PHILOSOPHY OF LANGUAGE

METAPHOR AS MEANING IN CONTEXT –
Terminology: Indexicals, taxonomic grouping, thematic role grouping
METAPHOR AS USE where use is determined in the context of what the speakers means to communicate. For example, the metaphorical meaning of “Margaret Thatcher is a bulldozer” in a conversation of how to handle a certain political meeting is produced by the context of that meeting.
Problem 1: Doesn’t distinguish between metaphor and certain literal speech: indexicals, ambiguity, indirect speech acts, Gricean implicatures

Types of Context Dependence

Test question 1: Why can’t we figure it out in the apparent absence of context? Can the missing information be described?

Test question 2: What would be needed to help a computer understand?
Test question 3: What if we were to find any of the examples above on a piece of paper?

I) Indexicals

I, he, she, we, you: Who is talking or being talked about

This, that: The contextually-salient object
Test question 1: certain describable information is missing.
Test question 2: Pointers that tell the computer where to get the necessary information
Test question 3: Impossible.
II) Ambiguity

“Karen went to the bank yesterday.”
Relative to each term.

Test question 1: Sometimes we can. The times we can are those in which the linguistic context itself disambiguates the terms.
Test question 2: Lexicon entries with pointers to relevant
Test question 3: Impossible.
Problem 2: Doesn’t distinguish between metaphor and certain other non-literal speech: irony.

III) Irony:

I just love 8am classes.

Ginny just loves Jack. Not.

I did every single chore you told me to do, Mother!

Need to take the speaker’s attitude towards the proposition into account. To communicate ironically the speaker must use verbal or non-verbal resources to indicate their attitude towards the proposition communicated via sentence meaning.
Test question 1: Because what the speaker intends to communicate is their disbelief, rather than their belief, in what is communicated directly via sentence meaning. Principle of Cooperative Communication

Test question 2: Sensitivity to voice cues.
Test question 3:
IV) Metaphor:

Margaret Thatcher is a bulldozer.

Test question 1: The extension of the term used metaphorically is different from when used literally, such that a different proposition is communicated by a literal interpretation. The missing information is “what counts a being a bulldozer”
Test question 2:

Tell the computer to try to figure out what a bulldozer “really is.” Maybe by telling it to leave behind individual features of things: animacy, composition, form, sentience and consider relational features within a system, performing abstraction based on thematic rather than taxonomic role

Test question 3:
V) Searlean Indirect Speech Acts

Can you pass the salt?

Any speech act A is only an indirect speech act if the speaker has the intention of expressing I by saying S and the hearer understands that speaker intention. That is, if the hearer derives I from S, but does not understand that the main purpose of the speaker’s utterance

VI) Gricean Conversational Implicature

“I’m tired now” {meaning “Let’s stop hiking.”}

PAGE
3

