Leeds Workshop 11

Perceptual Simulation and Conceptual Fields:
Implications for Metaphor Analysis

David Ritchie

Leeds Workshop on Metaphor

May 9, 2006

(Context and Connection in Metaphor; Palgrave-MacMillan, late summer.)
I. Early critiques:
Communicative context, communicative purposes

“Juliet is the sun.” (e.g., Searle)
“My wife is an anchor.”

From the terrorism corpus, line 101:

“it’s progressed around the world”

(terrorism; context of IRA, ETA)

Impliations for Research:

Consider both the local and the extended context.

The circularity issue, e.g. in

categorization (Glucksberg & Keysar); attribute transfer (Chiappe & Kennedy); structure mapping (Gentner & Bowdle)

“My job is a jail.”
“Cigarettes are time bombs.”

“That encyclopedia is a jungle.”

“Men are wolves.”

Implications for Research:

· Look beyond semantic associations

· Look for nuances of perception, emotion, introspection

· Look for cultural conventions

CMT seems to avoid circularity
1. Explains metaphor in terms of correlations between experiences

being cared for with proximity, being warm (
“a close relationship”;

“a warm relationship.”

Similarly, “rising prices.”

In general, these correlations lead to conflations, so we actually experience topic as vehicle.

This is fundamentally sound – but we must take care not to re-lexicalize conceptual metaphors

(“love =/= warm”;
“in front of =/= future”)

2. Extension to more abstract metaphors:

“he attacked her ideas”

“build your marriage on a firm foundation”

“this discussion isn’t going anywhere”
a. Single interpretation based on “root” conceptual metaphors
“ARGUMENT IS WAR”

“MARRIAGE IS A BUILDING”

“TALK IS TRAVEL”

b. hierarchy of metaphors; composite metaphors, e.g.

“SOCIAL RELATIONSHIP IS PHYSICAL STRUCTURE.”

“PERSISTING IS REMAINING ERECT.” (Grady)

c. Unidirectionality of metaphors

“A warm relationship” for love; “A hot affair” for passion,

 but not
“A loved summer day” for “warm” or
“A passionate bowl of soup.”

3. Contrary evidence:

a. Multiple interpretations of metaphors (Vervaeke & Kennedy)

“ARGUMENT IS WAR / BRIDGE / CHESS”

b. Frequent bi-directionality (Ritchie, 2003)

“Autumn of his life,” but also

“Birth of a new era”; “The day is dying.”

“Steelers vanquished the Pirates,”

but also

“Lee gambled his army on the invasion but neither general was able to score a knockout punch.”
Idiosyncratic and often opposite interpretations (Keysar & Bly, 1999)

· “Warm his britches”

· “Spill the beans”

· “blockbuster” (but also “bomb”)

· “Grass is always greener on the other side of the fence.”

Implications:

· Conceptual metaphors may be “in the eye of the beholder”

· At the very least, consider multiple possible interpretations.

· Does it matter if speaker & hearers interpret the metaphor very differently, or not at all?

Assessment:

1. fundamental insights of CMT are sound:

· basic conceptual metaphors originate in perceived correlations; shape conceptual thought

· metaphor is central to communication and thought

2. the structure built on CMT is more elaborate than the evidence can support.

3. metaphor can be both embedded in the structure of thought, as Lakoff and Johnson argue, and a rhetorical choice, as Vervaeke and Kennedy argue.
My own approach

In a “nutshell”:

· Concepts, ideas, expressive units (language, gesture) are connected both hierarchically (primary meanings or “denotations”) and laterally (associations or “connotations”)

· Many of these connections are activated during process of thought, communication:

· Context-relevant links are strengthened; irrelevant links are weakened or suppressed (Gernsbacher et al., Sperber & Wilson)

· In figurative communication, most primary links are suppressed as irrelevant, leaving a few relevant secondary links highly activated. These are connected to the topic to form “meaning.”

1. Fields of meaning / Conceptual fields
a. Concepts, based on sensori-motor & emotional-conceptual experiences, are aggregated in interconnected “fields” or “networks” of meanings.

Contention: WAR, ARGUMENT, SPORTS, CONTESTS, DEBATE…

Constraint: JAIL, TIED UP, CONTRACTS, MARRIAGE…
Orderly Activity: JOURNEY, CONSTRUCTION, MACHINE, LIVING ORGANISM…

b. Within a field each concept activates different nuances of meaning

i. Context increases or suppresses activation, stimulates connections of these nuances with already-activated concepts.

ii. Within a field, vehicles are substitutable, but lead to different framing, highlighting.

Conceptual Fields: Constraint (#1)

[image: image1.wmf]+

emotions

perceptions

-

emotions

cognitive

states

motor

actions

introspections

marriage

promises

prison

jail

love

anchor

bedrock

ties /rope

handcuffs

locks

contracts

box

quicksand;

mire

work

Conceptual Fields: Constraint (#2)

[image: image2.wmf](

different

conversation)

(

different vehicle)

+

emotions

perceptions

-

emotions

cognitive

states

motor

actions

introspections

marriage

promises

prison

jail

love

anchor

bedrock

ties /rope

handcuffs

locks

contracts

box

quicksand;

mire

Conceptual Fields: Constraint (#3)
[image: image3.wmf]+

emotions

perceptions

-

emotions

cognitive

states

motor

actions

introspections

marriage

promises

prison

jail

love

anchor

bedrock

ties /rope

handcuffs

locks

contracts

box

quicksand;

mire

work

Conceptual Fields: Constraint (#4)

[image: image4.wmf]+

emotions

perceptions

-

emotions

cognitive

states

motor

actions

introspections

marriage

promises

prison

jail

love

anchor

bedrock

ties /rope

handcuffs

locks

contracts

box

quicksand;

mire

work

Comments
1. Note that a given word, concept, or experience may be linked to, thus partially activate, multiple conceptual fields.

“The Confederates demolished the Union line.”

Links to both WAR (conflict) and CONSTRUCTION.

(Also note, “rolled over” or “leveled.”)

2. Only a subset of the possible or even potentially relevant links may be activated.

3. There is no guarantee that speakers and hearers activate matching links.

Implications for Research
· Identify all potentially activated fields

· Identify contextually relevant & irrelevant links within each field (Here I mean “context” to include both immediate discourse segment and overall discourse context)

· Work out how to estimate which of these are likely to be activated by a particular speaker or hearer in a particular situation.
· Consider rhetorical choices: alternative expressions that might have been chosen, both within same field and tapping into totally different fields. What was emphasized and what de-emphasized by the speaker’s actual choice?
Conceptual Simulation Theory (Barsalou)
[image: image5.wmf]filtering and

aggregation

activation

activation

filtering and

aggregation

abstraction

activation

comparison and

identification

fill-in

fill-in

Frames,

cognitive contexts

(topical themes)

Raw Perception

(e.g., edges etc.)

Simulation of

Raw Perception

(e.g., edges etc.)

convergence zone

Perceptual Features

convergence zone

Experienced objects,

events, and states

Simulation of

Perceptual Features

Schemas:

Simulation of

objects,

events, and states

Observations
i. Schemata are routinized simulations
ii. Language units activate partial simulations

iii. Simulations include perceptual, motor, propriceptive, introspective, emotional responses
iv. Language units are interconnected with other language units as well as with perceptual simulators (Kintsch; Landauer & Dumais)

Simulation Model of Metaphor Interpretation

[image: image6.wmf]enhance

suppress

Metaphor

Vehicle

Partial

Simulation

Context

(currently

active

simulations

Topic

(simulation)

primary,

other

irrelevant

links

relevant

secondary

links

Meaning

(enriched

simulation)

connections

in working

memory

Simulation Model of Metaphor Origination

[image: image7.wmf]activate

activate

Metaphor

Vehicle

Communicative

Intention

Context

Topic

(simulation)

primary

attributes

secondary

attributes

Metaphor

sensori-

motor

emotions

other

experiences

rhetorical

choice

Topic

:
Implications for Identifying metaphors:
“Distance between topic & vehicle schemata”: If it is a metaphor, most or all primary links (connotations) will be irrelevant in the current context.

“Proximity within topic schema”: How many secondary links are contextually relevant?
Alternatively:

Ratio of semantic links to direct perceptual simulations activated in the particular context.

I have already discussed most of the implications for interpretation. But to reinforce:

· Consider the particular speaker & hearers in the particular situation.

· Also, consider the possibility that the mere fact of figurative language use may be in itself meaningful.

IV. Gaps in the account

A. Simulation and fields are underspecified; evocative metaphors, like other theoretical frames.

B. A certain amount of handwaving.

1. No-one knows how synapses actually do any of this.

2. Uttal (2005) claims that we may never know.

C. Most important, I really don’t know how to accomplish the analytic actions I recommend.
V. Future directions

A. Taking ourselves less seriously

1.
Language use & grooming (Dunbar).

2.
Play & humor as grooming.

3. Worth exploring the playful element in metaphor & other figurative language.

Some speculations about grooming and play
Dunbar: language use is 1/3 informative / directive, 2/3 chit-chat, gossip, grooming.

Grooming definitely activates multiple endorphins – is intrinsically rewarding. This very likely includes play, humor.

Language play is important in infancy; widely observed among adults. Figurative language definitely has a playful element, which should be considered by the analyst. A good metaphor is fun. (cf. Petty & Cacioppo’s “Need for cognition” concept.)

An interesting implication of all this is that metaphor may serve a variety of communicative purposes. I would recommend these be identified and coded. As a first pass,

1. Simple substitution (classic theory).

2. Lexical extension.

3. Express (activate simulations of) ideas, experiences, emotions not readily expressed through conventional language or gesture. (This argues against a directly semiotic theory.)

4. Stimulate more or less parallel simulations (~ intersubjectivity)
5. Organize social interaction for more effective collective cognition (Andy Clark, 1997)

6. Collaborative language play.

7. Social identification and bonding.
References

Barsalou, L. (1999a). Perceptual symbol systems. Behavioral and Brain Sciences, 22, 577-609.

Barsalou, L. (1999b). Author’s response: Perceptions of perceptual symbols. Behavioral and Brain Sciences, 22, 637-660.

Clark, A. (1997). Being there: Putting brain, body, and world together again. Cambridge, MA: MIT.

Dunbar, R. (1996). Grooming, gossip, and the evolution of language. Cambridge, MA: Harvard U. Press.

Keysar, B., and Bly, B. M. (1999). Swimming against the current: Do idioms reflect conceptual structure? Journal of Pragmatics, 31, 1559-1578.

Kintsch, W. (1998). Comprehension: A paradigm for cognition. Cambridge, England: Cambridge University Press.

Lakoff, G., and Johnson, M. (1980). Metaphors we live by. Chicago, IL: University of Chicago Press.

Landauer, T. K. (1999). Latent Semantic Analysis (LSA), a disembodied learning machine, acquires human word meaning vicariously from language alone. Behavioral and Brain Sciences, 22, 624-625.

Landauer, T. K., and Dumais, S. T. (1997). A solution to Plato’s problem: The latent semantic analysis theory of acquisition induction, and representation of knowledge. Psychological Review, 104, 211-240.

Petty, R. E., and Cacioppo, J. T. (1981). Attitudes and persuasion--classic and contemporary approaches. Dubuque, Iowa : W.C. Brown Co. Publishers.

Ritchie, L. D. (2003a). “ARGUMENT IS WAR” – Or is it a game of chess? Multiple meanings in the analysis of implicit metaphors. Metaphor and Symbol, 18, 125-146.

Ritchie, L. D. (2003b). Categories and Similarities: A Note on Circularity. Metaphor and Symbol, 18, 49-53.

Sperber, D., and Wilson, D. (1986; 1995). Relevance: Communication and cognition. Cambridge, MA: Harvard University Press.

Teng, N. Y. (2006). Metaphoricity and coupling: An embodied, action-oriented perspective. Metaphor and Symbol, 21, 67-85.

Uttal, W. R. (2006). Neural Theories of mind: Why the mind-brain problem may never be solved. Mahwah, NJ: Lawrence Erlbaum Associates.

Vervaeke, J. and Kennedy, J. M. (1996). Metaphors in language and thought: Falsification and multiple meanings. Metaphor and Symbolic Activity, 11(4), 273-284.

