

HAL
open science

Redundancy and Analogy: a Cognitive Discourse Analysis look at as in spoken data

Charlotte Danino

► **To cite this version:**

Charlotte Danino. Redundancy and Analogy: a Cognitive Discourse Analysis look at as in spoken data. 6th UK Cognitive Linguistics Conference, Jul 2016, Bangor, United Kingdom. 2016. halshs-01375970

HAL Id: halshs-01375970

<https://shs.hal.science/halshs-01375970>

Submitted on 3 Oct 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Introduction

Context: online description of a live event. Necessity to describe and explain events as perceived and understood *on the go*.

Research Question: why did speakers clearly prefer *AS*, and not *while*, *when*, *because*, *since*?

As= polysemous and rather vague. Importance of cotext

Objective: criticism of approach in terms of identification.

- costly cognitive operation (plausibility?)
- not consider the value of *as* but the value of the links between informational content 1 and informational content 2;
- information cannot be identical to be compared or assimilated

Research framework

Theoretical framework

- Cognitive Linguistics (Langacker 1987, Talmy 2000): link between linguistic and conceptual structures
- Cognitive Discourse Analysis** (Tenbrink 2015): language activity reflects current state of thought. Speakers verbalize from a set of options they choose from

Key concepts

Meaning= instructional dynamic construction (Col et al 2012)

Analogy= cognitive process (Hofstadter/Sanders 2013)

Redundancy= same information coded several times

Corpus

- First 4 hours of CNN's **live broadcast** on 9/11 (70 speakers)
- Highly constrained speech situation = "**natural**" control parameters

Hypothesis

as preferred by speakers because it allows for a complexified representation of events without being decisive about the exact nature of this *articulation*: *as* signals co-incident information.

=> Co-occurrence and redundancy can be identified and measured to account for the different uses of *as*

Results

- Corpus study:** annotation of 146 conjunctive uses
- Analec software: Semantic annotation + geometric representation

Conjunctive *as*: Types of uses in the corpus (all parameters)

Types of uses	Final Position	Initial position	Medial position	Undec.	Total
Weak causality	100%	-	-	-	6
Logical disjunction	47%	37%	12%	4%	49
Explication	77%	23%	-	-	13
Parallelism	82,5%	15%	2,5%	-	40
Identification	20%	46%	34%	-	35
Undecidable	33%	66%	-	-	3
Total	80	45	19	2	146

Types of uses / position correlation

Limitations

- Case study: must be tested on other data
- Based on conjunctive uses: must be applied in greater detail to comparative and prepositional uses (*as a journalist, as tall as he is*, etc.)

Conclusion

- Sentence initial position= wider scope
- Final position preferred** (contra lit.)
- Analogical mechanism triggers levelling of information
- Redundancy helps information processing**

BROCCIAS, 2006. The Construal of Simultaneity in English with special reference to *as*-clauses. *Annual Review of Cognitive Linguistics*: 4
 COL, G./ APTEKMAN, J./ GIRAULT, S./ POIBEAU, T. 2012. Gestalt compositionality and instruction-based meaning construction. *Cognitive Processing*. 13/2
 GUIMIER, C. 1997. Indices contextuels et interprétation de *as*, connecteur interprépositionnel. Presses Universitaires de Caen
 HOFSTADTER, D./ SANDER, E. 2013. *Surfaces and Essences : Analogy as the Fuel and Fire of Thinking*. New York: Basic Books
 JINOT, P. 1990. Essai de logico-syntaxe comparée : la traduction de la conjonction anglaise *as*. *Meta : journal des traducteurs*. 35/1, pp. 162-176
 LANGACKER, R.W. 1987. *Foundations of Cognitive Grammar*. Stanford University Press
 PILISI, S. 1997. *Temps et cause avec le connecteur anglais as: une approche psychomécanique*. Thèse, Université du Québec
 TALMY, L., 2000. *Towards a Cognitive Semantics*. MIT Press
 TENBRINK, T. 2015. *Cognitive Discourse Analysis: Accessing cognitive representations and processes through language data*. *Language and Cognition*