Professor Yeshayahu Shen

The Program of Cognitive Studies of Language Use

Department of Literature
Education
B. A Poetics & Comparative Literature, Tel Aviv University (1978)

M. A. Poetics & Comparative Literature, Tel Aviv University (1981)

Ph.D
The Shirely and Leslie Porter School of Cultural Studies (1985)
Title of Doctoral Dissertation: The Structure of Action in the Short Narrative Text.

Names of supervisor: Prof. Tanya Reinhart.

Academic and Professional Experience

	Period
	Name of Institution
	Rank/Function

	
	
	

	1983 - 1986
	Ha-Sifrut
	Member of editorial board

	1988-89

	Institute of Cognitive studies, UC Berkeley
	A visiting scholar

	1988/9.
	Near Eastern studies, UC Berkeley.
	A visiting Assistant Professor

	1987
	Poetics & Comp. Lit, Tel Aviv University
	Lecturer

	1991
	Poetics & Comp. Lit, Tel Aviv University
	Senior Lecturer (tenured)

	1994 - 1998
	Porter Institute working papers
	Editor

	1994-1996
	The Program of Cognitive Studies of Language and its Use

	Coordinator

	1995-2003
	The Unit of Human
Development and Education – Tel Aviv University
	Member

	1997
	Poetics & Comp. Lit, Tel Aviv University
	Associate Professor

	1999-2000
	Porter Institute for Poetics & Semiotics. Tel Aviv U.
	Director

	2006-2010
	The program of cognitive studies of language use – Tel Aviv University
	Head

	2003
	Max-Planck Institute of Evolutionary Anthropology, Linguistics. Leipzig, Germany
	A visiting fellow

	August 2006

	Summer Institute
Munich, Germany
	A lecturer

	Since 2007
	Poetics, Tel Aviv University
	Professor

	2010
	CAMeRA – Center for Advanced Media Research, VU, Amsterdam
	A guest

Active Participation in Scientific Meetings

Year of Meeting

December 1984 "On Story Grammars" Paper presented at the First National

 Cognitive Symposium. Tel Aviv University.

April 1986" A Schema Based Approach Towards Discourse Processing". Paper

presented at the International Cognitive Symposium, Tel Aviv University.

May 1987 "On the Structure of Poetic Oxymoron". Joseph Haephrati annual

Meeting on Literary Research, Tel-Aviv University.

May 1989 "Symmetry and Asymmetry in Comparisons". Joseph Haephrati annual

Meeting on Literary Research, Tel-Aviv University.

Sept. 1989“ 'Parsing' procedures for stories". Paper presented at the International

Conference: "Co-operating with written texts: The Pragmatics and

comprehension of written texts". University of Giessen, Germany.
Dec. 1989" Connectivity in metaphor comprehension". Paper presented at the IGEL

conference 1989. Amsterdam. Holland.
Invited. October 1991 "Constraints on mapping in metaphors". Paper presented at the

23rd scientific conference of the Israeli Association of Psychologists.

Jerusalem, Israel
Invited. October 1991 "On formal properties of sentence and story structure". Paper

presented at the 23rd scientific conference of the Israeli Association of

Psychologists.
Jerusalem, Israel
May 1992 "Schemata, categories, and the interpretation of metaphors". Paper

presented at the international metaphor conference: "Metaphor: structure,

meaning, use, and comprehension". Tel-Aviv University.

May 1994 "Metaphorical comparisons and principles of categorization". Paper
 presented at the 5thinternational conference of Synopsis:
Models/Schemas/Frames: A New Umbrella?. May 3 - June 2, 1994. Tel Aviv.

August 1994. "Metaphor comprehension as a process of ad-hoc category
 formation". Paper presented at the IGEL conference. August 24-27, 1994.
Budapest. Hungary.
Sept. 1995. "Cognitive constraints on poetic figures". Paper presented at the PALA
 conference. September 20-22, 1995. Granada, Spain.

August 1996. "Cognition and poetic figures: the case of poetic synaesthesia". Paper

presented at the IGEL conference. Calgary. Canada.
Invited. 1997. “Cognition and poetic figures”. Colloquium of the department of

Literature, Free University, Amsterdam, Holland.
Invited. December 1997. “Cognitive constraints on poetic figures”. Paper presented at

the international conference: “Cognitive theories of intertextuality”. The

Porter Institute of Poetics and Semiotics. Tel Aviv. Israel.

August 1998. (With Noga Balaban). “Metaphorical shifts in discourse”. Paper
presented at the IGEL conference. August 26-29. Utrecht. The Netherland.

Invited. April 1999. “Cognitive constraints on poetic figures”. The unit of Cognitive
Development. Tel Aviv University.

Invited. April, 2000. “Inferences in metaphorical and taxonomic categorization”. The

unit of Cognitive Development. Tel Aviv University.

July 2001 “Metaphorical coherence in discourse. Paper presented at the SCRIPT
 conference. Tel Aviv.

July 2002 – “Cognitive constraints on verbal creativity: figurative language in poetic

discourse. Paper presented at the SCRIPT conference. Tel Aviv.

August 2002 ”. ‘The sweetness of sorrow: cognition and the use of oxymoron in

poetic discourse” Paper presented at the IGEL conference. August 21-24.

Pecs. Hungary.

February 2003 (with Sara Carmeli). Semantic transparency of complex Blyss
symbols. The Israeli Association of Speech Therapists annual meeting.
Ashkelon, February, 2003.
April 2003. “Are metaphorical expressions in natural discourse coherently
 distributed”. Paper presented at the International Workshop on: ‘The
interrelation between cognitive and discourse approaches to metaphor and
metonymy’. 3-4 April, 2003. Universitat Jaume I, Castello de la Plana, Spain.
Invited. August, 2003. “Cognition and synaesthetic metaphors”. Colloquium of the
department of English, Warsaw University, Poland.
Invited. October 2003. On synaesthetic metaphors: a cognitive perspective Max

Planck Institute for Evolutionary Anthropology, Leipzig, Germany

Invited. July 2004. Figurative Language and Thought. Paper presented at the SCRIPT
conference (Keynote speech). Zikhron Yaakov, Israel. July 8, 2004.

Invited. August 2004. Figurative Language in Indonesian: Avenues for Future

Investigations. Workshop on Indonesian Linguistics. Max Planck Institute for

Evolutionary Anthropology, Leipzig. Germany.

Invited. May 2005 (with Noga Balaban). Cognition and oxymoron. International

workshop: Text and Cognition. May 15-18, 2005. Tel Aviv University.

July 2005 (with Boaz Keysar and Sam Glucksberg) – “Inductive inferences in

metaphorical categorization". Paper presented at the SCRIPT conference. Kfar

Etzyon.

Invited. July 2005. (with David Gil). Universalities and Diversities in Synaesthetic

Metaphors. Association for Linguistic Typology 6th Biennial Meeting. 21-25

July 2005. Padang, West Sumatra, Indonesia

Invited. July 2005. (with David Gil). Synaesthetic metaphors in Indonesian:

Preliminary investigations. The Ninth International Symposium On

Malay/Indonesian Linguistics (ISMIL 9). 27 - 29 July 2005 Maninjau,

Sumatra Barat, Indonesia.
Invited. December, 2005. Principles of metaphorical thought. Open University

Colloquium. Raanana, Israel.
March 2006. "Directionality in synaesthetic metaphors: linguistic and cognitive

aspects". International workshop: Seeing the Voices: Multi-Disciplinary view
 of Synaesthesia and Cross-Modal Transfers. Porter Institute. March 22-23,
 2006. Tel-Aviv University.

May 2006 (with Hillel Roman). Visual hybrids between language and conceptual

 knowledge. Porter institute international conference. May, 2006. Tel Aviv

 University.
Invited. July, 2006. (with David Gil). Language, Thought and the Animacy Hierarchy;
Comparative Experimental Studies of Hybrids. Workshop on Indonesian
Linguistics. Max Planck Institute for Evolutionary Anthropology, Leipzig. 13,
July, 2006. Germany.

August 2006 (with David Gil and Hillel Roman). What can hybrids tell us about the
 relationship of language and thought? Paper presented at the IGEL
conference, August 5-8, 2006. Munich, Germany.
September, 2006 (with David Gil). Comparisons in Indonesian: An Experimental

Study SEAL, September 17-18, 2006. Jakarta, Indonesia
December, 2006 (with David Gil and Hillel Roman). Centaurs: between language and

thought. Paper presented at the SCRIPT conference: Metaphoricity: Linguistic

and Non-linguistic aspects. Tel Aviv University. Tel Aviv, ISRAEL.
January, 2007. (with Hillel Roman). Visual hybrids: linguistic and conceptual aspects.

 A mini conference on: HYBRIDS. Porter Institute and Betzalel.

January, 19.1.07, Tel Aviv.
July, 2007 (with Sara Carmeli). Compositionality in Blyss symbols. Paper presented

at the SCRIPT conference. Tel Aviv, ISRAEL.
August, 2007 (with David Gil). A cross-cultural study of visual hybrids and

the Animacy Hierarchy. International Symposium on Malay/Indonesian

Linguistics, 11th Annual Meeting. 6-8 August 2007, Manokwari, Indonesia.
March, 2008. “Visual hybrids, language and thought”. A conference in memory of

Tanya Reinhart. Tel Aviv University.

Invited. May, 2008 Synaesthetic metaphors: linguistic and cognitive aspects". Literary
Cognition International workshop. Vienna, Austria.

Invited. February, 2009 “Cross modal similarities”. A keynote speech held at the

international workshop: "The merging of the senses: perception in language".

Vienna, Austria.
May, 2009. (with Uri Tadmor). “Simile markers in Indonesian”. Presented to the 19th

Meeting of the Southeast Asian Linguistics Society (SEALS 19) Saigon, 28-29 May
2009

Invited. June, 2009 (with David Gil) “Cognitive Poetics: A Multimodal Approach”.

The University of Toronto (Victoria College).
Invited. January, 2010 “The perception of visual hybrids: the role of language”. A

plenary speech. Cognitive Poetics and Rhetoric 1.0. January 28-30, 2010.

University of Lodz, Poland

February, 2010 (with Sara Carmeli). “Semantic ambiguity in conceptual combination:

 implications for visual language and language development”. The 46th

meeting of the Israeli association of speech therapists. Tel Aviv, Israel.

July, 2010 (with Roy Porat). “This room is like a jungle! (but does not look like it):

metaphor identification in a verbal vs. visual mode”. Paper presented at the

SCRIPT conference July 4-5, 2010. Haifa University, Israel

July, 2010 (with David Gil). ’Thinking’ vs. ‘Thinking for speaking’ of visual hybrids:

is there a difference? Paper presented at the IGEL conference, July, 7-11,

2010. Utrecht, The Netherlands.
Invited. February, 2011 (with David Gil). ‘The role of language in the conceptualization
 of visual hybrids’. (invited talk). Department of Cognitive Science. Case Reserve

University.
Invited. December, 2013 (with David Gil). ‘What can hybrids tell us about the relation

between language and thought?'. 'The creating mind: Interdisciplinary pespective'

The Gonda Multidisciplinary Brain Research Center. Bar Ilan University. Israel

