (location case)

CAUSATION IS CONTROL OVER AN ENTITY RELATIVE TO A LOCA-

TION

Alternate names: CAUSED CHANGE IS FORCED MOTION

Source Domain: motion, control

Target Domain: cause, causation, change

Special case 1: CAUSED CHANGE OF STATE IS CONTROL OVER AN

ENTITY RELATIVE TO A LOCATION

1. Causing a New State is Moving the Affected Party to a New Location

The news sent the crowd into a frenzy.

She brought the water to a boil.

I pulled him out of his depression.

Warm milk puts him to sleep.

2. Preventing a New State is Keeping the Affected Party from a New
Location.

He kept the conversation from sinking into banalities.

I held the conversation at a pretty friendly level.

3. Allowing a New State is Allowing Motion to a New Location

She let the cat go from tame to quite wild.

Note:

When the change of state is self-initiated (it is

an action), this is understood as self-propelled motion.

See the File on this: Action, see also LongtermAction and External Events

Special case 2: CAUSED CHANGE OF ACTION IS CONTROL OVER AN

ENTITY RELATIVE TO A LOCATION

1. Causing a New Action is Moving the Affected Party to a New Location

-20-

EVENT STRUCTURE Causation (location case)

A sharp word sent her back to polishing the silver.

Circumstances drove him to attempt suicide.

I got him to do it.

Note:

Notice that I claim that this ’get to’ is the same as that found in

"I got him to Chicago".

I pushed him into washing the dishes.

2. Preventing a New Action is Keeping the Affected Party from a New
Location

What kept you from suing them all?

What prevented you FROM doing it?

MEANS OF CHANGE IS PATH OVER WHICH MOTION OCCURS

Source Domain: motion, path

Target Domain: change, means

Special case 1: Means of Change of State is Path

He went from fat to thin through an intensive exercise program.

Special case 2: Means of Change of Action is Path

He eased into bathing daily through the help of his friends.

-21-

EVENT STRUCTURE Causation (location case)

NECESSARY PREREQUISITE FOR CHANGE IS SOURCE OF MOVING

ENTITY

Source Domain: motion, source

Target Domain: change, causation, cause

Special case 1: Necessary Prerequisite for Change of State is Source

He died from maleria.

Note:

notice that this example is also an example of actions that

involve a change of state being understood as motion.

What’s behind her slide into insanity?

Special case 2: Necessary Prerequisite for Change of Action is Source

She was crying from hunger.

He went back to polishing the silver out of a sense of duty.

What’s behind her going back to school?

Bibliography: JE

-22-

EVENT STRUCTURE Causation (object case)

CAUSATION IS CONTROL OVER AN OBJECT RELATIVE TO A POS-

SESSOR

1. Causes are Forces Moving Properties Relative to Affected Parties

1a. Causes Move Properties to Affected Parties

The news brought me little comfort.

The noise gav e me a headache.

1b. Causes Move Properties from Affected Parties

Years of abuse took away her ready smile.

The years in prison robbed him of his youth.

2. Allowing Change of Properties is Allowing Motion of Possessions Rel-
ative to Affected Parties

Poor dental hygiene invites tooth decay.

3. Necessary Prerequisties are Sources of Properties Moving Relative to
Affected Parties

I got a headache from the noise.

His stage presence emerged from years of practice.

What is the source of your anger?

4. Causal Means are Paths for Properties Moving Relative to Affected Par-
ties

She acquired grace through practice.

Note:

This means as paths mapping needs more investigation--this example

could be metaphor switching--it could still be ’she’ that is moving

through the practice.

5. Explanation is Mental Motion of a Property Back to its Source

TO what do you attribute your success?

Can you TRACE my symptoms BACK TO any sort of cause?

-23-

EVENT STRUCTURE Causation (object case)

Special case 1: Causation is Motion of a Commerial Object Relative to an

Affected Party

We’re closed today DUE TO the earthquake.

ON ACCOUNT OF all that loud music last night, I’ve got a headache.

OWING TO poor judgement, the team was dealt a defeat.

Note:

The ’to’ in ’due to’ and ’owing to’ is the ’to’ of explanation--

the attribution of the effect back to the source.

Note:

Notice that the metaphor WELL-BEING IS WEALTH is not interacting

here: one receives effects, regardless of whether they are beneficial

or detrimental. For information on the CAUSAL COMMERCE metaphor,

in which WELL-BEING IS WEALTH does play a part, see the file:

CausalComm.

-24-

EVENT STRUCTURE Causal Commerce

CAUSATION IS COMMERCIAL TRANSACTION

Related metaphors: WELL-BEING IS WEALTH

1. Having Beneficial Things Happen to One is Getting Money

He profitted from experience.

2. Having Detrimental Things Happen to One is Losing Money

He paid with his life for my/his mistake.

3. Causing Beneficial Effects is Giving Money

I was well paid for my efforts with their gratitude.

I bought myself some time through delaying tactics.

4. Causing Detrimental Effects is Taking Money

The wind robbed him of an official land speed record.

Reckless skiing cost her a leg.

-25-

EVENT STRUCTURE Action

ACTION IS MOTION

Note:

This is part of the location branch of event structure.

See File: ActionLoc

ACTION IS CONTROL OVER POSSESSIONS

Note:

This is part of the object branch of event structure.

See File: ActionObj

ACTING COMPULSIVELY IS INGESTING A SUBSTANCE COMPUL-

SIVELY

Alternate names: BEHAVIOR IS A SUBSTANCE

1. Compulsive Behavior is an Addictive Substance

addicted to gambling

work-aholic

ACTIVE IS ALIVE

The party was really alive

The club seems dead tonight

Lively, liv en (lexical examples)

-26-

EVENT STRUCTURE Action (Location)

ACTION IS SELF-PROPELLED MOTION

Alternate names: SELF-INITIATED CHANGE OF STATE IS

SELF-PROPELLED CHANGE OF LOCATION

Note:

This metaphor is a special case of CHANGE IS MOTION.

Source Domain: motion, moving, path

Target Domain: action, acting

1. Action is Self-Propelled Motion

He exercised to the point of exhaustion.

She squeezed her way to thinner thighs.

He drank himself out of the promotion.

He went on with what he was doing.

She went back to sleep.

She sucessfully navigated her way through the contract negotiations.

Note:

Notice, that in the ’exhaustion’ example, for instance, the motion

is self-propelled, but the state at which the person arrives is

presumably not their goal.

Thus, it seems clear that while ’purposes are destinations’ can

interact with this mapping, as we will see explicitly later in this

file, it does not have to be present.

What IS present in this mapping at this point, however, is that

final states are final locations.

2. Manner of Action is Manner of Motion

We slogged through the application process.

He is out of step with the other students.

Slowly and steadily, she worked herself into the grave.

Never looking back, he went on with the project.

Special sub-case 1: Careful Action is Careful Motion

-27-

EVENT STRUCTURE Action (Location)

When I’m around her I feel like I am walking on eggshells.

He is treading on thin ice.

He is walking a fine line between asserting his independence and insulting the

boss.

Special sub-case 2: Speed of Action is Speed of Motion

He quickly took himself from rags to riches.

She slowly ate her way to obesity.

3. A Stage in an Action is a Location Along a Path

We made it past the point where my legs usually get tired.

I am at that part of the application process that I really hate.

We are coming to that step where you beat the butter until smooth.

We are in between stages--next we detach the booster rockets.

She has sung her way through the anthem to the point where the really high note

is.

4. Final States are Final Locations

I ended up exhausted.

He’s headed for an early death.

His reckless investments are taking him into backruptcy.

5. Lack of Change Resulting from Action is Lack of Motion

He ate and ate but he didn’t go tubby on us.

She wrote, but never got to the point that she realized how bad it was.

Special case 1: Purposeful Action is Directed Motion to a Destination

Note:

In this special case of purposeful action, we are mapping

purposes as destinations.

1. Progress is Forward Movement

Let’s forge ahead--we’re already half-way through the analysis.

Let’s keep moving forward on this experiment.

-28-

EVENT STRUCTURE Action (Location)

He hadn’t made much headway in writing the termpaper.

I’m afraid I haven’t gotten very far in grading the exams.

2. Progress is Measured in Distance to Destination or in Distance From
Starting Point

She finally reached the end of the dissertation-writing process.

After working on the application for days, I finally saw the light at the end of the

tunnel.

We only have a short ways to go on solving this puzzle.

I’m almost through reading this book.

I’ve been working on this experiment for years, and the end is still a long ways

off.

We’v e come a long way in our efforts to realize fusion.

We’v e made it this far in our efforts to solve the problem.

3. Speed of Progress is Speed of Motion to a Destination

He flew through his work.

He went through some of the tasks on the exam too quickly.

She is moving ahead by leaps and bounds on that project.

I am moving at a snail’s pace on grading these exams.

He’s moving quickly to close the deal.

4. Negative Progress is Backward Movement

I’d hate to see us back where we were thirty years ago, before civil rights had

made the strides forward that we have seen.

When the computer ate her work, she found herself back at the beginning of the

writing process again.

We need to backtrack on this problem--we took a wrong turn.

I keep grading papers, but I still keep falling behind.

I keep exercising, but I keep getting farther and farther from my target weight.

5. Lack of Purpose is Lack of Direction

He is just floating around.

He is drifting aimlessly.

He needs some direction.

He is a drifter with no direction.

-29-

EVENT STRUCTURE Action (Location)

6. Lack of Progress Tow ard the Destination is Lack of Motion

I got stuck half-way through grading the exams.

He is at a standstill in the dissertation-writing process.

We aren’t getting any place by arguing.

Making excuses is getting me nowhere.

7. Easy Action is Easy Motion

It is smooth sailing from here on in in the application process.

It’s all downhill for the rest of the course.

8. A Different Means of Achieving the Purpose is a Different Path

To be cool, you have to wear your overalls this way.

She solved the problem a different way.

Do it any way you can.

However you want to go about repairing it is fine with me.

9. Efficient Purposeful Action is Direct Motion to a Destination

He has gotten sidetracked on that problem.

She made a beeline for the presidency.

10. Starting a Purposeful Action is Starting Out for a Destination

Apply for admission--a journey of a thousand miles . . .

We are at the first step in the educational process.

We are in the first stages of filing for bankruptcy.

11. The End of Action is the End of the Path

We are reaching the end of the house-buying process.

Finally, all my educational goals are in reach.

We are entering the last stages of filing for bankrupcy.

Note:

Something which we affect, something whose change we have

control over, is of course understood as an object whose motion

we control (She brought the water to a boil). If we have a purpose

in the change that we bring about, then we can speak of that caused

change toward that goal as if it were the changing object

moving itself toward that goal.

-30-

EVENT STRUCTURE Action (Location)

From here on the discussed mapping will involve causation.

The relevent generalization is that caused change in self-initiated

change of state is forced motion relative to locations.

12. Control over Action is Control over Motion.

He pushed me into doing it.

She leaned on him to do it.

She pushed me through the steps in the application process.

I need someone to help me through this problem.

She leads him around by the nose.

She held him back in his endeavors.

She is being pushed into a corner by the ultimatum.

Her boss doesn’t giv e her any slack.

She has her secretary on a tight rein.

She has her fiance on a short leash.

He is tied to his mother’s apron strings.

Note:

Some of these examples involve forced motion relative to the

action-region/path, others involve forced motion within the action-path.

13. Guided Action is Guided Motion

She guided him through the problem.

She walked him through the analysis.

She led him through the rough parts of the course.

14. Obstacles to Action are Obstacles to Motion

We hit a roadblock when we tried to repeat the experiment.

We are at an impasse in this project.

I’ve hit a brick wall in my analysis.

We are going upstream--the administation is opposed to our actions.

We are fighting an uphill battle--we’ll never get this proposal approved.

It’s a steep road ahead for equal rights advocates.

We hav e to get over/around this problem.

We faced many hurdles in taking on this problem.

When the going gets tough, the tough get going.

-31-

EVENT STRUCTURE Action (Location)

15. Continuing to Act Despite Difficulty, is Moving Despite Obstacles

I made it through/over the rough spots in writing the paper.

I made it around the rough part of the analysis.

I made it through college.

I got through that step in the recipe OK.

She is just going through the motions of applying for a loan.

16. Aids to Action are Aids to Motion

My Dad made the way smooth for all of us.

17. Caused Inability to Act is Prevention of Motion

Regulations keep me from moving ahead with this housing project.

Sudden illness stopped his progress.

Special sub-case 1: Caused Inability to Act is Suspension

He’s really gotten hung up at that step in the process.

He is so caught up in his work he can’t do anything else.

He was held up in the meeting.

18. Self-Motivated Action is Self-Propelled Motion

She has a lot of get up and go.

She always pushed herself.

She can really get herself going.

Note:

This is included here because it can be construed as a case of

self-causation: where the same entity is the cause and the affected

party. This of course maps the same entity as force and as

moved object.

19. Rights to Act are Rights of Way

I hav e a right TO do that.

There are no moral or legal roadblocks.

Special case 1: Knowing What will Happen Is Seeing Where You are Going

-32-

EVENT STRUCTURE Action (Location)

Looking down the road, I don’t see any problems.

I can’t see any way to do that.

I can’t see my way clear to giving you a raise.

Looking back, I can see that we could have done it better.

I can’t see where I’m headed on this problem.

I can see the light at the end of the tunnel.

Note:

This is an intersection of ACTION IS MOTION with KNOWING IS SEEING,

not a strict entailment of ACTION IS MOTION.

Special case 2: DESIRES THAT CONTROL ACTION ARE EXTERNAL

FORCES THAT CONTROL MOTION

That coat pulled me into the store.

The smell of the cookies dragged me against my will to the cookie jar.

Note:

This is an interaction of part of the ACTION IS MOTION mapping

with a notion of a desire as an external force.

Special case 3: OBLIGATIONS/AGREEMENTS ARE CONTAINERS

Alternate names: (Future Committments are Containers?)

What obligations have you gotten yourself into?

Can you get out of doing the dishes?

I can’t get out of it, I’m locked into it.

Try to get out of those committments; don’t let your boss box you in.

There’s no way out; I have to do it.

He trapped her into going with her.

Do you know what you’re getting into?

Have they entered into an agreement yet?

He couldn’t get out of his agreement.

He can be coaxed into an agreement.

Is there an excape hatch in this agreement?

-33-

EVENT STRUCTURE Action (Location)

Bibliography: (for entire file) Sharon Fischler, Karin Myhre, George

Lakoff, Adele Goldberg, Jane Espenson

-34-

EVENT STRUCTURE Action (Object)

ACTION IS CONTROL OVER POSSESSIONS

Take action.

Note:

A dubious example. This is not likely ever to be found to

be a very well developed metaphor, because although it seems

right to consider an action as a series of states, and therefore

as a path, or motion on a path, it is odd to consider an action

as a series of properties--properties just are not the right kind

of thing.

1. Rights are Abilities to Possess

Our rights guarantee certain freedoms.

Note:

Clearly this needs much more work. It has only recently

been discovered.

-35-

EVENT STRUCTURE Longterm Action

LONGTERM PURPOSEFUL ACTIVITY IS A JOURNEY

Note:

This metaphor is part of the EVENT STRUCTURE system. I have

tried to limit the examples in this file to ones that clearly

involve the specific target domain: journey, not the more

general one: motion. Examples of Purposeful Action as Motion

can be found in the file: Action

For a lot of the examples in this file, the

target domain involves the effects that events have on you as

you engage in purposeful activities. Thus this is clearly a

special case of causation.

Engaging in a longterm action involves change of state, a

purpose, and external events affecting you. The changing that one

undergoes as one engages in the activity is understood as motion from

one location to another. The changing that one undergoes as external

ev ents affect one, is understood as control over ones location

exercised by an outside force. Thus, external events are seen as

things (or a fluid) in motion, with direction and speed and with a

force that can affect one’s journey.

We will see below that this metaphor is conventionalized

with regard to three special cases of longterm purposeful activities:

Life, Career, and Love relationships.

(LIFE IS A JOURNEY, A CAREER IS A JOURNEY, and LOVE IS A JOURNEY)

Special case 1: Life is a Journey

1. The Person Leading a Life is a Traveler

As we travel down life’s path. . .

I don’t know where I’m headed, but I’m enjoying getting there.

He just sails through life.

2. Life States are Locations

He saw teaching as just a stopover on his way to bigger things.

3. Longterm Purposes are Journey Destinations

He’s headed for great things.

My goal lies at the end of my life’s journey.

4. The Means For Achieving Purposes are Routes

If this doesn’t work, I’ll just try a different route.

-36-

EVENT STRUCTURE Longterm Action

It’s an arduous path, but he’ll make it.

She’ll cross that bridge when she comes to it.

5. Difficulties are Impediments to Travel

He’s lost his way.

He has a rocky road ahead of him.

6. Counselors are Guides

His mother gav e him guidance.

The wise woman showed him the way.

My high school employed a full-time ’guidance’ counselor.

7. Progress is the Distance Travelled

We’v e come a long way.

8. Things You Gauge Your Progress by are Landmarks

Getting her PhD was a big landmark in her life.

9. Major Choices are Crossroads

She’s at a crossroads in her life.

10. Material Resources and Talents are Provisions

She has a lot of what it takes to get her where she wants to go.

11. Stages of Life are Routes You have to Travel On

He’s just reaching the end of his starving artist stage.

Special case 2: Love is a Journey

We’v e hit a crossroads in this relationship.

Note:

See file on this: Love

Special case 3: Career is a Journey

-37-

EVENT STRUCTURE Longterm Action

He’s hit a crossroads in his career.

Special sub-case 1: Career Progress is Vertical Movement.

He’s half-way up the corporate ladder.

Be nice to the people you meet on the way up, they’re the same people you’ll see
on the way down.

Note:

For examples involving the effect of external events on the

person in motion see the file: ExternalEvents.

Bibliography: (for entire file) Sharon Fischler, Karin Myhre, George

Lakoff, Adele Goldberg, Jane Espenson

-38-

EVENT STRUCTURE External Events

Note:

In the file ’Action’, we have seen that purposeful action

is directed motion. We know from the ’Causation’ files that

causing is controling motion. This file addresses causal

contol within the framework of purposeful motion. This

is of two varieties: the control we have over external

ev ents, and the control they hav e over us.

EXTERNAL EVENTS AFFECTING PROGRESS ARE FORCES AFFECT-

ING FORWARD MOTION

1. External Events that Affect Action are Forces that Affect Motion

He was blown about by the winds of war.

2. Beneficial Events are Forces Moving toward your Destination

Everything’s going my way.

3. External Events Detrimental to Action are Opposing Forces

Things are going against me.

THE PROGRESS OF EXTERNAL EVENTS IS FORWARD MOTION

Things came to a standstill

Things came to a halt

Things reached an impasse.

Things hit a brick wall.

How’re things going?

1. Control Over the Progress of External Events is Control over Their For-
ward Motion

Let’s get things/the ball/the wheels moving.

Let’s try to slow things down a little.

Let’s put the brakes on development in this area.

-39-

EVENT STRUCTURE External Events

INTERACTION BETWEEN PROGRESS AND EXTERNAL EVENTS

AFFECTING PROGRESS IS INTERACTION BETWEEN TWO MOV-

ING INDIVIDUALS.

Special case 1: Person and Vehicle

I’m just along for the ride.

I like to be in the driver’s seat.

Michael Jackson arrived on the music scene with his whole family in tow.

Special sub-case 1: Person and Boat

I followed in my brother’s wake.

Special sub-case 2: Person and Horse

Keep a tight rein on what’s going on.

Whoa!

Hitch your wagon to a star.

Harness your own desires and let them take you where you want to go.

Note:

The ’Whoa’ example is the most difficult to figure out here.

It seems to involve a person who is trying to make progress by

progress, via MIND IS BODY). The person says ’whoa’ when the

person is getting ahead of them--when they are no longer

in control of this external event--all of a sudden the external

ev ent is pulling them (too fast), rather than them steering the

external event.

Special case 1: Person and Person

He rode to success on her coattails.

Special case 2: Body and Air

You can’t resist the winds of change.

-40-

EVENT STRUCTURE External Events

Special case 3: Body/Vehicle and Water

1. Being Involved in Events is Being in Water

He’s afraid to take the plunge.

2. Being Defeated is Drowning

I’m just trying to keep my head above water.

He’s barely staying afloat.

Sink or swim.

Try not to get in over your head.

He was a life raft for me.

He was clutching at straws.

3. Ability to Cope is Ability to Navigate

He’s getting his bearings.

He’s up a creek without a paddle.

4. Flow of Events is Flow of Water

Go with the flow.

He let himself be carried by the current.

He got carried away.

He couldn’t fight the current.

He just drifted through life.

5. Easy Events to deal with are Smooth Water

It’s smooth sailing from here on in.

History never flows smoothly.

6. Hidden Events with Causal Power are Undercurrents

Powerful and dangerous undercurrents of society.

7. A Powerful Enduring Directed Force is a Tide

The tide of history.

-41-

EVENT STRUCTURE External Events

8. People with a Common Fate are People in a Single Boat:

We’re all in the same boat.

Special sub-case 1: Historical Events are Water Controlling Motion

tide of history

the undercurrents in society pulled them along

a new wav e of conservativism

History never flows smoothly.

Some stormy times are ahead for this country.

Bibliography: JE, GL, AG, AS

-42-

EVENT STRUCTURE External Events

KNOWLEDGE OF PAST EVENTS IS AN EXTERNAL EVENT EXERTING

FORCE ON PRESENT EVENTS

1. The Past is an Instrument of Constraint

I am bound to repeat my mistakes

The chains of my past...

2. The Past is a Place of Confinement

I can’t escape from that memory

He’s trapped in his past

3. The Past is a Captor

He is imprisoned by his past

The past rules her life

4. The Past is a Pursuer

You can’t hide from your past

My past caught up with me

It’s no use fleeing from your past

Note:

The mapping is basically:

Being Constrained is Being unable to forget

Escaping confinement is Forgetting

Hiding, running away is Trying to forget

Surrendering is Giving up trying to forget

Note:

Actually this can be about more than forgetting--it can

be about assumptions people make about you because of your

past, and about the effects, in general, that your past has on you.

Source Domain: constraint confinement

Target Domain: past events time

Bibliography: Leslie Van Duzer (185)

-43-

EVENT STRUCTURE Acting On

ACTING ON IS TRANSFERRING AN OBJECT

He could really dole out punishment.

I couldn’t take that kind of treatment any more!

What kind of treatment have these plants been receiving?

What have you been doing TO him?

Note:

This the metaphor of transitivity. Acting on a patient

is transferring something to it.

Special case 1: Acting on is Feeding

I gav e his a taste of his own medicine.

I couldn’t stomach that kind of treatment any longer.

Note:

This is the interaction of TREATMENT IS A TRANSFERRED OBJECT

and GETTING IS EATING.

-44-

EVENT STRUCTURE Harm

HARM IS PHYSICAL INJURY

Source Domain: injury

Target Domain: harm

1. Experiencing harm is being in pain

2. Well-being is health/fitness

3. Restitution is healing

Grounding: Physical Injury is harmful to people

Note:

Special Cases of Harm:

Special case 1: Psychological harm is physical injury

It was a traumatic experience.

Her death hurt him.

The accusation wounded her.

He’s mentally ill/fit.

My pride was wounded.

She recovered from the wound to her psyche, but scars remained.

Special case 2: Economic harm is physical injury

The stock market suffered a sharp dive today.

Americans can expect painful cutbacks with the recession.

My stock portfolio is very healthy.

The market returned to health today.

The symptoms of the recession have all but disappeared.

Special case 3: Environmental harm is physical injury

-45-

EVENT STRUCTURE Harm

The oil spill has caused a shock to the environment.

Smog pollution is an environmental malaise.

Ecologists are nursing the Bay back to health.

Special case 4: Political harm is physical injury

The difficult election left the candidate scarred.

Her admission killed her in the election.

Gorbachev is a lame duck.

Note:

Special Cases of Injury:

Special case 1: Harm is Physical Injury due to Wounding

1. Long-term effects of the harm are scars

Knowledge structures: Wounds are directly caused and intentional

Entailments: The harm is caused by someone else

Knowledge structures: Wounds are discrete

Entailments: The harm is transitory

Knowledge structures: Wounds are painful

Entailments: The harm is perceived to be harmful

Knowledge structures: Wounds which are not fatal may heal, given

time

Entailments: Some harms can be repaired over time

Knowledge structures: Wounds can leave scars

Entailments: The harm may have long-term aftereffects

Special case 2: Harm is Physical Injury due to Sickness

-46-

EVENT STRUCTURE Harm

Knowledge structures: Sickness is not easily attributed to a single

cause

Entailments: The harm is not easily attributed to a single cause

Knowledge structures: Sickness is not intentionally caused

Entailments: The harm is not intentionally caused

Knowledge structures: Sickness is not temporally discrete

Entailments: The harm may linger

Knowledge structures: Sickness need not be painful or heal

Entailments: The harm may not be experienced as harmful, and may

not go away in time

Knowledge structures: Sickness does not leave scars

Entailments: The harm will not have permanent aftereffects

Special case 3: Harm is Physical Injury due to Neglect

Bush’s election left the Democrats out in the cold.

Special case 4: Harm is Physical Injury due to Predation by Vicious Animals

1. Person in Situation is the Prey

Don’t throw me to the lions!

I feel like a little fish surrounded by sharks.

If that player goes in, he’ll be dead meat!

There are drug dealers preying on young kids.

The FBI lay in wait of their quarry for days.

2. Competators or Antagonists are Predators

Lawyers are real sharks.

He was a real barracuda in the first debate.

-47-

EVENT STRUCTURE Harm

I said one thing and they pounced on me like a pack of dingos (wild dogs)

Bus station mashers are often called chicken hawks.

Loan sharks

3. A Difficult Situation is Place where Predation Occurs

You’re moving into shark infested waters.

The conference room is a real snake pit today.

It’s a jungle out there.

4. Success or Failure in an Adversative Situation is Eating, or Being Eaten.

I got eaten alive in that game

My competitor chewed me up and spat me out.

They had me for breakfast.

I tell you, it’s either eat or be eaten.

It’s a dog-eat-dog world out there.

Bibliography: Laura Michealis and 185 student

Bibliography: Alan Schwartz

-48-

EVENT STRUCTURE Harm

HARM IS CAUSING FUNCTIONAL OBJECTS TO BE NONFUNCTIONAL

Source Domain: functionality, destruction

Target Domain: harm

Special case 1: HARM IS CAUSING OBJECT TO BE NONFUNCTIONAL

BY DESTROYING IT

Alternate names: HARM IS DESTRUCTION

He crushed the rebellion.

Smash capitalism!

The theory was cut to pieces/ribbons/shreds.

She wrecked our marriage

Knowledge structures: Destruction of an object is permanent

Entailments: The harm is permanent

Special case 2: HARM IS CAUSING OBJECT TO BE NONFUNCTIONAL

BY PREVENTING OPERATION

He threw a monkey wrench into our plans.

She keeps gumming up the works.

Bibliography: Alan Schwartz

-49-

EVENT STRUCTURE Harm

HARMING IS LOWERING

Source Domain: verticality, up

Target Domain: harm

Alternate names: WELL-BEING IS UP

That was a demeaning comment

I won’t do that -- it’s degrading!

He debased himself

1. Helping is Raising

I enjoy reading uplifting literature

Note:

The scales on which the lowering takes place would appear to

be scales of value ("devaluing"), oriented vertically with

maximum value upwards. As such, it is a relative standard

(relative to the normative value of the subject), as words like

"undervaluing" and "overvaluing" reveal.

Bibliography: Alan Schwartz

HARM IS BEING IN A HARMFUL LOCATION

HARM IS PREVENTING FORWARD MOTION TOWARD A GOAL

Note:

See file on this Metaphor: Harm (Location)

HARM IS HAVING A HARMFUL POSSESSION

-50-

EVENT STRUCTURE Harm

HARM IS LACKING A NEEDED POSSESSION

Note:

See file on this Metaphor: Harm (Object)

-51-

EVENT STRUCTURE Harm (Location)

HARM IS BEING IN A HARMFUL LOCATION

Source Domain: location, motion

Target Domain: harm

Related metaphors: EVENT STRUCTURE METAPHOR (Loc)

inherited

I am in trouble

You are in danger

He’s on thin ice

She’s walking a tightrope

1. Being harmed is being forced to move to a harmful location

He keeps pushing me into trouble

She throws herself into dangerous situations regularly

They’re driving me over the edge

Note:

This metaphor talks about being in (or being caused to be

in) a harmful situation. Unlike the other metaphors, it is not

used to understand which situations are harmful. It takes the

harmful situation as given and describes the subject’s position

with respect to the situation (this is a consequence of the

status of this metaphor - it is really part of the EVENT STRUCTURE

METAPHOR, a more general metaphor than one about harm.)

Bibliography: Alan Schwartz, Jane Espenson

-52-

EVENT STRUCTURE Harm (Location)

HARM IS PREVENTING FORWARD MOTION TOWARD A GOAL.

Source Domain: motion, journey

Target Domain: harm

Related metaphors: PURPOSEFUL ACTIVITIES ARE JOURNEYS

inherited

1. Reducing the Effect of Future Harm is Giving a Headstart

Special case 1: The Harm is an Obstable

Public school segregation was an obstacle in attaining

civil rights

If I can just get around that restriction, I’ll be able to

graduate

How am I supposed to learn anything if the school keeps

placing roadblocks in my way?

Once the obstacle of segregation was removed, Blacks went
on to show that they could perform as well as White
children (they had a clear path)

Entailments: It is impossible to reach the goal without surmounting

the obstacle

Special case 2: The Harm is a Setback which returns you to prior location

Her accident was an enormous setback to her career

The failure of the experiment puts us back at square one

Entailments: To reach the goal, you have to go repeat earlier progress

Special case 3: The Harm is a Diversion which moves you a different direc-

tion

The inadequacy of the welfare system forced me to explore
pornography (can also participate in the harmful location

case)

I got distracted from my goal

-53-

EVENT STRUCTURE Harm (Location)

Special case 4: The Harm is a Burden which slows down motion

It’s hard to reach the top when you’re saddled with an

unwanted baby

How I am supposed to learn anything if I’m weighed down

with red tape?

Welfare exists to lighten the burden of poverty on single
parents

Entailments: Reaching goals is harder and slower, but still possible

Special case 5: Harming Yourself is Getting Lost/Turning Aside

He would have made it (to the pinnacle of his career) if he

hadn’t strayed off the path

Our goal is to get drop-outs back on track in school

Note:

It’s not entirely clear if this is a case of harm

Bibliography: Alan Schwartz

-54-

EVENT STRUCTURE Harm (Object)

HARM IS HAVING A HARMFUL POSSESSION

Source Domain: possessions, transfer

Target Domain: harm

Related metaphors: EVENT STRUCTURE METAPHOR (Obj)

inherited

I hav e the worst luck

1. Being harmed is being given an undesirable possession

I got a headache [from the noise]

The noise gav e him a headache

My car gav e me a lot of trouble yesterday

The accident gav e her whiplash

2. Restoration is having the bad thing taken away

The aspirin took away my headache

I got rid of the side effects

3. Restoration is getting a good thing in compensation

He gav e me $125,000 in return for my trouble

She got no sympathy for her injuries

Bibliography: Alan Schwartz, Jane Espenson

-55-

EVENT STRUCTURE Harm (Object)

HARM IS LACKING A NEEDED POSSESSION

Source Domain: possessions, transfer

Target Domain: harm

Related metaphors: EVENT STRUCTURE METAPHOR inherited

Alternate names: WELL-BEING IS WEALTH, CAUSAL COM-

MERCE

If you don’t hav e your health, what have you got?

1. Being harmed is having a needed possession taken or losing a needed
possession

The accident took my health

I lost my job

His mistake cost me my job

I paid for his error with my job

2. Gain in well-being is gain in possessions

The idea bought me time

I gained status from my decision

The accident gav e me a new perspective on life

3. Restoration is getting a good thing in compensation

Note:

In the transfer cases, restitution is provided by an

accounting balance of good and bad effects. Thus in a sentence

like "Her sympathy compensated him for his injuries", he not only

receives her sympathy to balance his injuries, but (as "for"

indicates) he receives her sympathy in exchange for his loss.

Note:

The relationship between this metaphor (which includes notions of

CAUSAL COMMERCE) and HARM IS HAVING A HARMFUL POSSESSION (which includes

notions of CAUSAL TRANSFER) is still unclear.

Bibliography: Alan Schwartz, Jane Espenson

-56-

EVENT STRUCTURE Comparison

(EVALUATIVE) COMPARISON OF STATES IN A DYNAMIC SITUATION

IS COMPARISON OF DISTANCE

Source Domain: scale, path

Target Domain: comparison

1. Being Better in a Dynamic Situation is Being Farther Along on a Path

They are far beyond us in technological achievements.

He surpassed his teacher.

He is way ahead of the rest of us.

He’s ahead of the pack.

We hav e fallen behind the Soviet Union in space exploration.

We are miles ahead of them.

We were left behind.

Note:

This is part of the Location branch of the Event Structure Metaphor,

in which States are Locations, and Progress is Forward Motion, it

is extended (metaphorically?) to include inanimate entities which are

incapable of acting, but to which others have attributed goals:

This product has fallen behind in sales.

To see that paths are used to make comparisons only in dynamic

situations and not in static situations, notice:

?Joe is beyond Jim in intelligence.

?Lettuce is behind spinach in iron.

?Brad is miles behind Ralph in attractiveness.

If the context is changed so that these situations are viewed as

dynamic, the same comparisons are successful:

Due to a new drug proven to increase intelligence, Joe

has moved way beyond Jim in intelligence.

The agriculture specialists are working to add synthetic iron to

lettuce, but at this point, lettuce is still miles behind

spinach in iron.

Though Brad is taking great strides with all kinds of plastic

surgery, he is still miles behind Ralph in attractiveness.

-57-

EVENT STRUCTURE Comparison

EVALUATIVE COMPARISON OF A AND B IN A STATIC SITUATION IS

DETERMINED BY THE VERTICAL DISTANCE BETWEEN A AND B

1. Being Better in a Static Situation is Being Above

Joe is above Bill in intelligence.

He thinks he is above us.

He has an edge over us.

We’re not at his level.

He’s up there with the best of them.

Related metaphors: More is Up, High Status is Up

2. Being better in a static situation is being above in explicit ranking

2a. Better rank is lower number

We’re number 1!

2b. Worse rank is higher number.

We’re 77th out of 77th.

Note:

Presumably because of association with written lists.

Notice m.2b doesn’t hold out of context-- perhaps because what

counts as a high number is relative.

?You’re number 3000!

2c. Better rank is higher on list

he ranks high.

Spinach ranks higher than lettuce in greeness.

Eddie Murphy ranks above Bob Hope in sense of humor.

2d. Lower rank is lower on list

he ranks very low.

He’s at the bottom of the list.

2e. Best and worst is first and last on list.

We’re first.

-58-

EVENT STRUCTURE Comparison

They’re last.

Note:

We use verticality to structure lists, and lists are used

to understand comparison.

Special case 1: Status is Position

He ranks above me.

They are lower class.

Climbing the ladder in the company.

Be nice to the people you meet on your way up. . .

He’s the top of the heap.

Note:

Again, this is part of the Location branch of the Event

Structure Metaphor, this time with an added vertical dimension.

Special case 2: Importance is Precedence

This is a priority matter.

This is number one on my list of demands.

Your health should come first.

Note:

See Other Comparison Metaphors

Source Domain: precedence, order, first

Target Domain: importance

Bibliography: AG, JE

-59-

EVENT STRUCTURE Comparison

(NON-EVALUATIVE) COMPARISON BETWEEN A AND B IS DETER-

MINED BY THE DISTANCE BETWEEN A AND B

1. Similarity is Closeness

A and B are close, but they are by no means identical.

The addition brought my house closer to what I had in mind.

2. Difference Between is Distance Between

The difference between A and B is vast.

I can’t tell them apart.

He doesn’t know his head from a hole in the ground.

Note:

More generally, Closeness is Closely Related Consistent with

but independent of, A Theory is A Puzzle we have Identities are

defined by their location:

"Which is hypercorrection and which is hypocorrection? I always

get them switched around."

"Constructivism and Moderism? I can’t tell them apart."

"They couldn’t peg him"

"There’s a long way between Paul Newman and Woody Allen."

This metaphor can be used to elaborate the Location Branch of the

Event Structure Metaphor. When it is used it structures the

State/Action landscape.

Bibliography: Greg Moore 185 ’85 & AG

(NON-EVALUATIVE) COMPARISON OF PROPERTIES IS COMPARISON

OF POSSESSIONS

The hostess with the most-ess.

He has less compassion than anyone I know.

She used to have more of a sense of humor.

Note:

This is part of the Object branch of the Event Structure

Metaphor.

-60-

EVENT STRUCTURE Comparison

COMPARING AND SEEKING IS SHOPPING

I’m shopping for a better philosophy

(My mama told me) You’d better shop around.

Note:

This may be part of the Object Branch of the Event Structure

Metaphor, specifically of the part in which taking a new property is

buying it. This would then be called: CONSIDERING THE ASSOCIATION

WITH A NEW PROPERTY IS CONSIDERING PURCHASING OF A NEW POSSESSION.

-61-

EVENT STRUCTURE Comparison

COMPARISON OF PROPERTIES IS COMPARISON OF PHYSICAL

PROPERTIES

Special case 1: Comparison of Importance is Weighing

You hav e to weigh the pros and cons.

The scale just tipped in favor of my voting yes.

On the other hand. . .

Note:

This is part of PROPERTIES ARE PHYSICAL PROPERTIES, specifically

importance is weight. See File: Properties.

Special case 2: More is Higher

Alternate names: More is Up

The number of poor people is higher than the number of rich ones.

Note:

This is part of amount is verticality. See File: Properties.

Special case 3: More is Heavier

She’s a heavier smoker than she used to be.

TV viewership is higher during prime time than daytime

Note:

This is part of amount is weight. See File: Properties

Special case 4: More is Bigger

This class is bigger than that one.

He’s a bigger eater than she is.

I hav e a smaller amount of money than he does.

Note:

This is part of amount is size. See File: Properties.

-62-

EVENT STRUCTURE Comparison

DISPARITY IS CHANGE

The phone poles get taller as you approach the freeway.

His girlfriends keep getting taller.

The president changes every four years.

Note:

This mapping adds a temporal domain where there was none

before.

-63-

EVENT STRUCTURE Linear Scales

LINEAR SCALES ARE PATHS

The temperature edged toward 90 degrees.

Bob was ahead of Sam on the scale of intelligence.

Unemployment moved closer and closer to 10%.

The interest rate fell behind the expected amount.

Source Domain: paths

Target Domain: scales, linear scales

Note:

See also file: Comparison

-64-

EVENT STRUCTURE Competition

COMPETITION IS A RACE

The arms race.

We’v e been playing chess for years, and he’s finally pulling ahead of me.

He’s a better writer than I am, and he’s widening the distance.

Note:

Related to Comparison is Distance between Competitors.

Source Domain: race, running, racing

Target Domain: competition

Note:

Also GENERIC IS SPECIFIC

see also Comparision

Note:

This is a part of the Location Branch of the Event Structure Metaphor.

Bibliography: Jane Espenson

COMPETITION IS COMPETITION FOR DESIRED OBJECTS

Whoever dies with the most toys wins.

Note:

We need more evidence for this. Its existence is predicted,

because it should be part of the Object Branch of the Event

Structure Metaphor.

-65-

EVENT STRUCTURE Competition

COMPETITION IS 1 ON 1 PHYSICAL AGGRESSION

He clobbered me at tennis.

I beat him at chess.

She kicked-butt at the audition.

She whipped him at handball.

They really murdered the other team.

Losing the contest was a real black eye for her.

Those swim teams have been slugging it out all season.

Source Domain: 1-or-1 physical aggression, fight

Target Domain: competition

Note:

Can be seen as GENERIC IS SPECIFIC

COMPETITION IS WAR

The debate team brought out their big guns.

The other team sent in the cavalry against us.

We took over the ball deep in their territory.

They battled each other over the chess board every week.

Source Domain: war

Target Domain: competition

Note:

Can be seen as GENERIC IS SPECIFIC metaphor.

-66-

EVENT STRUCTURE Competition

CONTROL IS UP

I hav e control over him.

He is under my power.

I’m on top of the situation.

I hav e it all under control.

He has a dominating/submissive personality.

FAILURE IS DEATH/ SUCCESS IS LIFE

He died on that test.

That team is still alive.

That question is the one that killed her.

Note:

Compare COMPETION IS A WAR and EXISTENCE IS LIFE.

-67-

EVENT STRUCTURE Opportunities

OPPORTUNITIES ARE OBJECTS

Seize the opportunity.

Don’t lose this opportunity.

Don’t let the opportunity pass you by.

You hav e to make your own opportunities.

I’ve had 3 opportunities to meet him.

You rarely find that kind of opportunity.

Source Domain: objects

Target Domain: opportunities

1. Taking (Using) an Opportunity is Taking an Object.

When the opportunity presents itself, grab it.

Seize the opportunity.

I grabbed it.

I took the job when it became available.

I let the opportunity slip through my fingers.

Seize the opportunity.

2. Opportunities are Moving Entities

I let it get away.

Don’t wait till the opportunity comes to you, go after it.

3. Available Opportunities are Objects within Reach

It’s within reach.

That opportunity may be coming my way.

I can’t get that opportunity.

4. Serendipitous Opportunity is An Object Easily Accessable Without
Effort on the Part of the Experiencer

It just fell into my lap.

I stumbled onto it.

The opportunity presented itself.

Prince Charming has always been right in front of you.

-68-

EVENT STRUCTURE Opportunities

Don’t wait for it to show up on your doorstep.

Note:

Acquiring is Physical Taking. See file: Possession

Note:

This is a special case of Event Struture (Object Case)

OPPORTUNITIES ARE OPEN PATHS

His job offer opened up new paths for me.

I can go whichever I want with this project.

Opportunity is an open door.

Open up your own opportunities.

Note:

This is a special case of Event Structure (Location case)

Bibliography: Adele Goldberg, Jane Espenson

-69-

EVENT STRUCTURE Existence

EXISTENCE IS A LOCATION (HERE)

Alternate names: EXISTING IS BEING PRESENT HERE

Note:

This is a special case of STATES ARE LOCATIONS

States are Locations can be see in the file: States

Something good came about.

It came into existence

It went out of existence

The baby is due any day.

The baby is a new arrival.

No answers were forth-coming.

Special case 1: EXISTENCE IS LOCATION UP HERE

I can’t make it; something came up.

The question simply doesn’t arise here.

I don’t want to arouse/raise suspicion.

1. Maintaining Existence is Maintaining Location Up Here

Renewed interest has kept Zen Buddhism from sinking into non-existence.

The anti-war movement needs your support.

Their marriage is on shaky ground.

Special case 2: EXISTENCE IS LOCATION OUT OF CONTAINER

The emergence of new sciences is to be welcomed, not feared.

-70-

EVENT STRUCTURE Existence

EXISTENCE IS AN OBJECT

Note:

This is a special case of PROPERTIES ARE POSSESSIONS

I want control over my own existence.

EXISTENCE IS LIFE

That was the birth/death of my interest.

That killed their play-off hopes.

Is the Social Security program healthy, or is it terminally ill?

EXISTENCE IS VISIBILITY

New problems keep appearing.

Suddenly my headache vanished.

When I talk to her, my problems disappear.

The controversy eventually faded away.

Semantic bleaching.

EXISTENCE IS HAVING A FORM

Things materialized.

-71-

EVENT STRUCTURE Creation

CREATING IS MOVING TO A LOCATION (Here)

The created object is brought into existence.

The created object is brought into being.

Aspirin can make your headaches go away.

Note:

This is based on an understanding of Existence as a Location

(here). When we understand creating in this way we are

actually understanding it as an instance of causation: as a caused

change of state of an affected party.

CREATING IS GIVING AN OBJECT

He gav e the field of Engineering its very existence.

Note:

This is based on the understanding of Existence as an Object.

When we understand creating is this way we are actually

understanding it as an instance of causation: as a caused change

of state of an affected party.

CREATING IS MAKING VISIBLE

The Packer’s play-off hopes were erased by a string of losses.

The current policy is making a lot of new problems appear.

CREATING IS BIRTHING

Alternate names: CAUSATION IS PROGENERATION

This solution actually gives birth to a lot of new problems.

-72-

EVENT STRUCTURE Creation

CREATION IS CULTIVATION

He planted seeds of doubt in my mind.

Money is the root of all evil.

Jealousy is an off-shoot of amibition.

1. Necessary Prerequisites are Necessary Prerequisties for Plant Life

China is a fertile ground for revolt.

CREATING IS MAKING

The solution made new problems take shape.

The solution made a lot of new problems.

-73-

EVENT STRUCTURE External Events

EXTERNAL CONDITIONS ARE CLIMATE

The climate is right for a takeover.

The economic forecast is favorable.

1. Adversity is Adversity due to Bad Weather

It rained on my parade.

Into each life some rain must fall.

Save it for a rainy day.

An ill-wind blows no good.

There were dark clouds on the horizon.

We can weather this storm.

Stormy weather (song)

Source Domain: weather

Target Domain: adversity

Bibliography: Jane E. Kathy G.

-74-

EVENT STRUCTURE Difficulties

DIFFICULTIES ARE CONTAINERS

How did I get myself into this situation?

We’re in this thing together.

How do we get out of this situation?

We’re in a mess.

We’re in hot water.

We’re in a lot of trouble now.

Let’s try to get out of this situation.

He’s in it up to his neck.

Note:

This is probably CONSTRAINTS ON ACTION ARE CONSTRAINTS

ON MOTION. See File: Action

DIFFICULTY IS DIFFICULTY IS MOVING

Note:

This is part of the Location branch of the Event Structure

Metaphor. See File: Action

-75-

EVENT STRUCTURE Time

TIME IS SOMETHING MOVING TOWARD YOU

When Tuesday comes. . .

Three O’clock is approaching.

Thursday passed without incident.

The witching hour is near.

Related metaphors: Related to Time is a Pursuer Time is a Land-

scape We Move Through.

Special case 1: Time is Something Moving (No Reference Point)

Time crept along.

Time flies.

Special case 2: Foreseeable Future Events are Up

Upcoming events.

What’s coming up this week?

What events are up ahead?

Note:

approaching things seem to move up in field of vision.

Source Domain: something moving, mover

Target Domain: time

Note:

This is the ’object branch’ of time. In this metaphor time

is the trajector and the person experiencing time is a landmark.

-76-

EVENT STRUCTURE Time

TIME IS A LANDSCAPE WE MOVE THROUGH

We’re coming up on Xmas.

Thanksgiving is looming on the horizen.

He didn’t make it to Tuesday.

A short/long period of time.

I can’t do it any longer.

Within the week.

Outside of a week.

Entailments: Time can be quantified in lengths.

Note:

An alternative name for this metaphor is TIME IS A LANDSCAPE IN WHICH EVENTS ARE LOCA

Related metaphors: Related to Existing is Moving Time is Some-

thing Moving Tow ard Us Time is a Pursuer

Source Domain: landscape

Target Domain: time

Note:

This is the ’location branch’ of time. In this metaphor

the person experiencing time is a trajector, and the time

itself is a landmark.

TIME IS MONEY

She spends her time unwisely.

The diversion should buy him some time.

Time is money

Related metaphors: Related to Time is a Resource

Source Domain: money

Target Domain: time

-77-

EVENT STRUCTURE Time

TIME IS A RESOURCE

We’re almost out of time.

Don’t waste time.

Find a better use for your time.

Related metaphors: related to Time is Money

Source Domain: resource, commodity

Target Domain: time

(BOUNDED) TIME IS A CONTAINER

He did it in three minutes.

In 1968. . .

We’re well into the century.

He’s like something out of the last century.

TIME IS A PURSUER

Time will catch up with him.

Related metaphors: related to Time is Something Moving Tow ard

You Time is a Landscape We Move Through

Source Domain: pursuer

Target Domain: time

-78-

EVENT STRUCTURE Time

TIME IS A CHANGER

Time heals all wounds.

Time will make you forget.

Time had made her look old.

Time had not been kind to him.

The ravages of time.

Related metaphors: related to Time is a healer. etc

Source Domain: changer

Target Domain: time

Note:

I am not listing all the special cases--these metaphors occur in

poetry a lot and are discussed in MORE THAN COOL REASON

Bibliography:

Jane Espenson, MORE THAN COOL REASON

A SCHEDULE IS A MOVING OBJECT

He was behind (the) schedule.

He finally caught up to schedule.

Then he got ahead of schedule.

The class was trying to keep up with the schedule.

Note:

A schedule can be any predetermined course of events.

Motivation: a schedule defines a sequence of events, and events

are understood to consititute a moving object.

See Events file

For some reason, we often use "schedule" as a max+ N, and do not

use a determiner with it.

Source Domain: moving object, mover

Target Domain: schedule

Bibliography: Adele Goldberg

-79-

MENTAL EVENTS The Mind is a Body

THE MIND IS A BODY

Note:

For specific cases, see:

Mind is a Body (Object)

Mind is a Body (Location)

Mind is a Body (Food)

Mind is a Body (Other)

Mind is a Body (Perception)

Mind is a Body (Adversary)

Bibliography: Eve Sweetser (date), Mark Johnson (date)

1. MENTAL FITNESS IS PHYSICAL FITNESS

His mind is strong and supple.

His mind is decaying.

The famous professor could perform astonishing mental feats.

The textbook contained many excercises for the students to practise on in order to

get them in shape for the final.

They practise drills all day long.

You hav e to go through long years of academic training in order to become strong

in your field.

In the summer, the mind tends to go flabby.

Bibliography: AG & Nicole Maguire (185, ’87)

2. MENTAL CONTROL IS PHYSICAL CONTROL

Special sub-case 1: Mental Control is Hand Control

2a. Being in Control of S.T. is Having it in Hand

I can handle the situation

It’s in the palm of my hand

-80-

MENTAL EVENTS The Mind is a Body

He’s like putty in my hands

She’s got command of the situation (from root man=hand)

2b. Loosing Control of S.T. is Having it leave your Hand

The idea just slipped through my fingers

It’s getting out of hand

I dropped the ball (special case)

I washed my hands of it.

2c. S.T over which you have no control can not be picked up

That topic is too hot to handle

I’ve got my hands full

My hands are tied

2d. Control can be increased by making it easier to hold

I’ve got a handle on it

Get a grip

2e. Control can be increased by having extra hands

Give (or lend) me a hand

Hired hand, deck hand, old hand

2f. The features of the hand affect control

He’s too heavy-handed

I’m all thumbs

Treat this with kid gloves

He’s got the upper hand (with CONTROL IS UP)

Bibliography: Mark Eginton (185, ’89), Tanya Zimmerli (185, ’89),

Alan Schwartz

Source Domain: physical control

Target Domain: control

Special sub-case 2: Emotions Over Which We Hav e No Control Are

-81-

MENTAL EVENTS The Mind is a Body

Adversaries

He overcame his anger.

He wrestled with his feelings of jealousy.

He struggled with his feelings.

He conquered his resentment.

Bibliography: AG, examples from Nicole Maguire

-82-

MENTAL EVENTS Mind is a Body (adversary)

DIFFICULT SUBJECTS ARE ADVERSARIES

Source Domain: adversary

Target Domain: difficult subjects

Math 250 was a killer course.

That course was brutal, but I survived.

I thought it was a tame course, but it turned into a bear.

1. The Mind is a Fighter

My brain has been struggling with math for weeks.

2. Thinking is Struggling

He wrestled with the new subject until he came to understand it.

She struggled with the subject.

3. Understanding/Learning is Gaining Physical Control over the Material

She wasn’t able to tackle all the material, so he stayed behind.

He successfully conquered the material.

He has command over the material

Related metaphors: related to Mental Control is Physical Control

Bibliography: Nicole Maguire (185, ’87), Alan Schwartz

-83-

MENTAL EVENTS The Mind is A Body (Food)

IDEAS ARE FOOD

Source Domain: food

Target Domain: ideas

That class gav e me food for thought.

She gav e us some brain food.

1. Thinking is Preparing Food

1a. Thinking is Preparing Food by Cooking

His idea was half-baked.

I’m tired of warmed-over theories.

1b. Thinking is Preparing Food by Chewing

Let me chew on that for a while.

I’ve been ruminating on that topic for a while.

2. Understanding is Digestion

It’ll take some time to digest that information.

3. Believing is Swallowing

They swallowed whatever garbage he gav e them.

4. Communication is Feeding

The teacher spoon-fed them the information.

He insisted on sugar-coating his warnings.

We hav e a liv e satellite feed from London.

5. Remembering is Regurgitating

We hav e to regurgitate everything we learned on the final.

Can you spit back what I told you?

Knowledge structures: Regurgitated food is not digested: it has not

been assimilated, and it is in form similar to that in which it was

ingested

-84-

MENTAL EVENTS The Mind is A Body (Food)

Entailments: Regurgitated ideas have not been understood, and they

are remembered in the same form they were memorized

6. Learning is Eating

They ate the lesson up.

They gobbled up the ideas.

Note:

Notice that we could get Learning is Eating through

an interaction of LEARNING IS RECEIVING and GETTING IS EATING.

6a. Interest is Appetite

He has an appetite for learning.

She has an insatiable curiosity.

6b. Needed Information is Nourishment

School nourishes your mind.

Special sub-case 1: Learning via Reading is Eating

That’s a very meaty book.

She devoured every article about China she could find.

Note:

These are ideas that are received by a special kind of

communication: reading.

Note:

Motivation:

Since we understand the mind as a body,

and we understand that a major way of getting things into

our bodies is by eating, it is natural that we understand learning

as eating.

Also we know that nourishment is necessary for our well-being, and so

when learning is understood to be necessary to our well-being,

it is natural that we talk in terms of nourishment for the mind.

Bibliography: Sara Armstrong (186, ’86), Alan Schwartz

-85-

MENTAL EVENTS The Mind is a Body (Perception)

IDEAS ARE PERCEPTIONS

1. The Mind is/has an Eye

2. Thinking is Examining

Alternate names: Mental Investigation is Visual Inspection

Let’s take a closer look at that proposal.

He puts my ideas under a microscope.

He held it up to scrutiny.

She examined it closely.

He wanted to see all sides of the issue.

3. Understanding is Seeing

3a. Aids to Gaining Awareness are Aids to Vision.

Can you shed more light on this issue? I don’t quite see what you are talking

about.

He spotlighted the issues that were important.

She finally opened her eyes to what was going on around her.

3b. Not being Aware of Reality is not Seeing Reality.

He still has the illusions of his youth.

He sees only what he wants to see.

He’s not seeing things clearly.

The situation was going on under his nose, but he didn’t realize it.

3c. Impediments to Awareness are Impediments to Seeing.

I was in the dark for a long time.

My early training had put blinders on me.

I’m just in a fog today, I don’t know what is going on.

She walks around blindfolded.

His eyes are closed to everything around him.

-86-

MENTAL EVENTS The Mind is a Body (Perception)

3d. Awareness Despite Hindrance is Seeing Despite Visual Hindrance

He saw through her lies.

He could see what was behind my actions.

He has eyes in the back on his head.

Bibliography: AG & JE

4. Communication is Showing

Alternate names: Directing Someone’s Attention is Directing Their

Vision

See, you just have to look at it this way.

Look out for tricky spots.

Just look at what I’m trying to show you.

4a. Deception is the Purposeful Prevention of Sight:

4b. Through the use of covers:

The Watergate cover-up.

He put up a good front.

He put on an act to hide his true motives.

Every spy needs a good cover.

4c. Through some impairment of vision:

They purposefully left me in the dark regarding that point.

He’s deliberately clouding the issue.

They threw up a smoke screen of lies.

They obscured the issue.

She blinded me with claims of innocence.

5. Remembering is Reviewing

6. Creativity is Seeing in a Different Light

Note:

This metaphor is neutral between objects and locations,

-87-

MENTAL EVENTS The Mind is a Body (Perception)

both of which can be seen. Some cases, however, (e.g. "put ideas under a

microscope") require that the idea be an object.

Note:

Notice WHAT IS NOT MAPPED:

Color:

Not mapped from the source domain of vision is color.

This may be because particular colors do not facilitate or

hinder the vision process. We are able to use the color-related notion

of camouflage, which is directly relevant to our ability to see:

("Well, despite the fact that his brilliant

idea was well camouflaged in the midst of all that rhetoric, I was

finally able to see it").

Motion (?):

Quickly moving objects can be difficult to see;

it is not clear whether movement is mapped in this metaphor.

We do hav e:

I didn’t catch that, it was just a blur.

He went so fast, that I didn’t understand him.

But it is not clear in these examples whether speed is affecting visual

performance, or whether it is making the idea difficult to catch (on the

Understanding is Grasping metaphor) or whether the speed referred to is

the speed of the utterance.

Although distance can obscure vision we don’t say:

*I can’t see that idea, it’s too far away.

*Can you bring that idea closer, I’m having trouble understanding your point

But you CAN say: He examined the idea very closely.

He put the idea under a microscope.

He brought the ideas down to earth for us.

What is crucial is that the English word "see" is typically

used, not to simply imply contact with

the retina, but to imply becoming

aw are through vision.

i.e.:

See=defn by Marr in VISION : to know what is where by looking.

Notice that we can say things like:

1. The keys were right in front of my eyes, but I didn’t see them.

2. I believe you that this is a molecule, but all I can

see is a fuzzy mess.

3. He listens but he doesn’t hear, he looks but he doesn’t see.

However, we also have sentences like,

6. He saw a falling star, but he didn’t know what it was.

Perhaps, this type of sentence can be understood to involve two mental spaces,

the speaker’s reality, in which the perception was a

falling star, and the subject’s reality, in which

it was not recognized as such; this idea would need to be supported by evidence.

I think this analysis of SEE unifies the analysis of the

following expressions:

1. I see what you are saying. (I am aware of what your point is)

2. I see. (I am aware of the situation)

3. I see the way to do it.

4. The solution was in front of my eyes, but I didn’t see it.

-88-

MENTAL EVENTS The Mind is a Body (Perception)

5. The situation was going on under my nose, but I didn’t see it.

6. See, you just have to...

7. Look, you just have to...

Bibliography: MWLB, specifics by Adele Goldberg

-89-

MENTAL EVENTS The Mind is a Body (Locations)

IDEAS ARE LOCATIONS

Source Domain: location, landscape

Target Domain: mental

1. The Mind is a Traveler

2. Thinking is Moving in the Ideascape

The data constrained my thoughts

My fear kept me from getting to the truth

I’m letting my mind drift

Don’t jump to conclusions

2a. Constrained Thought is Constrained Movement

He’s all wrapped up in his beliefs

He’s tied to a belief in objectivism

That’s a liberating idea

Note:

In fact, Manner of Thought is Manner of Motion, thus:

He mind lept to the conclusion, etc.

Special sub-case 1: Reasoning is Following a Path

We reason from premise to conclusion.

It goes against reason that she’s guilty.

Reason forces me to that conclusion.

Reason leads me to that conclusion.

1a. Facts are Guides to Our Movement

The evidence pointed in all different directions.

There is evidence opposing that conclusion.

What we know goes against that conclusion.

This assumption is what’s misleading us.

1b. Arguments are Paths on which Thought travels

-90-

MENTAL EVENTS The Mind is a Body (Locations)

We’re getting off track

Don’t interrupt my train of thought

I can follow what he’s saying

She’s got a one-track mind

Bibliography: Jane Espenson

3. Understanding is Arriving

When will he come to the point?

I can see where this is going

4. Communication is Guiding

The book led him to an understanding of Buddhism

5. Remembering is Returning to a Past Location

6. Creativity is Trailblazing

Bibliography: Alan Schwartz

-91-

MENTAL EVENTS The Mind is a Body (Locations)

SUBJECTS ARE AREAS

He is working in many areas.

He is in a difficult field.

There are many subareas in linguistics.

1. Research is Exploration

The scientists forged ahead.

We’re reaching uncharted territory,

The theory breaks new ground,

The scientists have covered a lot of ground in the last 100 years.

They are making headway,

There are many new frontiers of science,

This could lead to new fields of research,

That is still a wide open field.

Your dissertation should stake out new territory, preferably virgin territory.

The researchers surveyed the new material.

1a. Making Discoveries is Seeing New Land or Objects

In the search for a cure, they left no stone unturned.

They unearthed new evidence.

They found a goldmine of new material.

They uncovered a few gems in doing their research.

1b. The Field, After Being Surveyed, May Then Be Used For Agriculture

This is a fertile area for research.

This topic would allow you to plow a new area in the field.

This is a barren topic.

The climate is good for producing some solid research.

Related metaphors: This interacts with the Theory as Plants

metaphor

Entailments: Exploration of a new territory preceeds the utilization of

the territory (for agriculture or resources), when a student enters into a

new field of study, he is likely to spend a considerable amount of time

becoming aquainted with it.

-92-

MENTAL EVENTS The Mind is a Body (Locations)

Bibliography: Eve Sweetser & JE & AG & Babette Jackson (185,

’87)

-93-

MENTAL EVENTS The Mind is a Body (Objects)

IDEAS ARE OBJECTS

Sally gav e the idea to Sam.

Sally took the idea from Sam.

Sally traded ideas with Sam.

Sally sold the idea to the highest bidder.

IBM bought the idea from him.

Sally has an idea.

Sally put the idea aside.

Sally threw the idea at Sam.

Sally lost her idea.

Sally found an idea in the book.

Sally carries that idea around with her all the time.

Sally searched for an idea all day.

Knowledge structures: Most causal structure is mapped, EXCEPT

that source domain giving entails that the giver no longer has the idea,

whereas giving an idea does not entail that the giver no longer has the

idea.

Knowledge structures: Objects have sev eral general attributes:

weight size shape feel density color Some of these attributes are

mapped to the target domain of Ideas via several specific metaphors:

e.g. Heavy is Serious, Important is Big.

Note:

What is the metaphor that licenses these?

1 Let him polish that idea a little and bring it back to us.

2 I get the rough idea.

3 That idea is still rough around the edges, why don’t you fix it?

1. The Mind is a Container for Objects

I can’t get this idea out of my mind.

What did you have in mind?

2. Thinking is Possessing an Object

I hav e an idea.

3. Thinking is Manipulating an Object

-94-

MENTAL EVENTS The Mind is a Body (Objects)

I’m playing with the idea of a trip to Hawaii.

I’ve been turning it over in my mind.

4. Understanding is Grasping

I got it.

I grasped the idea.

I hav e a firm grasp of the subject.

4a. Inability to Understand is Inability to Grasp

It’s a slippery concept.

I grasped the idea.

I’m all thumbs at algebra.

The idea slipped through my fingers.

That theory is out of my reach.

That idea is above me.

Algebra is beyond my grasp.

Algebra is over my head.

5. Communication is Transfer

Alternate names: The CONDUIT METAPHOR (see Communica-

tion)

6. Believing is Holding

7. Memory is a Container for Objects

7a. Memorizing is Storing Objects

7b. Remembering is Retrieving Objects

Note:

The Container is a LIFO stack

- retrieve

- recall

8. LEARNING IS TAKING IN

-95-

MENTAL EVENTS The Mind is a Body (Objects)

I took in everything I was told

Special sub-case 1: LEARNING IS EATING

Related metaphors: see IDEAS ARE FOOD mapping for details: in

file MentalFood

Note:

Note that LEARNING IS EATING can also be analyzed as LEARNING

IS RECEPTION + GETTING IS EATING.

Special sub-case 2: LEARNING IS ABSORBING

I soaked in everything the teacher said.

He has a mind like a sponge.

He has a thirst for knowledge.

He’s a good lecturer; I just drink in the information.

Special sub-case 3: Communicating Opinion is Feeding

Alternate names: Receiving Communicated Opinion is Eating

His criticism really stuck in my craw.

She’s starving for recognition.

Tell her more, she’s really eating it up.

She drank in their praise.

Note:

This may not be the best placement for this mapping.

Special case 1: IDEAS ARE MOVING OBJECTS

1. The Mind is a Landmark

2. The Mind is Pursuer

3. Thinking is Approaching the Object

-96-

MENTAL EVENTS The Mind is a Body (Objects)

4. Understanding is Collocation

4a. Having Objects Come to You

The idea suddenly came to me.

4b. Catching Objects

It escaped my grasp.

It went over my head.

It flew by me,

It went by me.

4c. Ease of understanding is determined by Ease of catching

He threw us curve balls.

The ideas are coming too fast.

The teacher threw too many things at us at once.

5. Remembering is Recollocating

5a. Having Objects Return to You

5b. Recapturing Objects

Special case 2: IDEAS ARE CONSTRUCTED OBJECTS

1. The Mind is a Builder

2. Thinking is Building/Forming/Shaping

3. Memorizing is Forming Memories

4. Remembering is Reconstructing

5. Compatibility of Ideas is Compatibility of Shape

-97-

MENTAL EVENTS The Mind is a Body (Objects)

What you’re saying fits in with my thinking

That idea formed the basis for my belief

Your theory has shaped/reshaped my views

Note:

When something shapes something else, the two entities

have a compatability of shape.

Special sub-case 1: Beliefs are Structures

Note:

See File: Argument

-98-

MENTAL EVENTS Mind is a Body (Other)

IDEAS ARE WRITING

1. The Mind is a Wax Tablet/Paper

2. Understanding is Having Ideas Register

3. Communication is Showing

4. Beliefs are Impressions

5. Memorizing is Writing

6. Remembering is Reviewing

IDEAS ARE CHILDREN (w.r.t development)

1. The Mind is a Parent

2. Thinking is Giving Birth

3. Thinking is Having Ideas Develop/Grow

4. Remembering is Resurrecting

-99-

MENTAL EVENTS Ideas

IDEAS ARE FASHIONS

That’s a pretty outmoded idea.

IDEAS ARE LIGHT SOURCES

What a bright idea!

That idea really illuminates the problem.

IDEAS ARE RESOURCES

I’m out of ideas.

Note:

With respect to Ideas in general,

it is uncertain if IDEAS ARE MONEY or IDEASARE PRODUCTS are needed.

-100-

MENTAL EVENTS Beliefs

Note:

Most metaphors for beliefs are special cases of metaphors for ideas

in general. They may have some added structure because of our

knowledge about beliefs (mainly that beliefs are personal, important,

and resistant to change).

-101-

MENTAL EVENTS Beliefs

BELIEFS ARE POSSESSIONS

Related metaphors: See IDEAS ARE OBJECTS

I hold certain beliefs.

He has strong beliefs.

He clings to his beliefs.

We share many beliefs.

He acquired most of his beliefs during childhood.

Don’t giv e up your beliefs.

He carries a belief in her innocence in his heart.

Source Domain: possessions

Target Domain: beliefs

1. Believing is Holding

I hold that he is innocent.

2. Acquiring a Belief is Acquiring a Possession

He acquired his beliefs during childhood.

He took up a whole new set of beliefs while he was in prison.

3. Deciding to Believe is Deciding to Acquire a Possession

I briefly toyed with a belief in a higher power.

4. No Longer Believing is No Longer Having in Possession

I dropped my belief in his innocence when I saw the evidence.

You’ll have to let go of your belief in Santa Claus.

I don’t hold that belief.

That isn’t one of my beliefs.

Bibliography: Jane Espenson

Special case 1: BELIEFS ARE COMMODITIES

-102-

MENTAL EVENTS Beliefs

Source Domain: commodities, goods, value

Target Domain: belief

1. Believing is Owning Goods

He took stock of what he believed.

She took inventory of her beliefs.

2. No Longer Believing is Selling Out

He sold out his dearest beliefs.

3. Arguing for a Belief is Trying to Sell It

He tryed to sell be a load of hooey.

I almost bought his line.

3. Accepting a Belief is Buying It

I really buy what he’s saying.

3a. Accepting a Belief shared by others is Buying Into It

He bought into the beliefs of one of those cults.

4. Importance of a Belief is the Price of a Good

That is one of his dearest beliefs.

He puts a great deal of value on that belief.

Note:

What part of this is "set store in a belief"?

Bibliography: Jane Espenson

Special case 2: BELIEFS ARE CONSTRUCTED OBJECTS

Source Domain: constructed objects

Target Domain: beliefs

-103-

MENTAL EVENTS Beliefs

1. Forces Influencing Beliefs are Shaping Forces

His experiences shaped his beliefs.

His experiences helped form his beliefs.

His beliefs were molded early in his youth.

The war twisted his beliefs.

Loneliness had twisted her beliefs.

His beliefs were forged by years of education.

Her beliefs are already set.

2. A Belief No Longer Held is an Object that has been Destroyed

His belief in Santa was shattered when he found the costume.

My faith in her crumbled when I saw the evidence.

3. The Strength of a Belief is the Strength of the Object

I hav e a strong belief in her.

He maintained a solid belief in God.

He maintains a set of iron-clad beliefs.

His belief in me was already weak.

4. The Changeability of a Belief is the Resilience of the Object

Her beliefs are far too rigid.

My beliefs are flexible.

5. The Importance of a Belief is the Weight of the Object.

I attach a lot of weight to that belief.

Special sub-case 1: Beliefs are Structures

Note:

Structures are constructed objects which require support and

can give support. Support is understood via ALLOWING CONTINUED

EXISTENCE IS ALLOWING CONTINUED VERTICALITY (part of EXISTENCE

IS UP.)

His beliefs are built on experience

Her beliefs are buttressed by facts

That belief is without grounds

-104-

MENTAL EVENTS Beliefs

His beliefs are without foundation

Bibliography: Jane Espenson

Special case 3: BELIEFS ARE CLOTHES

Source Domain: clothes

Target Domain: beliefs

1. No Longer Believing is No Longer Wearing

He cast off his earlier beliefs.

He shed his earlier beliefs.

2. Progressing Beyond Ones Beliefs is Outgrowing

He outgrew his belief in the tooth fairy when he was seven.

Note:

This is a Basic Level metaphor. It may be a special case of BELIEFS ARE

POSSESSIONS. It may be related to BELIEFS ARE FASHIONS.

Bibliography: Jane Espenson

-105-

MENTAL EVENTS Beliefs

BELIEFS ARE FASHIONS

A belief in materialism is passe/old-fashioned/out-moded/antiquated.

Source Domain: fashions

Target Domain: beliefs

Note:

This is a Superordinate Metaphor. It may be related to BELIEFS ARE CLOTHES.

Bibliography: Jane Espenson

-106-

MENTAL EVENTS Beliefs

BELIEFS ARE BEINGS WITH A LIFE CYCLE

The belief lives on.

That belief died out years ago.

That belief was born of the early philosophers.

Source Domain: beings, life cycle

Target Domain: beliefs

Note:

This is a special case of EXISTENCE IS LIFE.

Special case 1: BELIEFS ARE PLANTS

1. Development of a Belief is Growth of a Plant

This is just the seed of a belief.

This belief stems from my basic morality.

This belief is an offshoot of my faith.

This belief has been growing in me for years.

This belief has taken root in my mind.

This is a flourishing belief in this culture.’

I planted the belief in his mind.

2. Basis of a Belief is Rooting of a Plant

Related metaphors: MAINTAINING EXISTENCE IS SUPPORT-

ING

This is a deeply rooted belief.

This belief is rooted in fact.

3. Encouraging a Beliefs is Cultivating a Plant

I cultivated a belief in my infallability amoung my subordinates.

-107-

MENTAL EVENTS Beliefs

BELIEFS ARE LOVE OBJECTS

Special case 1: BELIEFS ARE LOVERS

Source Domain: lovers, spouses, partners, people

Target Domain: beliefs

1. Considering Believing is Considering Entering a Relationship

He flirted with a belief in utter hedonism in his youth.

2. Accepting a Belief is Entering a Relationship

He embraced that belief wholeheartedly.

He is wedded to a belief in his own infallability.

He espoused that belief publically.

3. A Tempting Belief is a Tempting Possible Partner

That’s a seductive belief.

That’s an enticing belief.

There is something attractive about that belief.

4. Maintaining a Belief is Loving a Partner

He cherishes his faith.

He holds that belief dear.

He is taken with that belief.

5. Giving up a Belief is Ending the Relationship

He repudiated his earlier belief.

He has totally divorced himself from that belief.

Bibliography: Jane Espenson

Special case 2: BELIEFS ARE CHILDREN / PETS

-108-

MENTAL EVENTS Beliefs

Source Domain: children, pets, animals, babies

Target Domain: beliefs

That has always been his pet belief.

1. Taking up a Belief is Gaining a Child or Pet

He adopted that belief late in his life.

2. Maintaining a Belief is Caring for a Child or Pet

He nourished his belief with weekly church visits.

He fostered the belief within himself.

Note:

Notice that "give birth to" isn’t here, because I think that means to bring a

belief into being, while according to this mapping it should mean to believe

it (each person should give birth only to their own beliefs).

Bibliography: Jane Espenson

-109-

MENTAL EVENTS Beliefs

BELIEFS ARE GUIDES

Beliefs dictate actions.

You are governed by your beliefs.

You are guided by beliefs.

There are misleading beliefs.

You are led by your beliefs.

You go by your beliefs.

You hold to your beliefs.

Source Domain: guides, influences, paths

Target Domain: beliefs

Note:

Some of this looks like BELIEFS ARE PATHS, with paths understood as guiding

forces. Notice that beliefs, as well as being able to misguide you, can

themselves be misguided, why is this?

Bibliography: Jane Espenson

BELIEFS ARE LOCATIONS

Source Domain: locations

Target Domain: beliefs

Related metaphors: Special case of IDEAS ARE LOCATIONS (See

MentalLoc)

Bibliography: Mind is a Body--Johnson.

-110-

MENTAL EVENTS Beliefs

DANGEROUS BELIEFS ARE CONTAGIOUS DISEASES

Source Domain: disease

Target Domain: belief

Related metaphors: This metaphor is often used with SOCIETY IS

A BODY

an infectious idea

the contagion of democratic ideas

1. Conveying the Belief is Spreading the Disease

2. Believers are Infected

the children were infected with ideas about socialism

they quarantined the Japanese

Note:

As can be seen in the two examples,

There are two ways of looking at the believers: they can be either

infected victims or dangerous spreaders of infection.

3. Controlling the Belief is Containing the Spread of the Disease

we have to take extreme measures and amputate the gangrenous limb before it
kills our nation

Knowledge structures: The disease has no right to be there, brute

force needed for removal

Bibliography: Tony Moy, Susan Sontag

-111-

MENTAL EVENTS Theories

THEORIES ARE BEINGS WITH LIFE CYCLES

The theory died out.

The theory is in the early stages of its development

This theory has been alive a long time.

Source Domain: beings, people, plants

Target Domain: theories

1. Theories are People (w.r.t life cycle)

A new theory was given birth.

The theory was dead and buried.

The theory was eventually retired.

2. Theories are Plants (w.r.t. life cycle)

This theory is withering on the vine.

This theory is still productive.

This theory is past the time when it can bear fruit for us.

The theory grew out of their earlier work.

The theory was a natural outgrowth of their work.

Many theories sprang up out of the fertile soil of his discoveries.

The theory was nourished by later experimental results.

Note:

See SPAN OF EXISTENCE IS A LIFE SPAN

-112-

MENTAL EVENTS Theories

THEORIES ARE PEOPLE (w.r.t. family tree structure)

Descendant theories.

This theory fathered many others.

Those theories are related.

The theories are distant cousins.

That theory spawned many new theories.

Source Domain: people, family tree

Target Domain: theories

THEORIES ARE PEOPLE (w.r.t. opinions)

The theories agree/disagree with each other on that issue.

This theory doesn’t say anything about that point.

This theory doesn’t take a stand on that.

The theory predicts. . .

The theory makes certain assumptions.

The theory aligned itself with/diverged from/ran up against other theories.

Source Domain: people, opinions

Target Domain: theories

Note:

Looks like the THEORIES IN WAR one above: note ’take a stand’

-113-

MENTAL EVENTS Theories

THEORIES ARE CONSTRUCTED OBJECTS

Source Domain: constructed objects, objects, machines, buildings

Target Domain: theories

Related metaphors: IDEAS ARE CONSTRUCTRED OBJECTS

They assembled a theory.

They put/pieced a theory together.

One piece of the theory doesn’t fit.

Special case 1: Theories are Machines

The theory broke down.

They theory was successfully fixed.

The well-oiled machinery of his theory.

The theory churned out results.

The theory was assembled by a number of scientists working together.

This theory was too many moving parts.

Special case 2: Theories are Buildings

They constructed this theory from the ground up.

The theory was torn down brick by brick by its opponants.

His early results form the building blocks for his theory.

His theory was ornate and needed buttressing.

Note:

Buildings related to REASONS ARE GROUND.

-114-

MENTAL EVENTS Theories

THEORIES ARE COVERS FOR THE FACTS

The theory was expanded to cover more data.

That theory covers a lot of territory.

The theory filled in gaps left in earlier accounts.

The theory fit the data closely.

The theory doesn’t fit with the facts.

There was a hole in theory (it fails to cover all the facts)

The theory is closely tied to the facts.

Source Domain: cover, facts, covers

Target Domain: theories

Note:

related to THEORIES ARE CLOTHING FOR FACTS

-115-

MENTAL EVENTS Theories

THEORIES ARE CLOTH

A finely woven theory.

The very fabric of the theory.

The theory fell apart at the seams.

It was a patchwork/crazy quilt of a theoruy.

Source Domain: cloth, clothing

Target Domain: theories

1. Theories are Clothing for Facts

The theory fit the data nicely.

Let’s look at the naked facts.

The theory seems tailor-made for our data.

They cloaked the facts in a fancy theory.

There aren’t enough facts to hang that theory on.

These facts really stretch the theory.

Bibliography: JE and AG

FA CTS ARE POINTS (set up in spatial configuration)

The theory touches on those points.

You hav e to take into account the way the facts are laid out.

Source Domain: points

Target Domain: facts, fact

-116-

MENTAL EVENTS Debate

THEORETICAL DEBATE IS COMPETITION

Source Domain: competition

Target Domain: theory, theories, believers

One theory emerged victorious over the other.

The adherents of that theory will soon be beaten out by new theorists.

The newer theory won out in the end.

This theory is unmatched/unequaled.

Those are rival/competing theories.

Special case 1: Theoretical Debate is a Race

Evolution is the leading biological theory

Steady-state theories have fallen by the wayside

Special case 2: Theoretical Debate is a Battle

A fierce battle is shaping up in modern philosophy.

Those two theories have been fighting it out for years.

Special case 3: Theories are Leaders of the Competing Believers

That group has expressed alliegence to the newer theory.

That one is currently the reigning theory.

That theory won many adherents.

Special case 4: Theories are Defensible Positions

Alternate names: ARGUMENT IS WAR

Related metaphors: BELIEFS ARE STRUCTURES

What is his position on the issue?

-117-

MENTAL EVENTS Debate

He took a stand on abortion

Special sub-case 1: Theories are Fortifications

Her belief was shaky; it didn’t stand up to attack

That’s a firmly entrenched belief

1. Data is Territory

Special sub-case 1: Data Explained by a Theory is Governed by the

Theory

A successful theory governs all the observable data.

Special sub-case 2: Data Explained by a Theory is Covered by the

Theory

What phenomena does your theory cover?

2. Reasons for a Theory are Grounds

What are the grounds of that belief?

3. Attacking a Theory is Attacking a Fortification

He tried to sway her belief.

Her beliefs came under attack.

He attacked my position on abortion

3a. Specific Arguments in a Debate are Single Attacks

He parried/turned aside/deflected my argument.

She launched a devastating reposte.

I shot/knocked down her arguments

I torpedoed his arguments

He tried a new line of attack

4. Basic Assumptions of a Theory are Foundations

-118-

MENTAL EVENTS Debate

4a. Arguing against Assumptions of Theories is Attacking Foundations

He chipped away at the foundation for her beliefs.

He tried to undermine her belief.

5. Believers of the Theory Protect the Theory from Collapse

5a. Believers are Supporters

What view does he uphold?

She is a vehement supporter of creationism.

5b. Believers are Defenders

They are defenders of the Whorfian position.

I defended my belief in capital punishment

6. Abandoning a Belief is Retreating from a Position

I retreated from my stand on taxation under his cynical attacks

Knowledge structures:

This metaphor system is based on a schema of feudal war:

(1) Rulers control territory by building fortifications

(2) The more territory a fortification commands, the more powerful it is

(3) In war, the goal is to capture as much territory as possible

(4) Fortifications are defensible because they hav e both strong

construction and many soldiers

Entailments:

In the target domain,

(1) People explain data by constructing theories

(2) The more data a theory explains, the stronger it is

(3) When theories compete, they each seek to explain as much territory

as possible

(4) Theories are defensible when they hav e both strong foundations

and many supporters/defenders

Bibliography: MWLB, GL, JE, Alan Schwartz, Colleen Cotter

-119-

MENTAL EVENTS Communication

THE CONDUIT METAPHOR

Alternate names: Communication is Transfer

Source Domain: transfer

Target Domain: communication

Related metaphors: IDEAS ARE OBJECTS

Note:

Defns:

Content: idea or meaning

Stimulus: linguistic or non-linguistic entity which is understood

to have conventionalized meaning, e.g.: books, words,

movies, pictures, actions. In the following examples, the

empty brackets, {}, can be replaced by any members of the

following set: {the book, his words, the movie,

the picture}

1. The Content is contained in the Stimulus

He extracted a lot of ideas from {}.

He found the knowledge in a new book.

Your words seem rather hollow.

That movie/the book was filled with meaning.

There was a lot of content in {}.

{} was filled with meaning.

He put a lot of meaning into {}.

He packed {} with ideas.

The poem was bursting with meaning.

Don’t force your meanings into the wrong words.

Harry does not exactly overload his paragraphs with thought.

Try to capture your good ideas in words.

In other words. . .

2. The Content travels across to the experiencer; the experiencer under-
stands the content upon reception.

the message came through from {}.

-120-

MENTAL EVENTS Communication

{} got the idea across to her.

{} sent a clear message to him.

The point didn’t get across to her from {}.

He extracted a lot of ideas from the essay.

Susan presented Jane with some unusual ideas.

{} didn’t get the feeling across to the audience.

Note:

The stimulus of the Content can be understood

to travel across bearing

the Content which then gets transferred to the experiencer.

1 Use {your actions, your artwork, your words} as a VEHICLE for

your thoughts.

2 Use {your actions, your artwork, your words} as a means to get

your message across.

3 The music put a new idea in my head.

4 His words carry little in the way of recognizable meaning.

5 his words, pregnant with meaning, fell on unreceptive ears.

Note:

The stimulus of the Content need not be explicit. The Content may

exist independently of the experiencer.

1 The idea just came to him.

2 the thought came to him in his sleep.

3 He suddenly caught the idea.

In this case, it is not necessary that the Content be moving:

4 That concept was out of my reach/above me/beyond my grasp.

Note:

There also need not be any explicit experiencer:

(Reddy’s "minor framework")

1 That movie is overflowing with deep meaning.

2 Interesting ideas just pour out of her.

3 Many great thoughts came from him.

4 The book at least put the ideas into circulation.

Note:

There may be no explicit experiencer or stimulus:

1 That idea has been floating around for a long time.

2 You can find those ideas all over the place.

3 There was an angry feeling in the air.

3. Ideas are projectiles, which the sender conveys in some manner:

Then she threw the question of money at me.

-121-

MENTAL EVENTS Communication

He launched the discussion.

He heaved the whole issue onto me.

He hurled his criticisms at me, one after another.

Note:

The stimulus of the Content can travel in such a manner,

initiated by the sender, that the recipient has some notion

as to how to respond (deflect, protect, meet the challenge)

to what is being received.)

Bibliography: Michael Reddy (Conduit Metaphor), AG

Note:

This analysis is slightly different than Reddy’s:

1) not only linguistic entities, but anything

that is understood to have conventionalized meaning can be

the stimulus in the above examples.

2) Reddy includes exx which we now classify under

different metaphors, e.g.:

1. The book gav e her a good idea.

is an example of a Causation metaphor, because we want

to generalize over examples such as:

2. The music gav e her a headache.

3. The sight of the tree gav e her a good idea.

4. The pastrami gav e her indigestion.

Note:

Others of Reddy’s exx are also described as being exx of other

metaphors, e.g.:

1. He immersed himself in the new ideas.

2. Don’t bury yourself in these concepts.

3. She lost herself in her thoughts.

In each of these examples, the target domain is thinking, not

communicating, and the source domain involves immersion,

not transfer.

-122-

MENTAL EVENTS Communication

COMMUNICATION IS LINGUISTIC COMMUNICATION

Grounding: Generic is Specific

Body language

A pictue is worth a thousand words

Special case 1: COMMUNICATION IS SPEECH

He gav e me a look that spoke volumes.

What does that painting say to you?

A glance in the box told me all I needed to know.

Her eyes said yes.

His face related to me a story of hard times.

His clothes were loud; they shouted his bad taste to the world.

He made an eloquent gesture.

His poetry was possessed of its own special voice.

Source Domain: speech

Target Domain: communication

Special case 2: COMMUNICATION IS WRITING

His guilt was written all over his face.

I read more into his actions than actually was there.

I finally managed to decode/interpret his actions.

Do I have to spell it out for you?

I can read him like a book.

When he said "God," he said it with a capital G.

His gestures underlined what he was saying.

She always spoke in italics.

Source Domain: writing

Target Domain: communication

Bibliography: Jane Espenson

-123-

MENTAL EVENTS Communication

WORDS ARE WEAPONS

She used some sharp words.

That was pretty cutting language.

It was a barrage of insults.

He was bombarded by insults.

He hurled insults at her.

Note:

It isn’t clear if it is the words or the ideas or both that are weapons--

the degree of interaction with CONDUIT is also unknown.

Question: what is "she has a sharp tongue?"

Note:

Alan Thinks:

Cases 3-5 are conduit (Ideas are projectiles stuff), interacting

with HARM IS PHYSICAL INJURY

Case 1-2 is just (Emotional) HARM IS PHYSICAL INJURY

But why words?

-124-

MENTAL EVENTS Logic

LOGICAL RELATIONS ARE CAUSAL RELATIONS

Source Domain: causal, causation, causality

Target Domain: logical, logic

Because all men are mortal, Socrates is mortal.

Socrates’ mortality is a result of the mortality of all men.

The mortality of all men makes Socrates mortal.

Note:

Cauality is an odd source domain, because we believe that causality

is itself always understood via a source domain of its own. This

means that logic is understood indirectly via the source domains

used to structure causation.

Special case 1: LOGIC IS CAUSATION IS CONTROL OVER MOTION OF

AN AFFECTED PARTY

Alternate names: LOGIC IS A FORCE THAT MOVES A MIND

His reasoning forced me to a conclusion I didn’t like.

Your premises aren’t going to allow you to reach the correct solution.

Note:

Notice that this involves MIND IS A BODY MOVING IN SPACE.

See the File on this metaphor: MentalLoc

1. Logical Arguments are Paths to Solutions

Your argument is leading away from the conclusion you want to reach.

Follow your reasoning where it takes you.

I’ve been thinking about this along a different path.

Note:

This is the MIND IS A BODY (LOCATION CASE) version of the causal

mapping: CAUSAL MEANS ARE PATHS.

Special case 2: LOGIC IS CAUSATION IS CONTROL OVER MOTION OF

AN OBJECT RELATIVE TO AFFECTED PARTY

-125-

MENTAL EVENTS Logic

Alternate names: LOGIC IS CONTROL OVER MENTAL POSSES-

SIONS

This argument yields the following conclusions.

Does your reasoning give you the answer you wanted?

Note:

This involves MIND IS A BODY (Object case).

See File on this Metaphor: MentalObj

1. Premises are the Source of the Conclusion

Once you get your assumptions right, the solution falls out.

What kind of answer is going to come out of these premises?

His conclusion sprang from faulty premises.

Note:

This is the MIND IS A BODY (OBJECT CASE) version of the causal

mapping: NECESSARY PREREQUISITES ARE SOURCES OF EFFECTS.

LOGIC IS GRAVITY

Related metaphors: BELIEFS ARE STRUCTURES, LOGIC IS A

FORCE

Note:

It has been suggested that the force of logic can interact

with beliefs/theories as structures coherently by understanding

logic as gravity. A theory which is not well-constructed or

adequately supported will thus topple under this force.

Bibliography: student paper (106, ’91)

-126-

MENTAL EVENTS Perception

PERCEPTION IS RECEPTION

The sight knocked me over.

The smell hit my nose.

The smell made its way to him.

He soaked up the wonderful aroma.

When the sound of the baby crying reached his ears, he relaxed.

Source Domain: reception, getting, possession

Target Domain: perception, perceiving, seeing, smelling, hearing

Note:

The perception is understood as traveling from the outside

to the experiencer. Notice we do not have separate words for sensory

experience as perceived apart from stimulus: "That is a wonderful

view/sight/smell/sound," "I experienced a wonderful view/sight/smell/

sound."

Special case 1: Perceiving is Eating

Alternate names: Seeing is Eating, Hearing is Eating

Feast your eyes on this beauty!

They drank in the view.

His eyes are bigger than his stomach.

He devoured her with his eyes.

She’s a real treat for the eyes.

Folk theories: I gain weight just looking at lasagna.

He used some pretty salty language.

She tossed off a few acerbic remarks.

He gav e a pretty spicy account of his adventures.

There was a definite Spanish flavor to the music.

I relish every word he says.

He didn’t mince words.

What he said left a bad taste in my mouth.

Note:

This is Perception is Reception + Getting is Eating.

-127-

MENTAL EVENTS Perception

Special sub-case 1: Reading is Eating

I relish/savor every word that poet writes.

His writing style is rather stale.

Note:

There is a similar metaphor to Reading is Eating in the

MentalFood file. It involves learning that is done via reading,

but the examples here above hav e more to do with the perceived

qualities of the words that are read than with their intellectual

content.

PERCEPTION IS SHAPE RECOGNITION

I can’t figure him out

I sized him up

She’s a well-known political figure

He cuts a splendid figure

They don’t fit my idea of a close couple.

Note:

Figures are people who are easily recognized, because their

"figureness" is evident. I’m not sure about #4

-128-

MENTAL EVENTS Perception

SEEING IS TOUCHING, EYES ARE LIMBS

Source Domain: touching, limbs

Target Domain: seeing, eyes, looking

1. Looking At Something On Purpose is Touching it With Eyes or Glance

I couldn’t take my eyes off of him.

I felt his glance.

I met his glance with my own.

2. Discovering by Looking is Manipulating with Eyes or Glance

Her eyes picked out a detail in the pattern.

3. Seeing Something By Accident is Accidently Touching it with Eyes or
Glance

My eyes happened to fall on the crucial clue.

My glance happened to fall on the photograph.

Our eyes met.

Note:

Perhaps the "glance" is understood as a limb. "Eyes" in metonymy?

Interacts with UNDERSTANDING IS SEEING. Seeing through deception

propably needs EYES ARE LIMBS.

Bibliography: Metaphors We Liv e By

-129-

MENTAL EVENTS Perception

THE VISUAL FIELD IS A BOUNDED REGION

Field of vison

Source Domain: bounded region

Target Domain: visual field, view, field of vision

1. Within Sight is Within Region

The crowd extends out to the very edges of my field of vision.

Peripheral vision.

2. Out of Sight is Out of Bounded Region
The huge crowd extends beyond my field of vision.

Bibliography: Jane Espenson

THE VISUAL FIELD IS A CONTAINER

Source Domain: container

Target Domain: visual field, view, field of vision

1. Within Sight is Within Container

It was well within my field of vision.

My field of vision was entirely filled by the huge crowd.

He came into view.

2. Out of Sight is Outside Container

It was outside of my field of vision.

He went out of view.

Note:

Is it really VISUAL FIELD IS A BOUNDED REGION plus

BOUNDED REGIONS ARE CONTAINERS? How could we tell?

Bibliography: Metaphors We Liv e By

-130-

MENTAL EVENTS Psychological Forces

PSYCHOLOGICAL FORCES ARE PHYSICAL FORCES.

1. Influence is a Force

He can exert his influence on her.

Her influence was strong.

She could bend his will.

Reagan brought pressure to bear upon his cabinet.

2. Manipulation is Physical Manipulation

He twisted everyone’s emotions.

He shaped the situation to his own liking.

He molded his son into his own image.

She was silly putty in his hands.

2a. Being Easily Manipulated is Being Easily Physically Manipulated

She was silly putty in his hands.

He is quite maleable.

2b. Psychological Impact is Physical Impact

His death made quite an impact on us all.

2c. Psychological Benefit is Physical Benefit

He’s a smooth talker; he knows how to massage anyone’s ego.

Thoughts of his beloved nourished his soul.

His pleasant remarks picked me up.

The psychologist really seemed to heal him, she has a magic touch.

2d. Psychological Harm is Physical Harm

Note:

See metaphors for HARM

Source Domain: physical manipulation

Target Domain: manipulation

Note:

-131-

MENTAL EVENTS Psychological Forces

Part of a larger metaphor involving Change is Movement?

Bibliography: JE and AG

-132-

MENTAL EVENTS Rationality

RATIONAL IS UP

The discussion fell to the emotional level, but I raised it back up to the rational plane.

high-level intellectual discussion.

He couldn’t rise above his emotions.

high vs. low brow

Note:

Does this relate to WELL-BEING IS UP, with a cultural judgement

that rationality is necessary for well-being. Or perhaps MORAL IS UP,

and rationality is esteemed as virtuous (Enlightenment ethics)

-133-

MENTAL EVENTS Research

CONDUCTING RESEARCH IS SOLVING A PUZZLE

He finally got the pieces to fall into place.

One piece was still missing from the picture.

Bibliography: Babbette Jackson

-134-

MENTAL EVENTS Other Mental

RECEIVING SERIOUS THOUGHT IS BEING ON THE MIND

It seems something is on your mind.

What’s on your mind?

It was weighing heavily/*resting lightly on her mind.

Can’t get it off my mind.

-135-

MENTAL EVENTS Other Mental

MENTAL ACCOUNTING

Related metaphors: THINKING IS CALCULATING

Source Domain: accounting

Target Domain: thinking

Grounding: Generic-is-specific

1. Events are Transactions

1a. Events are Ledger Entries

2. Results are Net Balances

In sum,

To sum it all up. . .

So what’s the bottom line?

Knowledge structures: The transactions add up to the balance

Entailments: Events taken together yield the result

3. Understanding the Causation is Adding up/Figuring out

figure it out

that figures

I figure

How does that figure in?

I reckon

It doesn’t add up.

a calculating person

a calculated risk

I can put two and two together.

This adds up to trouble

Note:

This sort of part-whole schema for causal factors and resultant

effects can also be seen in expressions like "This spells trouble"

and need further work.

-136-

MENTAL EVENTS Other Mental

4. Explaining the Causation is Accounting

She gav e an account of her day

How do you account for this fact?

Knowledge structures: An account is literally "a count" of transac-

tions

4a. Explaining the Causation is Counting the Factors

I didn’t count on his showing up too.

I didn’t take account of that possibility.

I didn’t take that possibility into account.

Note:

This metaphor is used to talk about our understanding of causation

(rather than about causation itself). Like other such epistemic

metaphors, it works "backwards", reasoning from effects to causes.

Bibliography: GL, JE, Alan Schwartz

INTELLIGENCE/IDEA IS A CUTTING INSTRUMENT

He is very incisive.

He always cuts to the heart of the problem.

She’s really sharp.

He used extensive reading to hone his intellect.

INTELLIGENCE IS A LIGHT SOURCE

He is very bright.

He can always shed light on the problem.

I always thought he was a little dim.

-137-

MENTAL EVENTS Other Mental

COHERENT IS WHOLE

Source Domain: unified, united, whole

Target Domain: coherent

Something is missing in that argument,

A unified theory,

His thoughts are scattered,

The theory is a mess/ all over the place

Everything fell into place.

I’m missing a piece of the puzzle.

How/where does this fit with what you were saying before?

His argument lacked coherence.

That story just doesn’t hang together.

Source Domain: whole

Target Domain: coherence, knowledge

COHERENT IS ALIGNED

I can’t get this fact to line up with what I already know.

THE MIND IS A MACHINE

He has a screw loose.

He slipped a cog.

I could see the wheels turning.

He churns out ideas.

-138-

EMOTION Other Mental

MIND, or MENTAL SELF IS A BRITTLE OBJECT

He cracked up.

His mind snapped.

He’s mentally fragile.

Note:

In this mapping breaking is going crazy. In EMOTIONAL SELF

IS A BRITTLE OBJECT breaking is becoming inconsolably depressed.

-139-

EMOTION Emotion

EMOTIONS ARE ENTITIES WITHIN A PERSON

Alternate names: BODY IS CONTAINER FOR EMOTIONS.

Source Domain: entities, substances

Target Domain: emotions

I was filled with rage.

She was overflowing with joy.

She could hardly contain her anger.

1. Emotions are Liquids Within a Person

He poured out his hate on us.

She drank in his love.

I’m drowning in sorrow

He’s stirred up

She’s bubbling with excitement

Note:

Very intense emotions put pressure on the container

to escape (see INTENSE EMOTIONS ARE HEAT)

Special sub-case 1: Emotions are Liquids in the Eyes

His eyes were full of love.

His eyes were overflowing with emotion.

I could see the hatred in his eyes.

-140-

EMOTION Emotion

EMOTIONS ARE FORCES

Source Domain: forces, causes, motion

Target Domain: emotions

1. Emotions are Physical Forces

I was moved by the poem

I was pushed into depression

She was carried away by the song

He was struck by anger

Note:

Probably a special case of PSYCHOLOGICAL FORCES ARE PHYSICAL FORCES

2. Emotions are Electromagnetic Forces

She felt charged up with anxiety

I discharged my anger on him

I can feel the good vibrations

He’s got a lot of negative energy

Bibliography: Stuart Smith (185, ’87)

Note:

See also EMOTION IS MOTION.

-141-

EMOTION Emotion

PEOPLE ARE BATTERIES

I’m all charged up and full of energy

She was energized by the applause

He got a charge out of it

I need a jump start on Monday mornings

Source Domain: batteries

Target Domain: people, emotions

Note:

This is the intersection of EMOTIONS ARE ELECTROMAGNETIC FORCES

and THE BODY IS A CONTAINER FOR EMOTIONS.

Bibliography: Stuart Smith (185, ’87)

-142-

EMOTION Emotion

INTENSE EMOTIONS ARE HEAT

Source Domain: heat

Target Domain: emotion

Related metaphors: INTENSITY IS TEMPERATURE

The crowd was all fired up

He had a burning emotion

Special case 1: ANGER IS HEAT

Note:

See Anger

Special case 2: LUST IS HEAT

Note:

See Lust

Special case 3: AFFECTION IS WARMTH

Note:

See Love

Bibliography: Ko v esces, WF&DT

-143-

EMOTION Emotion

EMOTIONS ARE LOCATIONS

Source Domain: location

Target Domain: emotion

Alternate names: This is STATES ARE LOCATIONS

EMOTIONAL SELF IS A BRITTLE OBJECT

She was shattered by his death.

She was crushed by what he said.

He broke down in tears.

He went all to pieces.

I’m very emotionally fragile right now.

She fell apart.

Note:

In this mapping, breaking is becoming inconsolably depressed,in

MENTAL SELF IS A BRITTLE OBJECT it is going insane.

-144-

EMOTION Emotion

EMOTION IS MOTION

Source Domain: motion

Target Domain: emotion

I was moved by the poem.

I went into transports of joy.

You send me.

Note:

May be related to EMOTIONS ARE REGIONS.

Related to STATES ARE LOCATIONS and CAUSED CHANGE OF STATE IS CAUSED MO

EFFECT ON EMOTIONAL SELF IS CONTACT WITH PHYSICAL SELF

Feelings.

I was touched.

Note:

This is related to BEING AFFECTED IS BEING HIT BY THE CAUSE.

Source Domain: contact, touch

Target Domain: feeling, emotion, effect

Folk theories: The remainder of the examples may be evidence for a

metaphor of STRONG EMOTION IS PHYSICALLY INCAPACI-

TATING. It’s certainly a folk theory.

-145-

EMOTION Emotion

STRONG EMOTIONS ARE MADNESS

Source Domain: insanity

Target Domain: strong emotion

I’m crazy with hate

He’s out of his mind with grief

The excitement is driving me over the edge

She’s foaming with rage

I’m mad with jealousy

1. LOVE IS MADNESS

I’m crazy about him.

This perfume drives men out of their minds.

He raves about her.

I’m just wild about Harry.

She’s gone mad over him.

She is madly in love.

2. LUST IS MADNESS

sex-crazed, sex-maniac

-146-

EMOTION Emotion

STRONG EMOTION IS BLINDING

He was blinded by love

She was so angry she couldn’t see straight

My outlook was clouded with grief

They were dazzled with excitement

Source Domain: vision, blindness

Target Domain: strong emotion

Note:

This seems to suggest that seeing clearly is thinking unemotionally

Bibliography: Candida Ellis (185, ’89)

EMOTIONAL STABILITY IS BALANCE

He is unbalanced

She’s not on an even keel

They’re upset

I’m a very stable individual

She’s quite level-headed

Source Domain: balance

Target Domain: emotion stability

Note:

Coherent with GOOD IS UP, EMOTIONAL STABILITY IS CONTACT WITH

THE GROUND, and EMOTIONAL STABILITY IS MAINTAINING POSITION

Bibliography: J. Long (185, ’89), Alan Schwartz

-147-

EMOTION Emotion

EMOTIONAL STABILITY IS CONTACT WITH THE GROUND

She has her feet on the ground

Don’t let yourself get dislodged/disconnected

He felt uprooted

She’s drifting

I’m up in the air

He’s treading water

I’ve just had the rug pulled out from under me

She’s flipped

Source Domain: contact ground

Target Domain: emotion stability

Note:

Inherits STATES ARE LOCATIONS, coherent with GOOD IS UP,

EMOTIONAL STABILITY IS BALANCE, and EMOTIONAL STABILITY IS

MAINTAINING POSITION

Bibliography: J. Long (185, ’89), Alan Schwartz

EMOTIONAL STABILITY IS MAINTAINING POSITION

He’s on the edge

She came back from the brink

He went over the edge

I’m hanging on by my fingertips

I’m on shaky ground

Source Domain: location motion

Target Domain: emotion stability

Note:

Inherits STATES ARE LOCATIONS, coherent with EMOTIONAL

STABILITY IS BALANCE and EMOTIONAL STABILITY IS CONTACT WITH

THE GROUND

Bibliography: J. Long (185, ’89), Alan Schwartz

-148-

EMOTION Anger

ANGER IS HEAT

Source Domain: heat

Target Domain: anger

Grounding: Physiological effects of anger

She’s a real hothead.

Special case 1: ANGER IS HOT FLUID IN A CONTAINER

Related metaphors: ANGER IS HEAT and BODY IS CONTAINER

FOR EMOTIONS

You make my blood boil.

Let her stew.

Knowledge structures: As heat rises, steam is produced

She got all steamed up.

He’s just blowing off steam.

Knowledge structures: As heat rises, so does fluid level

He erupted.

He boiled over.

She felt her gorge rising.

Knowledge structures: As heat rises, so does pressure

He blew his top.

He exploded.

I can’t keep my anger bottled up anymore

Special case 2: ANGER IS FIRE

His temper flared up.

His eyes smouldered with rage.

He has a fiery temper.

-149-

EMOTION Anger

Bibliography: WF&DT Case Study 1

-150-

EMOTION Hope

HOPE IS A BENEFICAL POSSESSION

1. Being Hopeful/Hopeless is Having/Not Having Hope

I hav e hope that he will return

I’ve lost all hope of a solution

He recovered his hopes for a peace on earth

We gav e up hope

She clings to the hope that he will return

2. Making Someone Hopeful is Giving Them Hope

He gav e me hope to continue

She held out hope that I would get the promotion

They offered me hope of a better life

3. Strength of Hope is Strength of an object

They hav e strong/weak hopes for victory

Her hopes were shattered/crushed

Note:

Perhaps there is also a HOPE IS A SUPPORTING OBJECT metaphor,

motivating "clings to the hope", "held up by hope", and possibly

coherent with the shattered/crushed examples

HOPE IS A CHILD

He fosted hope that the project would continue

She nourished the hope that he would return

I’m nursing a hope for a better life

-151-

EMOTION Hope

HOPE IS LIGHT

The clouds were a glimmer of hope that rain might come

He has bright hopes

I hav e a very dim hope that he’ll recover

I’ve been offered a ray/beam of hope

Note:

Most of these analyses are parallel with BELIEF metaphors (i.e.

BELIEFS ARE CHILDREN, BELIEFS ARE POSSESSIONS)

Bibliography: Gretchen Hauck (185, ’89)

-152-

EMOTION Love

LOVE IS A JOURNEY

Note:

This is a special case of LONGTERM PURPOSEFUL ACTION IS A

JOURNEY. See File: LongtermAction.

1. Progress in the Relationship is Forward Motion

They are at a crossroads in their relationship.

This relationship isn’t going anywhere.

They’re in a dead-end relationship.

2. The Relationship is a Moving Object.

Special sub-case 1: The Relationship is an Animal.

Relationships, like sharks, have to keep moving to stay alive.

Special sub-case 2: The Relationship is a Ship

This marriage is on the rocks.

Special sub-case 3: The Relationship is a Car

This relationship has been spinning its wheels for years.

Special sub-case 4: The Relationship is a Train

Their marriage has really gone off the track.

-153-

EMOTION Love

LOVE IS A UNITY (OF TWO COMPLEMENTARY PARTS)

Source Domain: part-whole

Target Domain: love

Related metaphors: EMOTIONAL INTIMACY IS PHYSICAL

CLOSENESS

We were made for each other

We are one

She is my other/better half

He is a perfect match

Bibliography: Ko v ecses, 1986

-154-

EMOTION Love

EMOTIONAL INTIMACY IS PHYSICAL CLOSENESS

Source Domain: physical, closeness, communication

Target Domain: emotion, intimacy

I feel close to him.

he is very near and dear to her.

1. Emotional Distance is Physical Distance

She can’t get close to him.

He keeps everyone at arms length.

He distances himself.

2. Change To ward Emotional Intimacy is Movement Tow ard Physical
Closeness

We’re moving closer.

We’re coming together.

We’re closer than we were before.

Note:

COMPROMISE uses the same source domain

3. Emotional Bonding is Physical Bonding

Babies bond to their mothers.

from marriage ceremony, "..these two are joined as one...

they are joined in matrimony"

Those two lovebirds are inseparable.

There’s been a coming together.

They’ve dev eloped an attachment.

4. Change Aw ay from Emotional Intimacy is Movement Away from Phys-
ical Closeness

We’re drifting apart.

They’ve moved away from each other emotionally.

He runs away at the first sign of intimacy.

-155-

EMOTION Love

5. Emotional Intimacy Is Established By Physical Contact

We talk and talk, but I can’t seem to reach him.

We connect.

He got to her.

I think I’m making contact with him.

I’m touched.

He touched her with the expensive gift.

Note:

see notes at the end for a communcation metaphor with

overlapping source domain. This metaphor has also been called INTIMACY IS ATTACHMENT

6. Type of Emotional Effect is (determined by) Manner of Contact

He tickles her pink with his remarks.

He makes my skin crawl.

He rubs her the wrong way. (involves also People are Animals metaphor)

Her T-shirt said "Handle with Care".

He doesn’t know how to handle her.

He has to be handled with kid gloves.

He doesn’t feel anything so you really have to shake him.

His comment hit Joe right where it hurts.

7. Avoiding Emotional Effect is Avoiding Contact

He wraps himself in armor.

He shields himself from any experiences.

He won’t let anyone get near him.

8. Inclinations To ward Intimacy are Forces Tow ard Closeness

I was drawn to him.

They are attracted to each other.

Note:

The grounding for the sense of touch to be connected with

closeness, subjectivity, intimacy, and emotion is suggested in

Sweetser 1989 to be:

a)Touch requires physical contact

b)Touch responses are subjective

-156-

EMOTION Love

c)Touching between people assumes a level of intimacy.

d)Pain and Pleasure connect touch with the emotions.

The IMAGE of closeness in this metaphor is that of people

standing face to face (or perhaps side by side). We would not

expect people to have the image of two people standing close

but back to back when interpreting "The two of them are very close emotionally."

The same source domain of touching used in m5: Emotional

Intimacy is Established by physical contact, can

also be used on the target domain of communication, with

no intimacy necessarily implied:

Communication:

1 He’s out of touch with everyone.

2 She’s in touch with him.

3 I can’t reach him by telephone.

4 We’ve been out of contact for years.

The ambiguity thus

found in "I reached him". or "We connected" is tolerated; but many

of the source domain phrases are specific to one interpretation or the

other: "He touched me" cannot mean that he got in touch with me, and

likewise "He got in touch with me" is unambiguous.

It is not clear how exactly these two mappings are related.

Are they part of a larger mapping (they are not unrelated--

establishing communication and establishing emotional intimacy)

or are they to be viewed as two separate metaphors?

What is NOT MAPPED in Emotional Intimacy is Physical Closeness:

Many absolute measurements:

*We are a few feet apart, but we’re getting closer.

*He moved away sev eral yards after we hadn’t seen eachother for a few days.

(Although we CAN say: We are worlds/a universe apart.)

Some kinds of manner of contact:

*She pulls my hair out with her nailbiting.

*He scratches her with his cutting remarks.

*He bites everyone with his comments.

Place of touching other than heart, soul or skin (the latter cannot be made explicit)

He touches my heart, my soul.

He rubs me the wrong way. He tickles me. (In these presumably the skin surface is mapped)

*He touches my arm, but nowhere else.

*He touches my mind, my brain.

This failure to map results from the fact that our emotions are understood

to be in our heart or soul, and not in any body part. Thus, in order

for the metaphor to make reference to the effect on the emotions, only

the seat of the emotions can be explicitly effected.

Related metaphors: Closeness is also the source domain for

metaphors of similarity, solidarity, compromise, agreement, and sup-

port.

Bibliography: Adele Goldberg

-157-

EMOTION Love

LOVED ONE IS A POSSESSION

Source Domain: possession

Target Domain: loved one

Related metaphors: LOVE IS UNITY?

My friend stole my loved one from me.

You’re all I’ve got.

I’m going to get him back.

If you love something, set it free.

Don’t let him go.

Why not take all of me?

I’m yours--be mine.

AFFECTION IS WARMTH

She’s a warm person.

They gav e me a warm welcome.

He took a while to warm up to me.

My love for her still smolders (she’s an old flame)

2. Dislike is Cold

She was decidedly cool.

He gav e me the cold shoulder.

He’s a real cold fish.

Source Domain: warmth, heat

Target Domain: affection

-158-

EMOTION Love

LOVE IS MAGIC

The magic is gone.

She is bewitching.

Enchanted.

I was entranced.

She charmed him.

Source Domain: magic

Target Domain: love

LOVE IS MADNESS

Note:

See STRONG EMOTIONS ARE MADNESS in Emotion file

-159-

EMOTION Lust

DESIRES ARE FORCES BETWEEN THE DESIRED AND THE DESIRER

They were drawn to each other.

He found the brussel sprouts repulsive.

Tom Hanks is very attractive.

1. The Force may be within the Desirer

Something in me pulls me toward the wrong kind of man.

2. The Force may be within the Desired Entity

Something about him drew me to him.

3. Sexuality is a Force between Desired and Desirer.

I could feel the electricity between us.

There is a certain chemistry between us.

He has a lot of animal magnetism.

She’s giving off very feminine, sexy vibes.

Note:

Add the entailment to States are Locations, that Desired States are Desired

Locations to this, and you get that purposes pull you.

-160-

EMOTION Lust

LUST IS HEAT

Related metaphors: INTENSE EMOTIONS ARE HEAT

Source Domain: heat

Target Domain: lust

I’m hot to trot.

I’m burning with desire.

1. Lack of lust is coldness

She was frigid.

SEXUALITY IS AN OFFENSIVE WEAPON

She’s devastating/ a knockout/ a bombshell

He melts me (with AFFECTION IS WARMTH).

He’s a pistol. (= sexy guy, not the reading "funny guy")

Bibliography: Beneke, 1982

-161-

EMOTION Lust

DESIRE IS HUNGER

He was drooling over her.

He is sex-starved.

She thirsts for recognition.

sexual appetite

He hungers for her touch.

cheesecake, buns, sugar, meat, dish

Note:

Part of GETTING IS EATING, utilizing various other pieces of knowledge about

social interaction. Thus we can imagine proposing a special case: LUST IS HUNGER.

Source Domain: hunger, eating

Target Domain: desire, lust, getting, sex

LUSTFUL PERSON IS AN ANIMAL

He’s an animal.

He’s a real wolf.

A tigress in bed.

He looks like he’s ready to pounce.

She’s a bitch in heat.

Note:

The "bitch" example may not belong here: it is motivated by knowledge

of animal sexual behavior, while the others are motivated by DESIRE IS HUNGER--

and thus the animal’s perceived appetite for FOOD, not literal sex.

-162-

EMOTION Lust

LUSTFUL PERSON IS AN ACTIVATED MACHINE

You turn me on.

I’ve got my motor runnin’, baby.

Turn my crank, baby.

Note:

Cars seem predominant here--is this because there is perceived progress

understood as movement?

-163-

EMOTION Lust

GAINING PHYSICAL INTIMACY (AGAINST RESISTANCE) IS A COM-

PETITION

1. Sex is an Achievement

Did you make it with her?

Special case 1: GAINING PHYSICAL INTIMACY (AGAINST RESIS-

TANCE) IS A GAME

Did you score last night?

He couldn’t get to first base with her.

I struck out last night.

She wouldn’t play ball.

Touchdown!/Homerun!

Bibliography: Beneke, 1982

Special case 2: GAINING PHYSICAL INTIMACY (AGAINST RESIS-

TANCE) IS A WAR

Sexual conquest.

Better put on my war paint (= make-up)

He fled from her advances.

She surrendered to him.

He broke down her defences.

Bibliography: Beneke, 1982

-164-

EMOTION Miscellaneous Emotion

FEAR IS COLD

He had cold feet

Her blood ran cold

A cold stab of fear went through me

Source Domain: cold temparature

Target Domain: fear

Bibliography: Candida Ellis (185, ’89)

INTERPERSONAL HARMONY IS MUSICAL HARMONY

They had a harmonious relationship.

Those two are really in synch.

They are out of tune with each other.

We can make beatiful music together.

DISGUST IS NAUSEA

Alternate names: MENTAL DISAFFECTION IS UNPLEASANT

VISCERAL REACTION

Source Domain: nausea

Target Domain: disgust

You make me sick!

His behavior made me want to throw up.

She’s a nauseating person.

Note:

Is this where we get "obnoxious"?

-165-

OTHERS Miscellaneous Emotion

CONCEIT IS INFLATION

Alternate names: PRIDE IS SWELLING

Source Domain: size

Target Domain: conceit

Related metaphors: IMPORTANT IS LARGE SIZE (thus to seem

more important, seem larger)

She’s got an inflated ego/sense of herself

He’s a stuffed shirt

She was puffed up with pride

He was becoming quite grandiose when I left.

She’s got a big/swollen head

Bibliography: Ko v esces, 1986; Alan Schwartz

-166-

OTHERS Form

FORM IS MOTION

Source Domain: motion, movement

Target Domain: form, shape

The roof slopes.

The tower leans.

The road bends.

The roof slopes down before it drops off steeply.

Special case 1: PATHS ARE GUIDES

The road led me to an inn

Note:

This may be subsumable as a special case of a larger mapping:

DISPARITY IS CHANGE.

SHAPES ARE CONTAINERS

The sketch was in the shape of a heart

It was a block of chocolate in the form of a cable car.

Note:

But notice you cannot say: The sketch was in a heart.

or the form of the cable car ha block of chocolate inside. etc.

Source Domain: containers

Target Domain: form, shape

-167-

OTHERS Form

EXTERNAL APPEARANCE IS A COVER

The crisis stripped away our veneer of sophistication.

We donned an appearance of nonchallance.

Source Domain: cover, clothes

Target Domain: external appearance, appearance, looks

1. Facial Expressions are Covers

Wipe that smile off your face.

Put on a happy face.

He wore an expression of utter sadness

His guilt was written all over his face.

His look of amusement was slipping from his face.

A grimace materialized for no apparent reason, but it melted away before she

arrived.

The disquiteting expression was lifted from her face.

It seemed as though a perpetual grin was sewn to his lips.

A shadow fell across her brow. (= she looked troubled)

Note:

We understand that a cover may be put on or removed. THis

is mapped onto the fact that facial expressions can be

formed/unformed and changed. The fact that we have a metaphor that

the essence is inside tends to interact with this metaphor--expressions

that are merely covers may tend to be understood as insincere or

otherwise not genuine.

1a. The Material of the Cover may be a Fluid

Wipe that grin off your face.

Note:

Some people don’t see this as a fluid--it may be a solid too.

1b. The Material of the Cover may be a Solid:

His grin melted away.

1c. Lack of Facial Expression is Lack of Cover

His face was stripped bare of any emotion.

-168-

OTHERS Form

1d. Covers Which are Purposefully Put On are Feigned Emotions

She wore a deceitful mask of gaiety, which hid her true state.

He hid behind a mask of self-rightousness.

Behind a pleasant face there is always a dark secret.

She concealed her anticipation with a convincing look of boredom.

2. Stances are Covers/Clothes

He donned an awkward posture.

He shed the muscle-man pose when his leg cramped.

Note:

Covers and/or clothes?

Bibliography: Jane Espenson, Joe Niem(185 student)

-169-

OTHERS Force

FORCE IS A SUBSTANCE DIRECTED AT AN AFFECTED PARTY

Apply more force to the edge of the lid

Direct more force at the hinges

Focus force on the weak spots.

It took a lot of force to open it.

Use more force in driving the nail.

Exert more force on the lock.

Put more force behind your punches.

Back up your punches with more force.

Related metaphors: Causes are Forces

Source Domain: substance, mover

Target Domain: force

Entailments: The amount of force determines the degree of change in

the affected party

The force is a resource expended in use.

Force comes from the party supplying it.

Force is the ability to cause.

-170-

OTHERS Force

FORCE IS A SUBSTANCE CONTAINED IN AFFECTING CAUSES

Put more force into your punches.

He said some forceful words.

His punches carry a lot of force.

Each sentence contained the force of an order.

His punches have a lot of force.

Her death hit us all forcefully.

Her death hit us with a lot of force.

The force of the blow knocked me over.

The force added to the swing was enough to send the ball over the fence

Related metaphors: related to Causes are Forces

Source Domain: sustance, contents, container, hitting

Target Domain: force

Note:

The amount of force determines the degree of change in the affected party

Either the force or the causal-container can cause the effect.

Force is placed in the container by the person who wants the change in the affected party to occur

Force is the ability to cause

-171-

OTHER Force

A FORCE IS A MOVING OBJECT

1. The Object has a Source:

Even small magnets are sources of magnetism that can erase credit cards.

2. The Object has a Goal and Direction:

The attractive force of the females’ pheromones is directed only at males of the

same species.

3. The Object May Have an Intention:

Greed is the strongest evil force at work in the world today.

4. The Object can Hit an Affected Party:

It takes a long time for force applied at one end of a long train to reach the other

end.

5. The Object can Move an Affected Party in its Own Direction:

The magnetic force pulled at the horseshoe.

The centrifugal force pushed the coin to the edge of the disk.

6. The Object can Hold/Control the Affected Party:

The force of the tractor beam held the shuttlecraft motionless.

The force of his hypnotic words had me in its grip.

7. The Strength of the Object Determines its Ability to Affect Affected
Party.

The force of gravity on the moon is much weaker.

Big magnets emit strong, undeniable forces.

8. ?The Size of the Object Determines its Ability of Affect Affected Party.

?Gravity is a much larger force than wind resistance.

Note:

Interacts with CAUSES ARE FORCES. See File: Causation

Source Domain: object, mover

-172-

OTHER Force

Target Domain: force

Bibliography: JE

-173-

OTHER Humor

LAUGHTER IS A SUBSTANCE

Source Domain: substance

Target Domain: laughter

1. Potential Laughter is a Substance inside the Person

You can’t get a single joke out of him.

He’s full of laughs.

She let out a big laugh.

2. Potential Laughter that is not Expressed Builds Pressure inside the Per-
son

I cannot hold my laughter for much longer.

It’s hard not to laugh but try to keep it in.

3. Laughter may Burst Forth from the Person

The audience was bursting with laughter.

He was ripping with laughter.

He exploded with laughter.

He busted a gut laughing.

He had a hemorrhage over that one.

I split my sides laughing.

She had me in stiches.

Grounding: That this explosion often comes from the stomach area

may be motivated by the fact that hard laughter makes that area shake,

and may even cause pain.

3. Laughter is a Substance that Comes from the Laugher

Laughter filled the room.

The giggling was quite widespread in the classroom.

Laughter is contagious.

Related metaphors: This metaphor shares many of the same ele-

ments as the metaphors for anger. It is possible that they may be gener-

alized.

-174-

OTHER Humor

Bibliography: Joe Niem (185), Hana Filip, AG

EFFECTS OF HUMOR ARE INJURIES

Source Domain: injury

Target Domain: humor

The comedian knocked them over.

She hit them with tremendous one-liners.

The performance killed them.

That joke really slayed me.

She nearly died of laughter.

Stop telling those jokes, you’re killing me.

-175-

OTHERS Illness

TREATING ILLNESS IS FIGHTING A WAR

Source Domain: war

Target Domain: illness, treatment, medicine

1. The Disease is an Enemy

2. The Body is a Battleground

The body is not immune to invasion

The disease infiltrates your body and takes over.

3. Infection is an Attack by the Disease

His body was under seige by AIDS.

He was attacked by an unknown virus.

The virus began an attack on the organ systems.

4. Medicine is a Weapon

The so-called cure is no magic bullet.

5. Medical Procedures are Attacks by the Patient

The doctors tried to wipe out the infection.

6. The Immune System is a Defense

The body normally has its own defenses.

7. Winning the War is Being Cured of the Disease

Beating measles takes patience

8. Being Defeated is Dying
The patient finally gav e up the battle.

Knowledge structures: War legitimates all strategies and any means

Bibliography: Tony Moy, Susan Sontag for examples

-176-

OTHER Intoxication

EUPHORIC STATES ARE UP

Source Domain: verticality

Target Domain: euphoria

He’s really high

She’s coming down

Related metaphors: This is a restricted subcase of HAPPY IS UP.

INTOXICATION IS GETTING DESTROYED

Source Domain: destruction

Target Domain: intoxication

He is stoned

He is bombed

He got thrashed

He was wrecked

He was destroyed

He was blitzed

He was smashed

-177-

OTHER Intoxication

INTOXICATION IS GETTING BURNED/COOKED

Source Domain: cooking, heat

Target Domain: intoxication

They were baked.

They were fried.

They were toasted.

They were stewed.

INTOXICATION IS BECOMING ELECTRIFIED

Source Domain: electrification

Target Domain: intoxication

He was wired.

He was lit.

"It’s the electric waitress" (said about a waitress on LSD)

INTOXICATION IS GETTING A BURDEN

Source Domain: burden

Target Domain: intoxication

She was loaded.

She was tanked up.

-178-

OTHERS Light Dark

LIGHT IS A FLUID

Sunlight poured into the room.

The stage was flooded with light. (Floodlights)

He soaked up some sun.

Pools of light were scattered across the clearing.

The clearing was splashed with light.

He went sunbathing.

Light was seeping in around the door of the darkroom.

Source Domain: fluid, liquid, water

Target Domain: light, lightness, sunlight

Note:

Is this a special case of a LIGHT IS A SUBSTANCE metaphor?

DARKNESS IS A SOLID

The darkness was palpable.

We had to feel our way through the darkness.

The light shone through the darkness.

The darkness was inpenetrable.

Darkness pressed in on all sides.

Darkness closed in on us.

Source Domain: solid, substance

Target Domain: dark, darkness, black, blackness

Note:

Is this a special case of DARKNESS IS A SUBTANCE?

Is DARKNESS IS A COVER part of this?

Are all of the examples above part of the same thing?

Note: inpenetrable means "to the eyes" and is related to SEEING IS TOUCHING.

-179-

OTHERS Light Dark

DARKNESS IS A COVER

Under cover of darkness.

He was enveloped in darkness.

Darkness closed in over us.

Source Domain: cover

Target Domain: dark, darkness

Note:

Part of DARKNESS IS A SOLID?

LIGHT IS A LINE

Source Domain: line

Target Domain: light

Sunbeams

rays of light

Special case 1: LIGHT MOVES FROM LIGHT SOURCE

Related metaphors: This is FORM IS MOTION and LIGHT IS A

LINE

The lamp throws a lot of light.

The light source.

Direct more light over here.

Where is that light coming from?

-180-

OTHER Machines

MACHINES ARE PEOPLE

Source Domain: person

Target Domain: machine

1. Degree of Functioning is Health
- The blender just died
- His engine came to life
- This battery has a life of 3 years
- Her typewriter is sick
- The typewriter went crazy

Special sub-case 1: Destructive Computer Code is a Virus

1a. The Destructive Program is a Virus

1b. Copying Itself is Viral Replication

1c. Affected Code is Infected

1d. Inactive Programs are Dormant

1e. Eradicating the Program is Killing the Virus

1f. Code to Prevent Damaging Code from Working is a Vaccine

Note:

This is an expert metaphor: virus programs are defined as those

which have certain metaphorical features: self-replicating, destructive,

and attached to normal (executable) programs.

2. Cessation of function is Killing
- Kill the lights, music, etc.

3. Calculation is Thinking
- My computer is thinking about the problem

-181-

OTHER Machines

- The thermostat figures out how to adjust the temperature

Special case 1: Computers/Programs are Intelligent People with Independent

Wills

"ROM looks for purged menus."

"Memory manager can throw them away if it needs the space"

"Resource manager tries to load. . ."

"...where the application would like the new object to go..."

"the memory manager does not relocate objects just for the hell of it"

"the compiler knows..."

"the memory manager understands"

"the memory manager is actually pretty smart."

My PC’s personality is defined by its ROM

The Mac is user-friendly

Note:

This metaphor works for both computers and their programs,

depending on the expertise of the speaker in the domian of computers.

Thus an expert speaker might personify the compiler, while a less expert

speaker might personify the program, and a novice might personify the

whole computer.

Grounding: Computers appear to do complex behaviors on their own.

Folk theories: People’s behavior is based on their personality.

Folk theories: Events are Actions

Bibliography: Student paper--examples from computer manual, Alan

Schwartz

-182-

OTHER Money

MONEY IS A LIQUID

1. Cash is a Liquid

liquid assets

currency (see OED)

liquidating assets

My money is all dried up

He’s just sponging off of you (absorbing cash)

He’s solvent/insolvent

2. Gain/Loss of Money is Movement of a Liquid

cash flow

influx and outflux of money

Don’t pour your money down the drain

3. Money which cannot be accessed is Frozen

frozen assets

price freeze

4. Control in a Financial Situation is Control in Liquid

keep your head above water, financially

get in over your head

stay afloat

the business went under/sunk

drowning in debts

-183-

OTHERS Money

INVESTMENTS ARE CONTAINERS FOR MONEY

Put your money in bonds

The bottom of the economy dropped out

I’m down to my bottom dollar

This is an sirtight investment.

Note:

MORE IS UP is involved here somewhere

1. Joining another on an investment is mixing liquids

We pooled our funds for the venture

Note:

The two metaphors above form a coherent system,

INVESTMENTS ARE CONTAINERS FOR LIQUIDS, which gives "pour

money into bonds", "tap into a source of funds", and

"all tapped out".

Bibliography: Lynn Stanton (185, ’89)

-184-

OTHERS Morality

MORALITY IS STRAIGHTNESS

1. Being moral is being straight.

He’s straight.

I think he’s being straight with me.

2. Being immoral is being crooked.
He’s a crooked businessman.

Source Domain: straightness, path, straight path

Target Domain: morality, morals, goodness

Special case 1: MORALITY IS A STRAIGHT PATH

1. Walking on the path is being moral.

He’s gone straight.

He’s on the straight and narrow path.

2. Diverging from the path is being immoral.

He is a deviant.

She has strayed.

Note:

Interacts with EVENT STRUCTURE (LOCATION CASE)

See file: EventStructLoc

-185-

OTHERS Morality

MORALITY IS CLEANLINESS

He’s Mr. Clean.

He has a blot on his past/ a clean past.

His reputation is besmirched.

He doesn’t want to get his hands dirty.

His record is spotless.

The magazine got the dirt about him.

Source Domain: clean, cleanliness

Target Domain: morality, morals, goodness

Note:

Interacts with LIFE IS A BOOK

MORALITY IS PURITY

He is as pure as the driven snow.

She is of pure heart.

Source Domain: purity, pure

Target Domain: morality, morals, goodness

-186-

OTHERS Morality

MORAL IS UP / IMMORAL IS DOWN

Upright

On the up and up

On a high moral plain

Above board

high-minded

upstanding citizen

underhanded/low trick

I wouldn’t stoop to that.

That would be beneath me.

an abyss of depravity.

Note:

This is not the same as GOOD IS UP. We need a separate GOOD IS UP to account for "high-quality w

Source Domain: up

Target Domain: moral, morality, morals, goodness

Bibliography: MWLB, Kathy G.

GOOD IS UP / BAD IS DOWN

High-quality work.

My cake will never be up there with hers.

His work has really been slipping/sliding/slumping.

Note:

See Competition

Source Domain: up

Target Domain: good, goodness, bad, badness

-187-

OTHERS Morality

MORAL ACCOUNTING

1. Doing Moral Deeds is Accumulating Credit:Putting Money into Soci-
ety.

He worked hard on that account: they owe him a vacation.

I deserve something for all the good deeds I’ve done.

The system cheated him.

He deserves credit for his efforts.

It’s to your credit.

2. Doing Immoral Deeds is Accumulating Debt:Taking Money from Soci-
ety.

He owes a debt to society.

You hav e to pay for your mistakes.

3. Benefitting is Accumulating Debt.

He is indebted to her for her help.

I couldn’t possibly repay your kindness.

4. Moral Debt can be Paid Off with Moral Deeds:Paying Back the Money.

I’ll make it up to everyone for what I’ve done.

I want to give back to society what I took from it.

5. Moral Debt can be Paid Off with Punishment:The Society Taking
Money from You

He reentered society with a clean slate.

Haven’t I paid enough for my mistakes?

They exacted the debt from his hide.

6. Moral Account is Record of Transactions

Take into account all the good things he’s done.

I’m holding you accountable.

His lying counts against him in my book.

Source Domain: debt, accounting, balance

-188-

OTHERS Morality

Target Domain: morality, immorality, morals

Special case 1: RECIPROCATION--"One Good Turn. . ."

I owe you a favor for that good deed.

You sav ed my life! How could I ever repay you?

You’ve been so kind; I’m deeply indebted to you.

Your generous acts have earned you my respect.

I owe you more than you’ll ever know, for what you’ve done for me.

Special case 2: RETRIBUTION--"You’ll get yours"

I’ll pay you back for what you did to me.

I owe you one for that insult.

The wages of sin is death.

You’ll get what you deserve for that!

You’ll get what’s coming to you.

Special case 3: RESTITUTION--"I’ll make up for it"

You owe me an apology for your rudeness.

I demand an apology.

I’ll make up for any harm I’ve done.

One mistake cost me years of suffering.

Special case 4: REVENGE-- "An eye for an eye"

I’ll make you pay for what you did!

I’ll take it out of your hide.

He’ll get even with you for this.

Take rev enge.

Special case 5: ALTRUISM/CHARITY

She never expects anything for what she’s done.

-189-

OTHERS Morality

GOODNESS IS LIGHT / BADNESS IS DARKNESS

The dark side of the force.

The future looks brighter.

Look on the bright side.

He has a dark and glowering disposition.

Source Domain: light, dark, lightness, darkness, bright, brightness

Target Domain: good, bad, goodness, badness, evil, morality

Note:

Related to GOODNESS IS WHITE/BADNESS IS BLACK and possibly MORALITY IS PURITY

GOODNESS IS WHITE/ BADNESS IS BLACK

White magic/black magic

a black-hearted scoundrel

Source Domain: white, black

Target Domain: good, bad

Note:

The white vs. black hat phenomenon comes from this, probably

via a folk theory in which outer appearance reflects internal

properties (which in turn relies on the metaphor that the

essence is internal).

-190-

OTHERS People

PEOPLE ARE PLANTS

She’s a late bloomer.

She is in the flower of youth.

He’s a budding artist.

She’s past her bloom.

The grim reaper.

She’s let herself go to seed.

Source Domain: plants

Target Domain: people

PEOPLE ARE MACHINES

He had a breakdown.

Her ticker is weak.

I wonder what makes him tick.

Fuel up with a good breakfast.

I feel all run down.

He’s wound up tight as a spring.

Source Domain: machines

Target Domain: people, bodies, body

Note:

Some of this is specific to bodies--Need separate BODIES ARE MACHINES.

-191-

OTHERS People

PEOPLE/BODIES ARE BUILDINGS

There’s not much going on upstairs.

There’s snow on the roof, but a fire in the furnace.

Eyes are windows to the soul.

(attested) Suck in those front porches (stomachs).

She has quite a build. (??)

Note:

This is some kind of an image mapping, but the two things

mapped are actually very visually dissimilar.

-192-

OTHERS Possession

POSSESSING IS HOLDING

Source Domain: holding

Target Domain: possessing, having, possessions

1. Trying to Get is Trying to Grab

He’s been trying to get his hands on the property for years.

2. Ability to Get (Purchasing Power) is Ability to Grab (Length of Reach)

A really first-rate sports car is still out of my reach.

3. Getting is Grabbing

Land grab

4. Possessing is Holding

His stock holdings are nicely diversified.

He keeps a tight grip on his valuable stocks.

5. Retaining a Possession is Retaining a Held Object

Backruptcy does allow you to keep ahold of your car and house.

Even in backruptcy he managed to hang onto his car collection.

6. Giving up a Possession is Letting go of a Held Object

I’ve decided to drop some of my riskier stocks.

I’m going to have to let go of some of my property holdings.

LA won’t release its hold on lucrative water rights.

Note:

It is not clear why this does not work with some possesions:

*I’ve decided to drop/let go of my sports car.

7. Having Possesions Taken is Having Held Objects Taken

Bankruptcy can strip you of your stock holdings.

8. Giving Possessions is Giving Held Objects

Her Aunt’s will dropped unexpected assets in her lap.

-193-

OTHERS Possession

I’ve handed over all of my property and land to my niece.

Bibliography: Jane Espenson

GETTING IS EATING

Source Domain: eating, food

Target Domain: getting, taking

Cough up the money you owe me!

I’ve been feeding him funds illegally for a year.

1. Desire is Hunger

He’s drooling over a new car

The job is a mouth-watering opportunity

honey, sugar, sweetie (used for desired people)

Note:

Getting is Eating can interact with many metaphors whose

source domain is reception. For example:

Getting a Property is Getting a Possession + Getting is Eating =

Getting a Property is Eating.

See the file: Change

Perception is Reception + Getting is Eating = Perceiving is Eating

See this mapping in the file: Perception.

Learning is Reception + Getting is Eating = Learning is Eating

See the Files on this: MentalObj or Ideas

Responsibilities are Object + Getting is Eating =

Taking on Responsibilities is Eating.

See File: Responsibitlies.

Conduit + Getting is Eating = Receiving Opinion is Eating???

See: MentalObj

Treatment is a Transferred Object + Getting is Eating =

Acting on is Eating.

See: Acting On

-194-

OTHERS Problems

A PROBLEM IS A LOCKED CONTAINER FOR ITS SOLUTION

Source Domain: container

Target Domain: problem, solving

Related metaphors: Interacts with CENTRAL IS IMPORTANT and

CENTRAL IS TRUE and A PROBLEM IS AN OBJECT, and maybe

UNDERSTANDING IS GRASPING, etc. Especially with CREATING

IS MAKING ACCESSIBLE--probably a special case of CAUSAL

SOURCE AS CONTAINER

Entailments: The solution is contained within the problem, so there’s

no need to look elsewhere

1. The Solution is Contained in the Problem

We hav e to look deeply into this problem for its solution.

2. Solving a Problem Involves Opening an Object

The detective set out to crack the case.

I’m going to break this case wide open.

3. Means to Solving is Means to Opening

He finally found the key to the problem.

4. Difficulty is Hardness of Object

That’s a hard problem.

I found his explanation impenetrable.

5. Discovered Solution is Removed from Container

The truth finally came out.

The truth emerged.

-195-

OTHERS Problems

A PROBLEM IS A REGION IN A LANDSCAPE

Source Domain: location

Target Domain: problem

1. Investigating a Problem is Exploring a Landscape

We’v e got to explore this problem.

We’v e got to survey the problem.

Let’s map out the problem before we do anything else.

2. Trying to Solve a Problem is Looking for Solution in the Landscape

I think we’re headed in the right direction.

How close are we to finding a solution?

The solution still lies far ahead.

We aren’t getting any nearer to an answer.

Let’s not leave any stone unturned.

3. Approaches to a Solution are Paths in Landscape
(a.k.a. Reasoning is Following a Path, Thinking is Moving)

Let’s follow this line of thinking.

Are we all thinking along the same lines.

Don’t go off on tangents.

Let’s get our thinking back on track.

Are we all going in the same direction?

4. Evidence is a Guide in the Search

The evidence all points in the same direction.

This evidence doesn’t tell us where to start.

The evidence led us straight to the killer.

5. Failing to Solve is Failing to Locate Object in Landscape

We’re going around in circles.

The answer could be right in front of us, we’re just not seeing it.

-196-

OTHERS Problems

Note:

This is a Superordinate Metaphor. It has a special case where the solution

is a mobile entity, and one where the solution is buried.

Special case 1: Solution is a Mobile Entity in Landscape

We finally tracked down a solution.

It was an elusive answer.

The answer kept evading us.

Related metaphors: see SEEKING IS HUNTING, IDEAS ARE

MOVING OBJECTS.

Special case 2: Solution is Object Buried in Landscape.

This problem has a buried solution.

He unearthed the answer.

The solution finally was brought to light.

He uncovered the answer.

He dug into the problem.

He dug for the solution.

Related metaphors: Also related to Mental metaphor of IDEAS ARE

LOCATIONS

-197-

OTHERS Problems

A PROBLEM IS A BODY OF WATER

Source Domain: body of water

Target Domain: problem

Note:

This may be a special case of PROBLEM IS A REGION IN A LANDSCAPE

1. Investigating Problem is Exploring Water

He dived right into the problem.

He really immersed himself in the problem.

2. Difficulty in Solving is Difficulty in Exploring Water

The problem itself is murky.

The murky waters of the investigation frustrated him.

3. Trying to Solve is Looking for Object in Water

He’d been fishing for the answer for weeks.

He kept coming up empty.

4. Solving is Finding Object in Water

Finally the answer surfaced.

5. The Solution is an Object in Water
The answer’s just floating around out there.

Bibliography: Jane Espenson

-198-

OTHERS Problems

PROBLEM IS A TANGLE

Source Domain: tangle, cloth, knot

Target Domain: problem

A knotty problem.

A tangled problem.

1. Solving is Untangling

He untangled the problem.

He unraveled the problem.

Grounding: GENERIC IS SPECIFIC

Note:

The Solution doesn’t seem to be mapped here.

Bibliography: Jane Espenson

-199-

OTHERS Problems

PROBLEM IS A CONSTRUCTED OBJECT

Source Domain: constructed object, manufactured object

Target Domain: problem

Related metaphors: IDEAS ARE COMPLEX OBJECTS

1. Aspects of Problem are Components of Object

Let’s look at the make-up of this problem.

Let’s look at all the components of the problem.

A lot of factors went into creating this problem.

2. Investigating Problem is Disassembling Object

He took the problem apart piece by piece.

3. Trying to Solve is Looking for Solution in Object
He tore the problem apart looking for its solution.

Bibliography: Jane Espenson

-200-

OTHERS Problems

PROBLEM IS A TARGET

Source Domain: target

Target Domain: problem

1. Presenting Problem is Setting up Target

He set up a problem for us.

2. Trying to Solve Problem is Shooting at Target

The mayor targetted the problem of homelessness.

He took aim at the problem.

He spearheaded the investigation.

3. Solving is Striking a Solution

He hit upon a solution.

He took a stab at the answer.

You hit it right on the head.

Related metaphors: IMPORTANT IS CENTRAL

Note:

"took a stab at" may not belong here. I wish there were more evidence for

this metaphor. Where is the evidence that the solution is part of the

target here? You might say "bull’s eye" when someone guesses something

correctly, I guess.

Bibliography: Jane Espenson

-201-

OTHERS Relationship

RELATIONSHIP IS KINSHIP

Special case 1: SOMETHING HAVING AN ABSTRACT PROPERTY IS A

CHILD OF THAT PROPERTY

Child of evil

Source Domain: kinship

Target Domain: properties

Bibliography: Turner (1987)

Special case 2: THE WHOLE IS THE MOTHER OF THE PARTS

Bibliography: Turner (1987)

Special case 3: MEMBERS OF A NATURAL GROUP ARE SIBLINGS

Death is the brother of sleep

Bibliography: Turner (1987)

Special case 4: A PRIOR RELATED THING IS AN OLDER SIBLING

Darkness is light’s elder brother

Bibliography: Turner (1987)

Special case 5: WHAT SPRINGS FROM SOMETHING IS ITS OFF-

SPRING

1. Causes are Parents, Effects are Offspring

-202-

OTHERS Relationship

Age is the mother of sickness

2. Conditions are Parents, Results are Offspring

Filth is the mother of stench

3. The Subsequent Thing is the Offspring of the Initial Thing

May, that modr of mothes glade

Note:

See File: Causation

Bibliography: Turner (1987)

Note:

The Turner reference is Death is the Mother of Beauty

by Mark Turner, Univ. of Chicago Press: 1987

-203-

OTHERS Responsibilities

OBLIGATIONS ARE POSSESSIONS

I hav e a lot of responsibilities.

That’s his problem now.

Source Domain: possessions, burdens

Target Domain: obligations, duties, responsibilities

1. Obligations Are Carried In The Hands

I wash my hands of the whole matter.

It’s out of my hands now.

My hands are already full with just the work I have now.

2. Obligations are Burdens (on shoulder or back)

He’s loaded with responsibilities.

He shouldered the task with ease.

He’s weighed down with obligations.

He’s carrying a heavy load at work.

I hav e to get out from under my obligations.

I hav e a pressing obligation.

He bears the responsibility for the success of this mission.

3. Obligations are Burdens (on lap)

I dumped that project in his lap.

4. Assigning Obligation Is Giving Possessions

He handed out the responsibilties evenly to everyone in the office.

He distributed the duties among the staff.

I gav e him the responsibilty for that account.

He doled out the unpleasant duties freely.

5. Being Assigned Obligation is Receiving Burdens

It fell to me to inform her of the tragedy.

Don’t fob that job off on me.

Don’t push that job off on me.

-204-

OTHERS Responsibilities

He loaded me with duties.

6. Being Assigned Obligation Is Being Placed Near Object

They held him to his obligations.

7. Obligations Are Children

The setting of salaries is his baby.

I thought you were going to take care of that problem.

He’s been neglecting his duties.

That’s his pet project.

I hav e obligations to tend to.

Note:

The last submetaphor is all messed up--"his baby" and "pet project" don’t

merely mean "obligation."

Note that this is related to CONTROLLING IS HAVING IN HAND.

Notice that "obligation" above always means responsibilty for some task to be

done in the future. There is another kind of responsibility, howev er, taking

responsibility (either credit or blame) for something that has already occured.

This kind is involved in the metaphor to follow.

Bibliography:

Jane Espenson

-205-

OTHERS Responsibilities

RESPONSIBILITIES ARE POSSESSIONS

I was the one who got the blame.

He took all the credit.

The credit is all yours.

Source Domain: burdens, possessions

Target Domain: responsibilities, duties

1. Responsibilities Are Burdens

He was forced to bear the blame for the fire.

His partners in crime fobbed it all off on him.

He was left holding the bag.

I was left saddled with the blame.

2. Responsibilities Are Attached To Person Held Responsible.

They made the charges stick.

They pinned the murder on him.

He’s a Teflon president.

3. Responsibilties Are Placed Near Person Held Responsible

They lay the blame at his door.

The blame/credit lies with him.

4. Receiving Credit or Blame (Responsibility) Is Getting Object

The blame fell to me.

I was given the credit for it.

Special case 1: Taking on Responsibilities is Eating

This time I really bit off more than I could chew.

He’s a man with too much on his plate (attested)

Note:

This is an interaction of Resposibilities as Objects and

Getting is Eating.

-206-

OTHERS Responsibilities

Bibliography:

Jane Espenson

OBLIGATIONS ARE CONTAINERS

What obligations have you gotten yourself into?

Can you get out of doing the dishes?

I can’t get out of it, I’m locked into it.

Try to get out of those committments; don’t let your boss box you in.

There’s no way out; I have to do it.

He trapped her into going with her.

He made/fixed/arranged it so that she couldn’t get out of it.

Do you know what you’re getting into?

Note:

Future Committments are Containers?

Could EXCUSE as in "please excuse me" be related to EXCUSE of

"Don’t giv e me any excuses" by this metaphor?

Bibliography: Adele Goldberg

OBLIGATIONS ARE FORCES

I was forced to do it.

Related metaphors: See Causation stuff

Source Domain: forces

Target Domain: obligations, responsibilities

-207-

OTHERS Responsibilities

COMPLIENCE IS ADHERENCE

He stuck by his word.

He adhered to his contract.

Source Domain: adherence

Target Domain: compliance

COMPLIENCE IS FOLLOWING

He went along with what he was told to do.

He followed his orders.

Source Domain: following

Target Domain: compliance

COMPLIENCE IS TIGHTNESS

He runs a tight ship.

He’s a real slacker.

He runs a slack ship.

-208-

OTHERS Self

THE BODY IS A CONTAINER FOR THE SELF

Source Domain: container

Target Domain: body

He’s a young man trapped in an old man’s body.

He withdraws into himself.

She found a chink in his armor.

Once you get past his rude exterior, you’ll find a warm and caring person inside.

He’s a beautiful person inside.

ASPECTS OF THE SELF ARE DISTINCT INDIVIDUALS

Source Domain: people

Target Domain: self

He’s at war with himself over the decision whether to move.

He talked himself into it.

He finally got a grip on himself.

His scientific self is at odds with his artistic side.

Note:

Here we should leave open the possibility that the construction:

x’s adj self involves a metonomy, not a metaphor)

PERSONALITY IS MATERIAL

This will test his mettle. (see OED)

He has a heart of gold.

She is made of tougher stuff.

Bibliography: GL

-209-

OTHERS Society

SOCIAL ACCOUNTING

1. Achieving Purpose is Getting Money

He profitted from experience.

2. Actions that Promote Well-being are Payments

3. Duties are Debts

We all owe filial obligations.

4. Rights are Guarantees

Our rights guarantee us certain freedoms.

5. Exchanges of rights are contracts

Social contract.

-210-

OTHERS Society

SOCIETY IS A BODY

the health of society

social ills

social death; the death of society

social recovry

the nation is in a depression

our society is making great strides

the head of society/ head of state

the body politic

the sick society

social afflictions

nurse our nation back to health

social maddness/insanity

give society a shot in the arm

China finally stood up and was noticed

social paralysis

cancer on society

backbone of society

bowels of society

spies are the eyes and ears of a society

the Voice of America (radio station)

Note:

mapping:

body society

heart central element of society (essential to function)

head intelligensia/ruling group

disease social malaise/problem

health absence of social problem

birth inception

death collapse

medicine cure for social problem

cancer social disruption from inside that spreads slowly and invisibly

infection spread of dangerous ideas or beliefs

Parts of society itself are the doctors or caretakers of society

what does it mean to be healthy, normally functioning?

entails that some groups within society may be viewed as sources of

disease.

-211-

OTHERS Society

Bibliography: Tony Moy, Susan Sontag

-212-

