Milestones in the history of lexical theory

A tabular summary, by Patrick Hanks

	Philosophy of Language and Logic
	Linguistics and Psychology

	Aristotle (384 BC – 322 BC)

interested in concepts rather than words; treated language as a vehicle for organizing concepts, not as an object for study in itself

· Genus term (e.g. tree) vs. specific (e.g. oak).

· Essential properties (e.g. all men have backbones) vs. accidental properties (e.g. some men are bald)

· Syllogisms (e.g. Socrates was human; all humans have backbones; therefore Socrates had a backbone)
	Ancient Greek grammarians

· Inflections and morphology

· Parts of speech

	Roman rhetoricians

Quintilian (1st century AD)

interested in figures of speech such as metaphor—but not in the theory of word meaning
	Roman grammarians

Varro (1st century BC)

Aelius Donatus (4th cent AD)

Priscian (6th century AD)

Founded modern grammatical theory

	Medieval Europe

Important developments in theology and logic—but no advances in understanding words and meanings
	

	Gottfried Wilhelm Leibniz (1646-1716)

· Shared Wilkins' desire to 'improve' language

· Necessary and sufficient conditions

A necessary condition: If it's a triangle, it will have exactly three sides.

A sufficient condition: It has three sides, so it must be a triangle.

[Word meaning in natural language does not really work like this – see Wittgenstein, Rosch below – but many people think that it does, or that it should]
	John Wilkins (1614-1672)

Tried to invent a 'perfect' universal language – his “real character” – for clear scientific thinking and international communication

· arranged words in a hierarchical ontology [Forerunner of Roget's Thesaurus, 1852]

· “groping towards the modern concept of hypertext” (Umberto Eco, The Search for the Perfect Language [1995])

	C. K. Ogden and I. A. Richards

· The Meaning of Meaning (1923)

· Words relate to objects in the world by mediation in the thoughts of a speaker

—the relationship is indirect
	Ferdinand de Saussure (1857-1913)

· Langue vs. parole

· Diachronic vs. synchronic

· Word relations: paradigmatic vs. syntagmatic

· Signified and signifier

	Ludwig Wittgenstein (1889-1951)

· Word meaning as a chain of family resemblances, e.g. the meaning of 'game'

· Rejects the traditional view [of Leibniz, Frege, and Russell] that sentence meaning is compositional (i.e. that it is put together out of building blocks like a child's Lego set)

—because word meanings are not static entities like Lego blocks
	Structuralism and word meaning:

see John Lyons' summary.

Semantic field theorists

· Jost Trier (1894-1970): varying terms for knowledge and understanding (wisheit, kunst, list) in Middle High German

· Helmut Gipper: Sessel oder Stuhl

· Eugene Coseriu (1921-2002): Conceptual structure varies over time independently of lexical structure

	Hilary Putnam (b. 1926)

· Attack on definition by necessary and sufficient conditions

· 'The division of linguistic labor'

– I may not be able to define gold, but there must be someone in the linguistic community who can
	

	Saul Kripke (b. 1940)

· Causal theory of reference

· Rigid designators:

Even if Jonah never went to Nineveh, he is still Jonah

Even if you sit on a table or use it for firewood, it's still a table
	Eleanor Rosch (b. 1938)

anthropologist and psychologist

· Prototype theory:

To use and understand terms in ordinary language, people rely on comparisons with a cognitive prototype, rather than on Leibnizian definitions

	
	

	Anna Wierzbicka (b. 1938)

· “A Natural Semantic Metalanguage”

—based on 64 semantic primitives, which can define all words in all languages (she says)

· Lexicographers should “seek the invariant”

· Wants to preserve the Leibnizian “Lego-set” view of word meaning

—thus, she disagrees with Wittgenstein
	Igor Mel'čuk (b. 1932)

· Meaning<—>text theory

· Explanatory and combinatorial dictionary

· Lexical functions:

—a finite set of functions that govern the relation of each word to its collocates

· Believes in necessary and sufficient conditions for word meaning

	
	Charles Fillmore (b. 1929)

· Frame Semantics

· Construction grammar

	
	George Lakoff (b. 1941)

· Metaphors we live by (with M. Johnson,1981)

· Conceptual metaphor:

—our ordinary cognitive processes (thought) are fundamentally metaphorical in nature

· Metaphor is not just decoration

	James Pustejovsky

computational linguist

The Generative Lexicon (1995) (GL)

· The meaning of a word is a “lexical conceptual paradigm”

—it has many facets

—governed, in part, by “qualia”

· Context affects meaning:

· “co-compositionality”
	John Sinclair (1933-2007)

· The corpus revolution

“Explain what is there, not what might be there”

“Every different is sense is associated with a difference in form”

· Statistical study of collocations

· An utterance is a sequence of choices by a speaker or writer

—governed by tension between the idiom principle and the open choice principle

	
	

