[image: image1.emf]
Guidance for articles
Thank you for offering to write an article for Babel. Our longer articles are around 2,500 words long. An example submission is included here, and you may wish to consult previous issues of Babel for further guidance. When submitting your article, please send copies in both Microsoft Word and PDF formats.
Content

· Babel is not an academic journal, but a popular magazine based on academic research in linguistics; authors are asked to pitch the content of their contributions accordingly.

· The title of your article should appear at the top of your submission, with a subtitle if desired, e.g.

Kyanising, kestos and vassarettes

Exploring historical brand names
· You may suggest a stand-first, although we can add one for you, e.g. Laura Wright uncovers the stories behind some famous brand names of the past.
· If using technical linguistic terms, please provide a definition. This can be included in the body of the text or in a separate text-box, which can be set alongside the main text.

· Please avoid acronyms and abbreviations if possible, or provide explanations if necessary.

· Figures and diagrams must include a title and/or an explanation.

Typeface

· All contributions should be typed in plain Arial size 12 font.
· Articles should be double-spaced throughout, with a margin of 3cm all around.

· The first paragraph in a section does not require an indentation; subsequent paragraphs do.

· Fields and sub-fields of linguistics should be capitalised, e.g. Corpus Linguistics, Critical Discourse Analysis.

· The titles of books and periodicals should be capitalised but not italicised e.g. The Sunday Times, The Language Instinct, The Tempest.

· If using bullet points, each point should begin with a capital letter and end with a full stop.

· Words in bold, italics or inverted commas should be used sparingly and according to the following conventions:

· Bold: for keywords (preferably with a definition provided in-text or in a separate text-box).

· Italics: for invented linguistic examples, non-English words and added emphasis.

· Single inverted commas: for highlighting a word or phrase that is under discussion (e.g. the definition of ‘misogyny’ has been revised in the Macquarie Dictionary).

· Double inverted commas: for direct quotes from real instances of language use.
· Numbers of ten or less should be spelled out e.g. five, and greater than ten should be in numerals e.g.15

· When two numbers great and lesser than ten are used beside one another, choose one format, numerals or letters e.g. 8-12 year olds or eight to twelve year olds.

Quotes & referencing

· Do not use academic in-text citations and instead try to paraphrase such works, mentioning the authors if necessary.

· You may explain where the key ideas or research originates, but avoid academic referencing.

· Instead of a bibliography, provide by a short list of key references (books, articles and websites) in a Find out more section. See the example submission below for guidance on formatting.
Person and place reference

· It is perfectly acceptable for authors to use the first person.

· When making reference to academic researchers, the full name and abbreviated title can be given initially (e.g. Prof. John Sinclair), and the surname subsequently (e.g. Sinclair).

· Avoid using generic ‘he’.
· There is no need for full stops in country names (e.g. USA, not U.S.A.)

· Do not use abbreviations for US states.

· Although produced in the UK, Babel has an international readership - please keep this in mind.

Images

· Contributors are strongly urged to find (or make suggestions for) images to go alongside their text; this may reduce the length of time it takes for your article to be published.

· Images should be provided by email in a high-quality image file (e.g. JPEG) and must be separate from the word document. Name the image file using the caption you wish to accompany the image.
· Ideally, images should be free to use and copyright-free. Where there is a lack of freely available images, we may be able to purchase the rights to an image.
Submission

· Include your name, position, affiliation and other significant details at the end of your article, e.g. Joe Bloggs is a PhD researcher in Corpus Linguistics at Springfield University. He has published several books on phonetics and phonology, including That Sounds Good (2007). He writes a blog on language matters at www.bloggsblog.com
· Please submit your article ahead of the deadline to editors@babelzine.com in both Microsoft Word and PDF formats.

· Once ready for print, you will receive a copyright agreement form by email. Please sign and return the form, either by post or electronically with a typed signature.

Example submission
Language, ideology and conflict in the modern world
A project at the University of Huddersfield is bridging the gap between linguistics and the study and resolution of conflict. Lesley Jeffries explains how language can be used to create or resolve conflicts.

I suppose it is unsurprising that, as a linguist, I think that language is the most important aspect of human society, functioning both as the cement for relationships and as the (metaphorical) ammunition in conflicts, short of actual violence. There are obvious ways in which language participates in conflict – and its resolution/transformation. These include, for example, raising your voice; swearing; interrupting; lying; making mischief (e.g. telling tales on people); not allowing others the floor and many other features of impoliteness which are researched by many scholars in Pragmatics. These aspects are often labelled ‘interpersonal’ (the terminology comes from the work of Prof. M. A. K. Halliday) and they clearly relate to the ways in which language use constructs relationships (both good and bad) between people.

…
Examples of ideologies in language
Texts often contain ideologies which are explicit, and that the average reader will easily pick up on. They may then choose to argue with these (if only in their head!). More difficult to argue with are those ideologies that are more implicit in a text, such as the following example from the British National Party’s website: “All these facts point inexorably to the overwhelming and extinguishing of Britain and British identity under a tsunami of immigration.”
In this example, the use of naming is important. Naming refers to the way things and people are labelled in the world of a text. By placing information in a noun phrase, we are able to presuppose their existence in a way that does not allow the hearer or reader to argue with us. For example, a friend of yours may wish to argue with your proposition that your cat is smelly, but if you ‘package up’ this proposition into the noun phrase your smelly cat then it is more difficult for your insulted friend to argue that no, their cat does in fact keep very good care of its hygiene.
If we consider the BNP example, we can see that certain (debatable) ideas are being packaged up and presupposed to exist. The use of the definite article in the noun phrase “the overwhelming and extinguishing of Britain and British identity…” presupposes this ‘thing’ to exist – the reader is not invited to debate the existence of this overwhelming and extinguishing. A similar use of naming can be found in the following example from a story in The Daily Mail…

Contrasting – or constructing opposites – is another activity performed by texts in representing the world-view of the producer. There are a range of textual ‘triggers’ that can produce opposites which, unlike hot-cold or alive-dead, are not conventional. For example, a structure which includes ‘X, not Y’ will almost certainly be producing (temporarily at least) a contrasting pair of words or phrases for that particular context: It was snowing, not raining; You are intelligent, not weird.
One notable, and famous, use of opposition can be found in President Bush’s reaction to the events of September 11th, 2001: “Either you are with us, or you are with the terrorists.” Here, Bush constructed the unconventional (at that time) opposition between the US and its supporters on the one hand, and everyone else on the other, who he deemed to be supporting the terrorists.

Find out more
Books

Politeness: Some Universals in Language Usage by Penelope Brown and Stephen C. Levinson (Cambridge University Press, 1987).

Critical Stylistics: The Power of English by Lesley Jeffries (Palgrave Macmillan, 2010).
Online

Visit the University of Huddersfield’s Language in Conflict website, a web platform aimed at bridging the gap between linguistics and the study and resolution of conflict: www.languageinconflict.org
Lesley Jeffries is Professor of English Language and Director of the Stylistics Research Centre at the University of Huddersfield. She is the author of books on linguistics including Critical Stylistics (2010) and Stylistics (2010, with Dan McIntyre).
The framework of Critical Stylistics suggests that the following are the core ways in which texts produce their conceptual ‘worlds’:

Naming – labelling things and people in the world of the text.

Representing processes, actions and states – choosing how to present dynamic processes.

…

