
BBC LEARNING ENGLISH

6 Minute Vocabulary

Discourse markers: interjections

The logo for BBC Learning English, featuring the letters 'BBC' in a white box above the words 'LEARNING ENGLISH' in white text on a teal background.

This is not a word-for-word transcript

Callum

Hello and welcome to 6 Minute Vocabulary with me Callum.

Catherine

And me Catherine. In this programme we're talking about interjections. Interjections are words that we use to express an emotion or feeling.

Callum

For example **Oh!** expresses surprise and **Hooray!** expresses pleasure when something good happens. We'll give you plenty of other examples.

Catherine

We'll have a quiz; and we'll finish with a top tip for learning vocabulary.

Callum

Here are Peter and Kylie. They're at home in their kitchen.

Catherine

And while you listen, think about this question: What emotion does Peter express by the word **Phew!** at the end of this conversation?

INSERT

Peter and Kylie

Peter: **Ow!**

Kylie: What's wrong?

Peter: I've just cut my finger.

Kylie: **Oh!** Quick, where's the First Aid kit?

Peter: It's in that drawer.

Kylie: Got it. **Ugh!** There's blood everywhere. **Oh no!** It's on my T-shirt now. Let me see your finger.

Peter: There you go.

Kylie: There, got the plaster on it, **hooray!**

Peter: **Phew!** Thanks.

STING

Callum

So that was Peter and Kylie. And we asked: What emotion does Peter express by the word **Phew!** at the end of the conversation?

Catherine

And the answer is that he expresses relief. Peter feels relieved that Kylie has got the plaster on his finger.

Callum

He does. People use interjections a lot in everyday speech. It's interesting that one little word like **Phew!** can express so much, isn't it?

Catherine

It is. And that's why it's important to learn to use interjections when your speaking, to make your English sound more natural and fluent.

Callum

Now, interjections usually come at the beginning of what we are saying, but they can sometimes come at the end.

Catherine

So Peter says **Phew! Thanks**, but he could have said **Thanks. Phew!**

Callum

But, whichever way he says it, the interjection stands alone. There are no words to connect it to what comes after or before it.

Catherine

That's right, and if you're writing a conversation with interjections, they're usually followed by an exclamation mark.

Callum

Because the exclamation mark emphasises the strength of the emotion and increases the interest for the reader. **Phew!** with an exclamation mark looks more dramatic than **Phew.** with a full stop.

Catherine

It does. That's interesting, isn't it? Let's have our first clip.

INSERT | CLIP |

Peter: **Ow!**

Kylie: What's wrong?

Peter: I've just cut my finger.

Kylie: **Oh!** Quick, where's the First Aid kit?

Peter: It's in that drawer.

Kylie: Got it.

Catherine

Right. So what does Peter express with **Ow!**

Callum

Ow! expresses sudden pain. We can say **Ouch!** too. They mean the same.

Catherine

And the second interjection was **Oh!** Kylie uses it to show surprise and alarm that Peter has cut his finger.

Callum

Yes. Now if you wanted to describe the scene in writing you would have to say: **Peter shouted in sudden pain**, instead of using **Ow!** Or **Peter's voice expressed relief**, instead of using **Phew!**

Catherine

That's right. Interjections are very useful when speaking, but they're not often used in written English, except for writing dialogues like the one between Peter and Kylie.

Callum

OK. Let's have our second clip.

INSERT 1 CLIP 2

Kylie: **Ugh!** There's blood everywhere. **Oh no!** It's on my T-shirt now. Let me see your finger.

Peter: There you go.

Kylie: There, got the plaster on it, **hooray!**

Peter: **Phew!** Thanks.

Catherine

OK. Kylie uses three interjections there! No we don't usually use so many together but the situation is quite dramatic, so it's natural to use them together there.

Callum

There was **Ugh!**, which expresses disgust at the blood everywhere.

Catherine

And there was **Oh no!** which expresses shock. Kylie was a bit shocked that the blood was on her T-shirt.

Callum

And finally **Hooray!** That expresses pleasure or delight that something good has happened. Kylie was very pleased that she'd managed to get the plaster on Peter's finger.

Catherine

Other common interjections are **Wow!** for admiration, **Oops!** for when you make a mistake and **Yippee!** for excitement.

IDENT

6 Minute Vocabulary from BBC Learning English.

Callum

It's time now for our quiz! Listen to each sentence, then choose the correct interjection to go before each one. Number one: There's a dead snake in the road. Is it a) Ouch! Or b) Ugh!

Catherine

It's b) Ugh! for disgust

Callum

It is! Number two: What a beautiful building. Is it a) Wow! Or b) Hooray!

Catherine

It's a) Wow! for admiration.

Callum.

Correct! Number three: Amy's passed her driving test. Is it a) Oops! Or b) Phew!

Catherine

It's b) Phew! for relief

Callum

Excellent! That's the end of the quiz and congratulations if you got them all right.

Catherine

Before we go, here's today's top tip. When you're speaking everyday English, you don't always need to use high level vocabulary to express your meaning. It's more important to be clear and sometimes simple words like interjections express your meaning much more clearly than a sentence with advanced vocabulary in it.

Callum

There's more about this at bbclearningenglish.com. Join us again for more 6 Minute Vocabulary.

Both

Bye!

Vocabulary points to take away:

Interjections are words that express emotions or feelings:

They are used a lot in everyday speech. They are not often used in written English except in written conversations.

They usually come at the beginning of what we're saying and they are often followed by an exclamation mark. The exclamation mark increases the strength of the emotion.

Oh! What a lovely surprise. (surprise)

Hooray! It's the summer holidays. (pleasure)

Ouch! / **Ow!** I just stepped on a pin. (pain)

Ugh! I hate mice. (disgust)

Oh no! The car won't start. (slight shock or disappointment)

Phew! I've finished that essay at last. (relief)

Wow! You look great in that dress. (admiration)

Oops! I've just spilt some coffee. (mistake)

Yippee! We're going to the beach. (excitement)