

Lexicology

Also available from Continuum:

Corpus Linguistics: A Short Introduction
Wolfgang Teubert and Anna Cermakova

Words, Meaning and Vocabulary
An Introduction to Modern English Lexicology
Second Edition
Howard Jackson and Etienne Ze Amvela

Lexicology

A Short Introduction

M. A. K. Halliday and Colin Yallop

continuum

London • New York

Continuum
The Tower Building 80 Maiden Lane
11 York Road Suite 704
London New York
SE1 7NX NY 10038

First published in 2004 as part of Lexicology and Corpus Linguistics.

This edition © M. A. K. Halliday and Colin Yallop 2007

All rights reserved. No part of this publication may be reproduced or
transmitted in any form or by any means, electronic or mechanical,
including photocopying, recording, or any information storage or
retrieval system, without prior permission in writing from the
publishers.

M. A. K. Halliday and Colin Yallop have asserted their rights under
the Copyright, Designs and Patents Act, 1988, to be identified as
Authors of this work.

British Library Cataloguing-in-Publication Data
A catalogue record for this book is available from the British Library.

ISBN: HB: 0-8264-9478-1
PB: 0-8264-9479-X

Library of Congress Cataloguing-in-Publication Data
A catalogue record for this book is available from the Library of
Congress.

Typeset by YHT Ltd, London
Printed and bound in Great Britain by
Cromwell Press, Trowbridge, Wiltshire

Table of contents

Chapter 1 Lexicology
M. A. K. Halliday

1.1 What is a word?
1.2 Methods in lexicology: the dictionary
1.3 Methods in lexicology: the thesaurus
1.4 History of lexicology: India, China, the

Islamic world, Europe
1.5 Evolution of the dictionary and the

thesaurus in England

Chapter 2 Words and Meaning
Colin Yallop

2.1 Words in language
2.2 Words and meaning
2.3 Etymology
2.4 Prescription
2.5 A social view of language and meaning
2.6 Saussure and Firth
2.7 Cognitive linguistics
2.8 Language and reality
2.9 Language and languages

2.10 Translation

Chapter 3 The Future of Lexicology
M. A. K. Halliday

3.1 Recent developments in lexicology
3.2 Sources and resources

Glossary

References

Index

1
5
11

16

19

23

23
24
33
42
50
56
62
66
78
88

94

94
100

104

110

115

v

This page intentionally left blank

 Lexicology

M. A. K. Halliday

1.1 What is a word? 1

1.2 Methods in lexicology: the dictionary 5

1.3 Methods in lexicology: the thesaurus 1 1

1.4 History of lexicology: India, China, the Islamic world,

Europe 16

1.5 Evolution of the dictionary and the thesaurus in England 19

1.1 What is a word?

To many people the most obvious feature of a language is
that it consists of words. If we write English, we recognize
words on the page - they have a space on either side; we
learn to spell them, play games with them like Scrabble,
and look them up in dictionaries. It ought not to be dif-
ficult to know what a word is and how to describe it.

Yet when we look a little more closely, a word turns
out to be far from the simple and obvious matter we
imagine it to be. Even if we are literate English-speaking
adults, we are often unsure where a word begins and
ends. Is English-speaking one word or two? How do we
decide about sequences like lunchtime (lunch-time,
lunch time), dinner-time, breakfast time? How many
words in isn't, pick-me-up, CD? Children who cannot ye
read have little awareness of word boundaries, an

1

Chapter overview

1

Lexicology: A Short Introduction

learn about them through word games, like Tm thinking
of a word that rhymes with...'.

Even more problematic is whether two forms are, or
are not, instances of the same word. Presumably if they
sound alike but are spelled differently, like horse and
hoarse, they are two different words. But how about pairs
such as:

like 'similar to' like 'be fond of
part 'portion' part 'to separate'
shape 'the outline of shape 'to mould'
content 'happy' content 'that which is

contained'

- not to mention shape as the old name for a kind of solid
custard pudding?

We know that there is no single right answer to these
questions, because different dictionaries take different
decisions about what to do with them.

Then, what about variants like take, takes, took,
taking, taken: are these five different words, or is there
just one word take with many forms? Or go, goes, went,
going, gone? Are book and books, friend and friendly one
word or two? Are big, bigger, biggest three forms of a
single word bigf If so, what about good, better, best? Or
four and fourth, three and third, two and second?

All these are problems within English, a language
where the words are fairly clearly bounded. In Chinese it
is much harder, because words are not marked off in
writing; Chinese characters stand for morphemes, which
are components of words. (For example, if English was
written with Chinese characters, then a word like free-
dom would be written with two characters, one for free
and one for dom.) The Chinese are very conscious of
morphemes, even before they are literate, because each
one is pronounced as one syllable and hardly ever varies;

2

Lexicology

but they have much less intuition about what a word is.
Many other writing systems, such as Japanese, Thai,
Arabic and Hindi, also give no very consistent indication
of word boundaries. When Ancient Greek was first writ-
ten down, all the words were joined together without any
spaces, and it was a few centuries before the word
emerged as a clearly distinct unit.

So writing systems do not always identify words:
partly because there are different kinds of writing system,
but partly also because the languages themselves are
different. There is no universal entity, found in every
language, that we can equate with what in English is
called a 'word'. And in unwritten languages the 'word'
can be a very elusive thing.

Nevertheless there is a general concept underlying
all this diversity; that is the lexical item. Every language
has a vocabulary, or 'lexicon', which forms one part of its
grammar — or, to use a more accurate term, one part of its
lexicogrammar. The lexicogrammar of a language con-
sists of a vast network of choices, through which the
language construes its meanings: like the choices, in
English, between 'positive' and 'negative', or 'singular'
and 'plural', or 'past', 'present' and 'future'; or between
'always', 'sometimes' and 'never', or 'on top of and
'underneath'; or between 'hot' and 'cold', or 'rain', 'snow'
and 'hail', or 'walk' and 'run'. Some of these choices are
very general, applying to almost everything we say: we
always have to choose between positive and negative
whenever we make a proposition or a proposal (it's
raining, it isn't raining] run! don't run!). Others are very
specific, belonging to just one domain of meaning; these
arise only when we are concerned with that particular
domain. The choice between rain and snow, for example,
arises only if we are talking about the weather. Choices of
this second kind are expressed as lexical items: e.g. hot/
cold; rain/snow/hail] walk/run.

3

Lexicology: A Short Introduction

If we are using the term 'word' to mean a unit of the
written language, i.e. 'that which (in English) is written
between two spaces', then ultimately all these choices are
expressed as strings of words, or wordings, as in it always
snows on top of the mountain. But teachers of English
have customarily distinguished between content words,
like snow and mountain, and function words, like it and
on and o/and the] and it is the notion of a content word
that corresponds to our lexical item. Lexicology is the
study of content words, or lexical items.

The example sentence in the last paragraph shows
that the line between content words and function words
is not a sharp one: rather, the two form a continuum or
cline, and words like always and top lie somewhere along
the middle of the cline. Thus there is no exact point
where the lexicologist stops and the grammarian takes
over; each one can readily enter into the territory of the
other. So dictionaries traditionally deal with words like
the and and, even though there is hardly anything to say
about them in strictly lexicological terms, while gram-
mars go on classifying words into smaller and smaller
classes as far as they can go - again, with always
diminishing returns.

This gives us yet a third sense of the term 'word',
namely the element that is assigned to a word class ('part
of speech') by the grammar. So the reason 'word' turns
out to be such a complicated notion, even in English, is
that we are trying to define it simultaneously in three
different ways. For ordinary everyday discussion this
does not matter; the three concepts do not in fact
coincide, but they are near enough for most purposes. In
studying language systematically, however, we do need
to recognize the underlying principles, and keep these
three senses apart. The reason our lexicogrammar is
divided into 'grammar' and 'lexicology' (as in traditional
foreign language textbooks, which had their section of the

4

;

Lex/co/ogy

grammar and then a vocabulary added separately at the
end) is because we need different models - different
theories and techniques — for investigating these two
kinds of phenomena, lexical items on the one hand
and grammatical categories on the other. This is why
lexicology forms a different sub-discipline within
linguistics.

1.2 Methods in lexicology: the dictionary
There are two principal methods for describing words
(now in our sense of lexical items), though the two can
also be combined in various ways. One method is by
writing a dictionary; the other is by writing a thesaurus.

The difference between a dictionary and a thesaurus
is this. In a thesaurus, words that are similar in meaning
are grouped together: so, for example, all the words that
are species offish, or all the words for the emotions, or all
the words to do with building a house. In a dictionary, on
the other hand, words are arranged simply where you can
find them (in 'alphabetical order' in English); so the place
where a word occurs tells you nothing about what it
means. In the dictionary we find a sequence such as
gnome, gnu, go, goad] and parrot is in between parlour
and parsley.

In a dictionary, therefore, each entry stands by itself
as an independent piece of work. There may be some
cross-referencing to save repetition; but it plays only a
relatively small part. Here are some typical entries from a
fairly detailed dictionary of English, the two-volume New
Shorter Oxford English Dictionary, 1993. (The full entries
are much longer and omissions are indicated by ... in
parentheses; the abridged entries given here serve to
show the general structure and to illustrate the kind of
detail included.)

5

Lexicology: A Short Introduction

bear /be:/ n. [OE bera = MDu. here (Du. beer), OHG
bero (G Bar), f. Wgmc: rel. to ON bjqrn.]

1. Any of several large heavily-built mammals
constituting the family Ursidae (order Carnivora),
with thick fur and a plantigrade gait. OE.

b With specifying wd: an animal resembling or
(fancifully) likened to a bear. El 7.

2. Astron. the Bear (more fully the Great Bear) =
URSA Major, the Lesser or Little Bear = URSA
Minor. LME.

3. fig. A rough, unmannerly or uncouth person.
L16.

(.. .)
3. LD MACAULAY This great soldier . . . was no

better than a Low Dutch bear.
(. . .)
Other phrases: like a bear with a sore head colloq.

angry, ill-tempered.
(. . .)
bear /be:/ v. Pa. t. bore /bo:/, (arch.) bare /be:/.

Pa.pple & ppl a. borne /bo:n/, BORN. See also
YBORN. [OE beran = OS, OHG beran, ON bera,
Goth, bairan f. Gmc f. IE base also of Skt bharati,
Armenian berem, Gk pherein, L ferre.]

I v.t. Carry, hold, possess.
1 Carry (esp. something weighty), transport, bring

or take by carrying; fig. have, possess. Now literary
or formal. OE.

(...)
2 Carry about with or upon one, esp. visibly; show,

display; be known or recognized by (a name, device,
etc.); have (a character, reputation, value, etc.)
attached to or associated with one. OE.

(.. .)
1 CHAUCER On his bak he bar ... Anchises.
R. HOLINSHED This pope Leo . . . bare but seauen

and thirtie yeeres of age.
SHAKES. Macb. I bear a charmed life, which must

not yield To one of woman born.

6

Lexicology

E. WAUGH Music was borne in from the next
room.

(. . .)
2 SHAKES. Wint T. If I Had servants true about

me that bare eyes To see alike mine honour as their
profits.

STEELE Falshood . . . shall hereafter bear a blacker
Aspect.

W. H. PRESCOTT Four beautiful girls, bearing the
names of the principal goddesses.

A. P. STANLEY The staff like that still borne by
Arab chiefs.

(. . .)
Phrases (. . .)
bear fruit fig. yield results, be productive. (. . .)
bear in mind not forget, keep in one's thoughts.

(...)

cut /kAt/ v. Infl. -tt-. Pa. t. & pple cut. See also CUT,
GUTTED ppl adjs. ME [Rel. to Norw. kutte, Icel. kuta
cut with a little knife, kuti little blunt knife. Prob.
already in OE.]

I v.t. Penetrate or wound with a sharp-edged thing;
make an incision in. ME.

b fig. Wound the feelings of (a person), hurt
deeply.

(. . .)
1 N. MOSLEY The edge of the pipe cut his mouth,

which bled, fig.: ADDISON Tormenting thought! it
cuts into my soul.

b F. BURNEY He says something so painful that it
cuts us to the soul.

(. . .)
Phrases: (. . .)
cut both ways have a good and bad effect; (of an

argument) support both sides.
cut corners fig. scamp work, do nothing inessen-

tial. (. . .)

7

Lexicology: A Short Introduction

These entries are organized as follows:

1. the headword or lemma, often in bold or some
other special font;

2. its pronunciation, in some form of alphabetic
notation;

3. its word class ('part of speech');
4. its etymology (historical origin and derivation);
5. its definition;
6. citations (examples of its use).

Most dictionaries follow this general structure, but var-
iations are of course found. For example, etymological
information may come at the end of the entry rather than
near the beginning. Let us look more closely at each item
in turn.
1. The lemma is the base form under which the word is
entered and assigned its place: typically, the 'stem', or
simplest form (singular noun, present/infinitive verb,
etc.). Other forms may not be entered if they are pre-
dictable (such as the plural bears, not given here); but the
irregular past forms of the verbs are given (irregular in the
sense that they do not follow the default pattern of add-
ing -ed) and there is also an indication under cut that the
t must be doubled in the spelling of inflected forms like
cutting. An irregular form may appear as a separate
lemma, with cross reference. This dictionary has such an
entry for borne v. pa. pple & ppl a. of BEAR v., indicating
that borne is the past participle and participial adjective
of the verb bear. In a language such as Russian, where the
stem form of a word typically does not occur alone, a
particular variant is chosen as lemma: nominative sin-
gular for nouns, infinitive for verbs, etc.
2. In most large and recent dictionaries, the pro-
nunciation is indicated, as here, by the International
Phonetic Alphabet in a broad, phonemic transcription.
Some older dictionaries use a modified alphabet with a

8

Lex/co logy

keyword system, e.g. i as in 'machine', i as in 'hit', u as in
'hut'; and some dictionaries, especially those intended
for use by children, simply use informal respellings, e.g.
emphasis (EM-fa-sis) or empirical (em-PIR-ik-uhl).
3. The word class will be one of the primary word
classes (in English, usually verb, noun, adjective, adverb,
pronoun, preposition, conjunction, determiner/article).
To this class specification may be added some indication
of a subclass - for example, count or mass noun, intran-
sitive or transitive verb. The senses of the verbs illu-
strated here, for example, are identified as transitive
verbs (v.t). Some dictionaries, especially those compiled
for learners of English, give more detailed word class
information, showing, for example, the functional rela-
tions into which verbs can enter.
4. The etymology may include, as here, not only the
earliest known form and the language in which this
occurs (e.g. Old English, OE for short) but also cognate
forms in other languages. Some dictionaries may also
include a suggested 'proto-' form, a form not found any-
where but reconstructed by the methods of historical
linguistics; proto-forms are conventionally marked with
an asterisk. The various forms of the noun bear, for
example, suggest an ancestral form *ber-, pre-dating the
differentiation of languages such as Old English and Old
High German. For many words, little or nothing is known
of their history, and a common entry is 'origin unknown'
(or the more traditional 'etym. dub.'!). This edition of the
Oxford also indicates the first recorded use against each
(sub)definition: OE means the word (or an earlier form of
it) is attested in this sense in Old English texts, El7
means this sense is first recorded in the early seventeenth
century, L16 that the sense is first recorded in the late
sixteenth century.
5. The definition takes one or both of two forms:
description and synonymy. The description may obviously

9

Lexicology: A Short Introduction

need to include words that are 'harder' (less frequently
used) than the lemmatized word. Some dictionaries, such
as the Longman Dictionary of Contemporary English (first
published in 1978), limit the vocabulary that they use in
their descriptions. With synonymy, a word or little set of
words of similar meaning is brought in, often giving
slightly more specific senses. All definition is ultimately
circular; but compilers try to avoid very small circles,
such as defining sad as sorrowful, and then sorrowful as
sad.
6. Citations, here grouped together under numbers
referring back to definitions or senses, show how the
word is used in context. They may illustrate a typical
usage, or use in well-known literary texts, or the earliest
recorded instances of the word. There may also be var-
ious 'fixed expressions' (idioms and cliches) and what
the Oxford here calls 'phrases', where the expression
functions like a single, composite lexical item (e.g. bear
fruit, bear in mind}.

The dictionary will usually use a number of abbre-
viations to indicate special features or special contexts —
for example, fig. ('figurative'), Astron. ('Astronomy'), and
so on. With a common word such as bear or cut there are
likely to be subdivisions within the entry, corresponding
to different meanings of the word.

Compound words, like cutthroat (as in cutthroat
competition), and derivatives, like cutting (from a plant)
or uncut, are often entered under the same lemma; in that
case, compounds will appear under the first word (cut-
throat under cut, haircut under hair), derivatives under
the stem (both cutting and uncut under cut). But dic-
tionaries adopt varying practices. In some dictionaries,
compounds are given separate lemmata; and sometimes a
derivational affix is used as lemma and derivatives
grouped under that (for example, antibody, anticlimax,
antidote, etc. all under anti-).

10

l

dd

,

Lexicology

1.3 Methods in lexicology: the thesaurus
In a thesaurus, by contrast, there is no separate entry for
each word. The word occurs simply as part of a list; and it
is the place of a word in the whole construction of the
book that tells you what it means.

Thus if we look for cut in Roget's Thesaurus of
English Words and Phrases we will find it (among other
places) in the middle of a paragraph as follows:

v. cultivate; till (the soil); farm, garden; sow, plant;
reap, mow, cut; manure, dress the ground, dig,
delve, dibble, hoe, plough, plow, harrow, rake,
weed, lap and top, force, transplant, thin out, bed
out, prune, graft.

This may not seem to have very much organization in it;
but it is actually the final layer in a comprehensive lex-
ical taxonomy.

A lexical taxonomy is an organization of words into
classes and sub-classes and sub-sub-classes (etc.); not on
the basis of form but on the basis of meaning (that is, not
grammatical classes but semantic classes). The principal
semantic relationship involved is that of hyponymy (x is
a hyponym of y means x 'is a kind of y, e.g. melon is a
hyponym of fruit). There is also another relationship, that
of meronymy ('is a part of), which may be used for
classification. Such taxonomies are familiar in the lan-
guage of everyday life, where they tend to be somewhat
irregular and variable according to who is using them.
Many of us might organize our shopping around taxo-
nomies such as the one for fruit shown in Figure 1, per-
haps according to how things are arranged in our local
shop or market.

The taxonomies of living things on which biological
science was founded in the eighteenth century are sys-
tematic variants of the same principle: the five kinds
(classes) of vertebrates are fishes, amphibia, reptiles,

11

Lexicology: A Short Introduction

Figure 1 A partial taxonomy for fruit

birds and mammals; the eight kinds (orders) of mammals
are pachyderms, carnivores, cetaceans ... Here each
rank in the taxonomy is given a special name: kingdom,
phylum, class, order, family, genus, species, variety.

A thesaurus takes all the lexical items that it con-
tains and arranges them in a single comprehensive tax-
onomy. Roget's original Thesaurus, compiled over four
decades from 1810 to 1850, was in fact conceived on the
analogy of these scientific taxonomies; in his Introduc-
tion, Roget acknowledged his debt to Bishop John Wilk-
ins, whose Essay towards a Real Character and an
Universal Language, published in 1665, had presented an
artificial language for organizing the whole of knowledge
into an overarching taxonomic framework. Roget's tax-
onomy started with six primary classes: I, Abstract rela-
tions; II, Space; III, Matter; IV, Intellect; V, Volition; VI,
Affections. Here is the path leading to one of the entries
for the word cut. Starting from Matter, the path leads to
Organic Matter, then to Vitality and Special Vitality (as
opposed to Vitality in general); from there to Agriculture,
then via the verb cultivate to the small sub-paragraph
consisting of just the three words reap, mow, cut, which
has no separate heading of its own. Thus there are eight

12

Lexicology

ranks in the taxonomy, the last or terminal one being that
of the lexical item itself. This path can be traced in the
schematic representation shown in Figure 2.

Figure 2 is not how cut appears in the thesaurus of
course; but we can reconstruct the path from the way the
thesaurus is organized into chapters, sections and para-
graphs. This particular example relates, obviously, only
to one particular meaning of the word cut, namely cutting
in the context of gardening and farming. But there is no
limit on how many times the same word can occur; cut
will be found in 26 different locations, each corre-
sponding to a different context of use. There is an
alphabetical index at the end of the book to show where
each word can be found.

Thus a thesaurus presents information about words
in a very different way from a dictionary. But although it
does not give definitions, it provides other evidence for
finding out the meaning of an unknown word. Suppose,
for example, that you do not know the meaning of the
word cicumtion. You find that it occurs in a proportional
set, as follows:

animal : vegetable
:: zoology : botany
:: cicuration : agriculture

The proportion shows that cicuration means 'animal
husbandry'.

We cannot always construct such proportionalities.
But the fact that a word is entered as one among a small
set of related words also tells us a lot about what it
means. Such a set of words may be closely synonymous,
like reap, mow, cut - although not necessarily so; rather,
they are co-hyponyms, or else co-meronyms, of some
superordinate term. Thus reap, mow, cut (cut in this
special sense) are co-hyponyms of cut in its more general
sense; and the items in the next sub-paragraph (manure,

13

Lexicology: A Short Introduction

Figure 2 Schematic representation of a thesaurus entry. (Based on
Roget's Thesaurus of English Words and Phrases, 1936)

14

Lexicology

dress the ground ... prune, graft) all represent stages in
the cultivation process - that is, they are co-meronyms o
cultivate. When we use a thesaurus to search for syno-
nyms - as an aid to writing, for example - what we ar
really looking for are words that share a common privi-
lege of occurrence; they do not ordinarily 'mean the same
thing', but they share the same address, as it were, within
our overall semantic space.

Another way of thinking about this shared privilege
of occurrence that unites the words in one paragraph of
the thesaurus is in terms of collocation. Collocation is the
tendency of words to keep company with each other: like
fork goes with knife, lend goes with money, theatre goes
with play. Of course, if words do regularly collocate in
this way, we shall expect to find some semantic rela-
tionship among them; but this may be quite complex and
indirect. Collocation is a purely lexical relationship; that
is, it is an association between one word and another,
irrespective of what they mean. It can be defined quan-
titatively as the degree to which the probability of a word
y occurring is increased by the presence of another word
x. If you meet injure, you may expect to find pain
somewhere around: given the presence of the word
injure, the probability of the word pain occurring
becomes higher than that determined by its overall fre-
quency in the English language as a whole. The words
that are grouped into the same paragraph in a thesaurus
are typically words that have a strong collocational bond:
either with each other or, more powerfully, each of them
with some third party, some common associate that forms
a network with them all.

15

)

Lexicology: A Short Introduction

1.4 History of lexicology: India, China/ the
Islamic world/ Europe

When did lexicology begin? Like all systematic study of
the formal patterns of language, lexicology depends on
language being written down. Many oral cultures have
developed highly elaborated theories of speech function
and rhetoric; but it is only after writing evolves that
attention comes to be focused on grammar and vocabu-
lary. This typically began as a way of keeping alive
ancient texts whose meanings were beginning to be lost
as the language continued to change. In India as early as
the third to second century BC, glossaries were drawn up
to explain the difficult words in the Vedas, which by that
time were already a thousand years old. These glossaries
gradually evolved into what we would recognize today as
dictionaries. In the seventh century AD, the scholar
Amera Sinha prepared a Sanskrit dictionary, the Amera
Kosha. More than ten centuries later this was still in use —
it was translated into English by Colebrooke, and Cole-
brooke's translation, published in Serampur in 1808, is
acknowledged by Roget as one source of ideas for his
Thesaurus. Hamacandra's great dictionaries of Sanskrit
and of Prakrit, the Abhidhana Kintamani and the Desi-
namamala, date from the twelfth century. By this time
Indian scholarship in grammar and phonology had
reached a high degree of sophistication, and dictionary-
making took its place as part of the systematic descrip-
tion of language.

In China the earliest extant lexicological work is in
fact a thesaurus, the Er Ya Treasury of Fine Words'.
Compiled in this form in the third century BC, it is a list of
about 3,500 words found in ancient texts, arranged under
19 headings: the first three sections contain words of a
general nature - nouns, verbs and figurative expressions;
the remaining 16 being topical groupings, headed Kin,

16

Lexicology

Buildings, Implements, Music, Sky (i.e. calendar and
climate), Land, Hills, Mountains, Water (rivers and
lakes), Plants, Trees, Insects and Reptiles, Fishes, Birds,
Wild Animals and Domestic Animals. Each word is
glossed, by a synonym or superordinate term, or else
briefly defined. The Chinese paid little attention to
grammar: since Chinese words are invariant, the question
of why words change in form, which was what led the
Indians, Greeks and Arabs to study grammar, simply did
not arise. But their study of vocabulary developed in
three directions: (1) recording dialect words, as in the
Fang Yan, by Yang Xiong, in the first century BC; (
investigating the origin of written characters, in Shuo
Wen Jie Zi, by Xu Shen, in the first century AD; and (3)
describing the sounds of words, classifying them
according to rhyme, notably in the Qie Yun (AD 600) an
Tang Yun (AD 750). By the time of the Ming and Qin
dynasties, large-scale dictionaries and encyclopaedias
were being compiled: notably the Yongle Encyclopaedia
(1403-9) in 10,000 volumes, few of which, however,
survive; and the Kangxi Dictionary (1716), containing
some 50,000 characters together with their pronunciation
and definition.

Both the Arabic and Hebrew traditions are rich in
grammatical scholarship, and the earliest Arab gram-
marian, al-Khalil ibn Ahmed (died AD 791), is known to
have begun work on an Arabic dictionary, using a pho-
nological principle for ordering the words. But the lead-
ing lexicographers in the Islamic world were the Persians.
The first dictionary of Farsi-dari, the Persian literary
language, written by Abu-Hafs Soghdi in the ninth to
tenth centuries, is now lost; but the eleventh-century
Lughat-e Fars (Farsi dictionary), by Asadi Tusi, is extant.
Persian scholars also produced bilingual dictionaries,
Persian-Arabic (Muqaddimat al-adab 'Literary Expo-
sitor', by an eleventh-century scholar from Khwarezm,

17

Lexicology: A Short Introduction

Abul-Qasim Mohammad al-Zamakhshari) and, from the
fifteenth century onwards, Persian—Turkish.

It is known that the Egyptians produced thesaurus-
like topically arranged wordlists from as early as 1750 BC
although none has survived. In Greece, as in India, the
earliest studies of words were glossaries on the ancient
texts - Homeric texts, in the case of Greece. Apollonius,
an Alexandrian grammarian of the first century BC, com
piled a Homeric lexicon, but both this and the later
glossaries by Hesychius are lost. Perhaps the greatest
work of the Byzantine period was the Suda, a tenth-
century etymological and explanatory dictionary of
around 30,000 entries from literary works in Ancient,
Hellenistic and Byzantine Greek and in Latin.

The development of dictionaries in the modern
European context was associated with the spread of
education and the promotion of emerging national literary
languages. From about 1450 onwards bilingual diction-
aries were being produced for use in schools, at first for
learning Latin (Latin-German, Latin-English, etc.), but
soon afterwards also for the modern languages of Europe.
Many of the nation states of southern and eastern Europe
then set up national academies, and these were respon-
sible for establishing norms for the definition and usage of
words: for example, the Italian Vocabulario degli Acade-
mic! della Crusca, 1612; the Dictionnaire de PAcademie
frangaise, 1694 (the lexicographer Furetiere was expelled
from the Academy because he published his own dic-
tionary, the Universal Dictionary Containing All French
Words, in 1690 before the official one had appeared); the
dictionary of the Spanish Academy in 1726-39, and that
of the Russian Academy in 1789—94. By the nineteenth
century the great publishing houses were bringing out
extended series of lexicological works: notably in France
(Littre, Dictionnaire de la Langue frangaise, in four
volumes plus supplement, in 1863-78; and Larousse,

18

Lexicology

Grand Dictionnaire Universel du XIXe siecle, an ency-
clopaedic dictionary in 15 volumes, 1865-76) and in
Germany (Meyer's Great Encyclopaedic Lexicon in 46
plus 6 supplementary volumes, 1840-55). Each of these
major works was followed by a large number of 'spin-off
publications of various kinds.

1.5 Evolution of the dictionary and the
thesaurus in England

As an illustration of how twentieth-century dictionaries
have evolved, we will take the example of English. But it
is important to bear in mind that English dictionaries did
not evolve in isolation from other traditions; they were
influenced from elsewhere in Europe and even from
further afield. Lexicography in England began in the form
of glossaries on 'difficult' words in manuscripts of Latin
texts: at first these were given in Latin, using simpler
words for the purpose, but by the seventh century they
were appearing in English (e.g. in the Epinal manuscript
preserved at a monastery in France). Next, such glosses
were taken out and arranged in a list (a 'glossary'); and
then various lists, especially of technical terms - for
example, in agriculture or in medicine — were collected
together into a 'vocabulary'. In the eighth and ninth
centuries compilers started arranging the words in
alphabetical order. By the thirteenth century the term
'dictionary' had come into use; the collections of words
were becoming considerably larger, and English-Latin
lists began to be compiled. The Promptorium Parvulorum
sive Clericorum 'Repository for Children and Clerics', by
Geoffrey 'the Grammarian' of Norfolk, dated about 1440,
contained some 12,000 words. It was during this century
that printing was introduced into Europe; the Promptor-
ium was printed in 1499, and from then on the scope and

19

Lexicology: A Short Introduction

variety of published dictionaries grew rapidly. Sir
Thomas Elyot's Latin-English Dictionary appeared in
1538; R. Howlet's Abecedarium Anglico-Latinum in
1552. Bilingual dictionaries of modern languages began
with Palsgrave's English—French dictionary of 1530, and
this was soon followed by dictionaries of English-
Spanish and English—Italian. The arrangement of words
by their strict alphabetical order had now become estab-
lished practice; and lexicographers began introducing
citations from literary works to illustrate usage in the
foreign language.

The first monolingual English dictionary was pub-
lished by Robert Cawdrey in 1604; this was A Table
Alphabetical! of Hard Usuall English Wordes, which gave
the spelling and meaning of about 2,500 terms. In 1616
John Bullokar's An English Expositor appeared, and in
1623 Henry Cockeram's The English Dictionarie. Cock-
eram's dictionary contained two parts: one of hard words,
one of ordinary words, with words of each group being
used to explain those of the other. The first dictionary
which set out to include all words, and to define their
meanings, was John Kersey's A New English Dictionary of
1702; shortly after this, in 1720, Nathan Bailey published
his Universal Etymological English Dictionary, in which
he added a new dimension to lexicography by including
the history ('etymology') of each word. This work, along
with other publications by Nathan Bailey, was the
immediate precursor to Samuel Johnson's Dictionary of
the English Language, which appeared in 1755. Dr
Johnson's dictionary was a landmark not only in setting
high professional standards in lexicography but also in
establishing the role of the lexicographer as an authority
on the 'correct' spelling, pronunciation and definition of
words.

This normative function of a dictionary was a dis-
tinctive feature of two major American lexicographers of

20

Lexicology

the first half of the nineteenth century, Noah Webster and
Joseph Worcester. Webster in particular, in An American
Dictionary of the English Language published in 1828,
sought to codify American English as a distinct tongue,
marked out by its own orthographic conventions; the
modifications of spelling which he introduced in his
dictionary, while much less radical than his original
proposals, became accepted as the American standard.

In nineteenth-century lexicology in England, four
achievements stand out.
1. One was Roget's Thesaurus, referred to earlier (1.3).
Peter Mark Roget was a doctor who became a leading
member of the Royal Society; his work of arranging the
words and idiomatic phrases of the English language into
one comprehensive semantic taxonomy occupied him for
some 40 years. As already noted, he was influenced both
by his predecessors in the Royal Society of 150 years
earlier, in their construction of an artificial language for
scientific taxonomy, and by the Indian tradition of lex-
icology that he knew from Colebrooke's translation of
Amera Sinha's seventh-century Sanskrit dictionary.
2. Another was the New English Dictionary on Histor-
ical Principles, at first edited by James Murray and pub-
lished in 12 volumes over the period 1884 to 1928 (by the
Oxford University Press; hence its more familiar desig-
nation as Oxford English Dictionary or OED}. This dic-
tionary incorporated both extensive textual citations, a
practice established in Charles Richardson's (1837) New
Dictionary of the English Language, and detailed histor-
ical information about each word, following the principle
established by Jacob and Wilhelm Grimm in their large-
scale historical dictionary of German (begun in 1852,
although not finally compiled and published until 1960).
The OED contains over 400,000 entries and a little under
two million citations. Four supplementary volumes
appeared between 1933 and 1986, and a revised edition

21

Lexicology: A Short Introduction

of the entire dictionary was published in 1989 as The
Oxford English Dictionary, second edition, in 20
volumes. The Shorter, Concise and Pocket Oxford dic-
tionaries are all lspin-offs' from this venture, and have
been through numerous editions since the 1930s (one of
which has been used for illustration in 1.2 above).
3. The third achievement was Joseph Wright's English
Dialect Dictionary, published in six volumes in 1898-
1905. This followed the tradition of dialect glossaries that
had arisen earlier in various European countries, notably
in Germany. Wright assigned each word to the localities
where it was used, county by county; and detailed dialect
surveys in the mid-twentieth century confirmed the
comprehensiveness and accuracy of his lexicographical
work.
4. Finally, the nineteenth-century dictionaries of the
classical languages, Lewis and Short's Latin-English
Dictionary and Liddell and Scott's Greek-English Lex-
icon, set a new standard that all subsequent bilingual
dictionaries, classical or modern, have had to
acknowledge.

In English-speaking countries in the twentieth cen-
tury, dictionaries became a significant proportion of all
publishing activity. In general the practices developed in
nineteenth-century lexicography continued, but there
was further expansion in three main areas: technical
dictionaries, both monolingual and bilingual; learners'
dictionaries, of English as a foreign or second language;
and dictionaries of varieties of English other than those of
England and America - principally Scots, Australian,
Canadian, New Zealand and South African. In the latter
part of the twentieth century, dictionaries of the so-called
'new varieties of English' also began to appear - for
example, a Dictionary of Jamaican English, first pub-
lished in 1967 and revised in 1980, and a Dictionary of
Caribbean English Usage, 1996.

22

d

Lexicology: A Short Introduction

Vocabulary can be seen as part of lexicogrammar, a
lexicogrammar that represents the choices which users of
a language make, a lexicogrammar that represents our
ability to mean. For, ultimately, language is about
meaning. The main function of language - and hence of
words used in language - is to mean.

This part of the book is particularly concerned with
exploring the semantics of words. Section 2.2 offers some
comments on meanings as presented in dictionaries. This
is followed by brief discussion of potentially misleading
notions about 'original meaning' (2.3) and 'correct
meaning' (2.4). In 2.5 we try to explain what we mean by
a social perspective on language and meaning, followed
by some background on the theorizing of Saussure and
Firth (2.6) and Chomsky and cognitive linguists (2.7). W
then look at the implications of our theorizing for lan-
guage and reality (section 2.8) and, to open up a multi-
lingual perspective, we talk about the diversity of
languages in the world (section 2.9) and about the pro-
cess of translating from one language to another (2.10).

2.2 Words and meaning
A dictionary seems the obvious place to find a record of
the meanings of words. In many parts of the English-
speaking world, dictionaries have achieved such prestige
that people can mention 'the dictionary' as one of their
institutional texts, rather in the same way that they might
refer to Shakespeare or the Bible. Such status means that
a printed dictionary may easily be seen as the model of
word-meanings. We may then, uncritically, assume that a
dictionary in book form is the appropriate model of
words as a component of language or of word-meanings
stored as an inventory in the human brain or mind.

In fact a dictionary is a highly abstract construct. To
do the job of presenting words more or less individually,

24

Words and meaning

in an accessible list, the dictionary takes words away
from their common use in their customary settings. While
this is in many respects a useful job, the listing of words
as a set of isolated items can be highly misleading if used
as a basis of theorizing about what words and their
meanings are.

There is of course no such thing as 'the dictionary'.
For a language such as English there are many diction-
aries, published in various editions in various countries
to suit various markets. The definitions or explanations of
meaning in a dictionary have been drawn up by parti-
cular lexicographers and editors and are consequently
subject to a number of limitations. Even with the benefit
of access to corpora, to large quantities of text in elec-
tronic form, lexicographers cannot know the full usage of
most words across a large community, and may tend to
bring individual or even idiosyncratic perspectives to
their work.

In the past, dictionaries were quite often obviously
stamped by the perspective of an individual. Here is
Samuel Johnson's definition of patron:

patron, one who countenances, supports or protects.
Commonly a wretch who supports with insolence
and is paid with flattery.

Modern lexicographers generally aim to avoid this kind
of tendentiousness. Certainly today's dictionaries tend to
be promoted as useful or reliable rather than as personal
or provocative. Nevertheless, despite the obvious draw-
backs of a dictionary that represents an individual edi-
tor's view of the world, it is regrettable that dictionary
users are not reminded more often of the extent to which
dictionary definitions are distilled from discourse, and
often from shifting, contentious discourse. In any event,
lexicographers can never claim to give a complete
and accurate record of meaning. A team of expert

25

Lexicology: A Short Introduction

lexicographers may by their very age and experience tend
to overlook recent changes in meaning; or they may tend
to write definitions which are elegant rather than accu-
rate or simple; or they may follow conventions of defi-
nition which are just that — lexicographical conventions —
rather than semantic principles.

Dictionaries often tend to favour certain kinds of
technical identification, definitions that describe dog as
Canis familiaris, or vinegar as 'dilute and impure acetic
acid'. While this kind of information may sometimes
be precisely what the dictionary-user is looking for, it is
debatable whether it constitutes a realistic account of
meaning. Many of us communicate easily and happily
about many topics, including domestic animals, food,
cooking, and so on, without knowing the zoological
classification of animals or the chemical composition of
things we keep in the kitchen. Perhaps people ought
to know information like the technical names of animals
or the chemical composition of things they buy and
consume, whether as general knowledge or for their
health or safety. But it would be a bold move, and a
semantic distortion, to claim that people who don't know
such information don't know the meaning of the words
they use.

In general, it is unwise to assume that meaning is
captured in dictionary entries, in the definitions or
explanations given against the words. Dictionary defini-
tions can and should be informative and helpful, and,
when well written, they provide a paraphrase or expla-
nation of meaning. But the meaning is not necessarily
fully contained or exhaustively captured within such a
definition. This is not to say that meanings are vague or
ethereal. Within the conventions of a particular language,
meanings contrast with each other in established and
often precise ways. Speakers of the same language can
convey meanings to each other with considerable

26

Words and meaning

precision. Words do not mean whatever we want them to
mean, but are governed by social convention. None-
theless, we cannot assume, without qualification, that the
wording of a dictionary definition is an ideal repre-
sentation of what a word means.

Extending this point, we normally use and respond
to meanings in context. As users of language, we know
that someone's mention of a recent television programme
about big cats in Africa implies a different meaning of cat
from a reference to the number of stray cats in the city of
New York. And if someone talks about 'letting the cat out
of the bag' or 'setting the cat among the pigeons', we
know that the meaning has to be taken from the whole
expression, not from a word-by-word reading of Felis
catus jumping out of a bag or chasing Columbidae. Any
good dictionary recognizes this by such strategies as
listing different senses of a word, giving examples of
usage, and treating certain combinations of words (such
as idioms) as lexical units. But it is important to recog-
nize that this contextualization of meaning is in the very
nature of language and not some unfortunate deviation
from an ideal situation in which every word of the lan-
guage always makes exactly the same semantic con-
tribution to any utterance or discourse.

For reasons such as these, we should be cautious
about the view that words have a basic or core meaning,
surrounded by peripheral or subsidiary meaning(s). For
example, the very ordering of different definitions or
senses in a dictionary may imply that the first sense is the
most central or important. In fact there are several rea-
sons for the sequence in which different senses are pre-
sented. Some dictionaries, especially modern ones
intended for learners of the language, may use a corpus to
establish which are the most frequent uses of a word in a
large quantity of text, and may list senses of a word in
order of frequency. Some lexicographers follow a

27

Lexicology: A Short Introduction

historical order, giving the oldest recorded senses first
(even if these are now obsolete and largely unknown). Or
a compiler may order the senses in a way that makes the
defining easier and more concise (which is probably of
help to the reader, even though it intends no claim about
the centrality of the first sense listed).

For instance, the word season is commonly used in
phrases like the football season, the rainy season, the
tourist season, the silly season, a season ticket, in season,
out of season. These uses taken together probably out-
number what many people may think of as the funda-
mental meaning of season as 'one of the four seasons,
spring, summer, autumn and winter'. But the lexico-
grapher may judge it sensible to begin the entry with the
'four seasons of the year' sense, not only because this is
perhaps what most readers expect, but also because the
subsequent definitions of season as 'a period of the year
marked by certain conditions' or 'a period of the year when
a particular activity takes place', and so on, may seem
easier to grasp if preceded by the supposedly basic sense.

To take another example, consider the first four
senses listed for the noun rose in the Macquarie Concise
Dictionary (1998). Some of the definitions have been
abbreviated for this example:

1. any of the wild or cultivated, usually prickly-
stemmed, showy-flowered shrubs constituting the
genus Rosa ...
2. any of various related or similar plants.
3. the flower of any such shrubs ...
4. an ornament shaped like or suggesting a rose ...

The sequence of these senses is not random and the entry
has been written or edited as a whole. The second sense,
using the words 'related' and 'similar', assumes the
reader has read the first definition; the third ('any such
shrubs') presupposes the first and second; and so on.

28

Words and meaning

The Macquarie Concise entry for rose also demon-
strates that dictionaries are obliged to order items at more
than one level. There are of course two quite distinct
roses, the one we have just been talking about, and the
one which is the past tense of rise. The Macquarie
numbers these distinct meanings, as many dictionaries
do, with a superscript1 and2, giving all the senses of the
flower or bush (and the rose-like objects) under the first
rose, and then simply indicating that the second rose is
the past tense of rise. Probably most dictionary users find
this the sensible order. Perhaps nouns seem more
important, especially ones which have several different
senses. Perhaps the second rose seems as though it is
here accidentally - it really belongs under rise. Evidence
from corpora suggests that the verb form rose (as in 'the
sea level rose by 120 metres' or 'exports rose 2 per cent' or
'the evil genie rose from the jar') is used far more fre-
quently than the noun; but this greater frequency does
not seem to give priority to the verb in the minds of
dictionary compilers and users.

It sometimes seems to be mere convention to list
certain meanings first. Definitions of the word have often
begin with the sense of 'possess' or 'own', and many
people may indeed think of this as the fundamental
or ordinary meaning of the word. In fact, corpus evidence
indicates that the uses of have as an auxiliary verb (as in
'they have shown little interest') and in combinations
like have to (as in 'we have to do better next time') are
more frequent than uses like 'they have two cars' or 'we
have a small house'.

Notions of what is a basic or central meaning of a
word may thus be encouraged and perpetuated in a
variety of ways, including common beliefs about words
(which may or may not match actual usage) as well as
lexicographical tradition. Sometimes such notions may
be given formal recognition. For example, it is common to

29

Lexicology: A Short Introduction

distinguish denotation from connotation. If taken as a
serious semantic or philosophical claim, the distinction
tends to separate what a word refers to from the asso-
ciations that the word conjures up in the mind. More
popularly, and sometimes simplistically, the distinction
becomes a way of separating a core meaning from per-
ipheral or variable aspects of meaning. But the distinc-
tion is by no means straightforward. It is complicated by
the fact that what a word refers to in a particular context
(as when talking to you I mention 'your cat') is not what
is usually intended by denotation (which is more like
'any cat' or 'the class of cats'). The notion of denotation
also runs the risk of identifying meaning with a class of
objects or some idealized version thereof, as if meaning
can be anchored in a world of concrete objects. This is
clearly not very helpful in the case of many words, such
as abstract nouns in general or verbs like believe, dream,
think, worry or epithets like good, kind, mysterious, poor.
And even where a denotation can be satisfactorily iden-
tified, it is not self-evident that this is an appropriate way
of characterizing meaning.

The term connotation tends to slip awkwardly
between something like 'peripheral meaning' and 'emo-
tive meaning' and 'personal associations'. The notion of
peripheral meaning simply raises the question of what is
central or core meaning and why it should be so. It is
clear from examples already given that the most fre-
quently used sense of a word is not always the one that
strikes most people as the core meaning. And it is equally
clear that the older senses of a word are often neither the
most frequent in current usage, nor the most basic by any
other conceivable criterion.

Even 'emotive meaning', which might seem a good
candidate for the margins of meaning, cannot always be
considered peripheral. If I say to you 'Did you hear what
happened to poor Sid?', the semantic contribution of

30

Words and meaning

poor must surely be 'emotive': the word says nothing
about Sid's lack of wealth, but seeks to establish and
elicit sympathy towards Sid. And this is hardly periph-
eral, since my question to you is most probably intended
to introduce, and engage your interest in, a story of Sid's
misfortune. Similar things can be said about the use of
adjectives like lucky and unfashionable, which com-
monly serve to signal the speaker's attitude, and even
about the verb think when used in utterances like 'I think
the meeting starts at noon' (in which the words 'I think'
serve to make the message less authoritative or dogmatic)
or 'I think these are your keys' (as a polite way of telling
someone they are about to leave their keys behind). Thus
what might be termed 'emotive meaning' or 'attitudinal
meaning' may sometimes be an integral part of discourse.

On the other hand, if 'associations' really are perso-
nal or idiosyncratic, then they hardly qualify as meaning
at all, since they cannot contribute to regular meaningful
exchanges. Suppose, for example, I have a fondness for a
particular kind of flower, say, carnations, perhaps because
of some valued childhood memory of them or other such
personal experience. This may well have some con-
sequences in my behaviour, including my discourse: I
may often buy carnations, whereas you never do, I may
mention carnations more than you do, and so on. But does
it follow from any of this that you and I have a different
meaning of the word carnation? Both of us, if we speak
English, understand what is meant when someone says
'carnations are beautiful flowers', 'carnations are good
value for money' and 'most people like carnations',
whether we agree with the truth of these claims or not.
Indeed, to disagree with these statements requires an
understanding of what they mean, just as much as
agreeing with them does.

Of course to the extent that an association is shared
throughout a community, it does contribute to discourse

31

Lexicology: A Short Introduction

and becomes part of meaning. If a name like Hitler or
Stalin is not only widely known but also widely asso-
ciated with certain kinds of evil behaviour, then it
becomes possible for people to say things like 'what a
tragedy the country is being run by such a Hitler' or 'the
new boss is a real Stalin'. And if people do say things like
this, the names are on their way to becoming meaningful
words of the language, along a similar path to that fol-
lowed by words like boycott and sandwich, which had
their origins in names of people associated with parti-
cular events or objects. (Note how boycott and sandwich
are now written with initial lower-case letters rather than
the capitals which would mark them as names. We might
similarly expect to see the forms hitler and stalin
appearing in print, if these names were to become gen-
uine lexical items describing kinds of people.)

There may also be differences of experience and
associations within a community which have systematic
linguistic consequences. If, for example, some speakers of
English love domestic cats while others detest them, this
may well remain marginal to linguistic systems. But there
may be small but regular linguistic differences between
the speakers: for example, some people may always refer
to a cat as 'he' or 'she' while for others a cat is always 'it',
and some people may use cat as the actor of processes like
tell and think (as in 'my cat tells me when it's time for
bed' or 'the cat thinks this is the best room in the flat')
whereas others would never use this kind of construction.
To that extent we may have (slightly) different linguistic
systems, say one in which a cat is quasi-human in con-
trast to one in which a cat is firmly non-human. In that
case, it is legitimate to recognize two somewhat different
meanings of cat and two minor variants of English
lexicogrammar.

For meaning is ultimately shaped and determined
by communal usage. A dictionary definition of a word's

32

Words and meaning

meaning has authority only in so far as it reflects the way
in which those who speak and write the language use that
word in genuine communication. In this sense, meaning
has a social quality, and while it is sometimes convenient
to think of the meaning of a word as a concept, as
'something stored in the human mind', this is legitimate
only to the extent that the concept is seen as an abstrac-
tion out of observable social behaviour.

An overview of issues to do with word meaning, and
references to classic discussions such as Lyons (1977),
can be found in the first two sections of Chapter 3 of
Jackson and Ze Amvela (1999). We will return to the
issues in the following sections of this chapter, both to
elaborate our own views of language as social behaviour
and of meaning as a social phenomenon, and to contrast
our views with others.

2.3 Etymology
In this section we look briefly at the relevance of histor-
ical development. Changes in language - specifically
changes in meaning - are inevitable, but they are some-
times decried, as if language ought to be fixed at some
period in time. In fact, attempts to fix meanings or to tie
words to their 'original' meanings deny the social reality
of linguistic usage. (In the following section, 2.4, we will
look more generally at attempts to prescribe and regulate
meaning.)

Warburg tells the story of a lawyer who disputed a
witness's use of the word hysterical (Warburg 1968, pp.
351—2). The witness had described a young man's con-
dition as 'hysterical'. But, the lawyer pointed out, this
word was derived from the Greek hystera, meaning
'uterus' or 'womb'. The young man didn't have a uterus,
so he couldn't possibly be 'hysterical'.

Would a good lawyer really expect to score a point

33

Lexicology: A Short Introduction

by this kind of appeal to etymology? Few of us are likely
to be persuaded to change our view of the current
meaning of the word hysterical. It is true that the word is
based on the Greek for 'uterus' (and the Greek element
appears in that sense in English medical terms such as
hysterectomy and hysteroscopy). But it is also true that
words may change their meaning and that the modern
meaning of hysterical has more to do with uncontrolled
emotional behaviour, by men or women, than with the
uterus as a bodily organ.

Sometimes an older sense of a word survives in
limited contexts, while the most frequent meaning has
changed. The word meat, for example, now has the
common meaning of 'animal flesh used as food', but its
Old English antecedent was a word that had the more
general meaning of 'food'. Traces of the older more
general meaning can be seen in phrases and sayings like
meat and drink (i.e. 'food and drink') and one man's
meat is another man's poison (i.e. 'one man's food is
another man's poison'). The word sweetmeat also
demonstrates the older sense. Other than in these
restricted contexts, the older meaning of the word has
become not only obsolete but also irrelevant to modern
usage. If you ask today whether a certain supermarket
sells meat, or talk about the amount of meat consumed in
Western Europe, or have an argument about what kind of
meat is in a meat pie, no one who speaks English pauses
to wonder whether you really intend meat to mean 'food
in general' rather than 'animal flesh'.

Indeed, older meanings become lost from view, and
phrases and sayings may even be reinterpreted to suit the
new meaning. The word silly had an older sense of
'happy' (compare German selig, 'blessed') but this sense
has been ousted by the current meaning of 'foolish' or
'absurd'. A phrase sometimes applied to the county of
Suffolk in eastern England, silly Suffolk, dates from the

34

yy

t

Words and meaning

days when Suffolk was one of the wealthier counties, and
therefore 'happy' or 'fortunate'. But if the saying is quo-
ted at all these days, either it has to be explained, as we
have just done here, or it is taken to be an allegation of
foolishness or backwardness.

The word prove once had the sense of 'try' or 'test'
but the most common modern meanings are of course
'show beyond doubt' (as in 'we all suspect him of cor-
ruption but no one has been able to prove it') and 'turn
out' (as in 'the book proved to have lots of useful infor-
mation in it'). The saying that the exception proves the
rule shows the older sense - an exception indeed 'tests'
whether a rule is really valid or needs to be reformulated.
But the saying is often reinterpreted, with prove taken in
its modern sense, to mean that an odd exception actually
confirms a rule. This is clearly not true - an exception
doesn't support a rule, it challenges it - but such is the
power of current meaning to efface the old.

There is a long history of interest in etymology, in
'where words have come from', and many large diction-
aries of English include etymological information (see
McArthur 1992, pp. 384-6, Landau 1989, pp. 98-104,
Green 1996, esp. pp. 337-48). Unfortunately, until the
development of methodical historical linguistics in the
nineteenth century, much etymology was highly spec-
ulative and often erroneous. Misguided guesswork about
the origins of words can be found in ancient Europe — for
example, in the work of Varro, a Roman grammarian
active in the first century BC (Green 1996, p. 41) — and the
practice of trying to relate as many words as possible to a
relatively small number of allegedly simple or basic
words was common until the mid-nineteenth century.
Green cites a classic example from the late eighteenth
century, in which a whole array of English words were
claimed to be derived from or based on the word bar:
thus a bar is a kind of defence or strengthening, and a

35

Lexicology: A Short Introduction

barn is a covered enclosure to protect or defend what is
stored in it, a barge is a strong boat, the bark of a tree is its
protection, the bark of a dog is its defence, and so on
(Green 1996, p. 353). In fact, careful historical research
indicates that the word bar, as in the bars in a fence or
across a window, came into English from Old French,
while barn is from an Old English compound meaning
'barley store', barge is related to an Old French word for a
kind of boat, the bark of a tree is a word of Scandinavian
origin, and the bark of a dog goes back to the Old English
verb beorcan, 'to bark', which is not related to the other
bark. These various words are of different origins, there is
no evidence that they are all based on bar, and the idea
that they are all clustered around the notion of defence is
pure speculation.

Occasionally, an erroneous origin has become
enshrined in the language by a process of 'folk etymol-
ogy', in which the pronunciation or spelling of a word is
modified on a false analogy. The word bridegroom, for
example, has no historical connection with the groom
employed to tend horses. The Old English antecedent of
bridegroom is brydguma, where guma is a word for 'man'.
The word ought to have become bridegoom in modern
English, but as the word guma fell out of use, the form
goom was popularly reinterpreted (with a change in
pronunciation and spelling) as groom. A similar process
of trying to make the odd seem familiar sometimes
applies to words adapted from other languages. The
woodchuck, or 'ground hog', has a name taken from a
North American Algonquian word which, in its nearest
anglicized pronunciation, might be something like
otchek or odjik. The word has nothing to do with either
wood or chuck, but was adapted to seem as if it did.

There is nothing wrong with being interested in
where a word has come from, and many people who use
modern dictionaries expect historical or etymological

36

.

Words and meaning

information to be included. For much of the nineteenth
and twentieth centuries, most dictionaries gave con-
siderable prominence to historical information. The first
complete edition of what is now commonly referred to as
the 'Oxford dictionary' was entitled A New English Dic-
tionary on Historical Principles, and it set out to record
the history of words, not just their current meanings (see
1.5 above; but not all subsequent Oxford dictionaries,
including various abridged editions and dictionaries for
learners, have had the same historical priority). It hardly
needs to be said that modern professional lexicographers
try to avoid speculation and guesswork and to give only
information based on good research.

It is indeed often interesting to know something of a
word's history and its cognates in other languages, and
many (though not all) modern dictionaries still include
etymological information. English happens to share with
most European languages a reasonably well-documented
Indo-European heritage. Languages like Greek, Latin and
Sanskrit, as well as a 'proto-Germanic' language ancestral
to modern English, German and other Germanic lan-
guages, can be shown to be historically related within an
Indo-European 'family' of languages. The entry for bear
(in the sense of 'carry') in the New Shorter Oxford, as
cited earlier in 1.2, illustrates the way in which some
dictionaries list cognates: the etymology includes not
only forms considered to be ancestral to the modern
English, in this case Old English beran, but also forms
from other Germanic languages which are parallel to Old
English rather than ancestral to it, such as Old Norse bera
and Gothic bairan. The Oxford also lists forms that are
parallel to Germanic, including Sanskrit bharati, Greek
pherein and Latin ferre. As the Oxford entry implies,
linguists hypothesize that there was an Indo-European
form from which the Sanskrit, Greek, Latin and Proto-
Germanic forms were separately derived.

37

Lexicology: A Short Introduction

Sometimes there have been intriguing changes of
meaning. The word town, for example, can be traced back
to an Old English form tun (with a long vowel, pro-
nounced something like modern English oo in soon). We
can connect this form with related words in other mod-
ern Germanic languages, notably tuin in Dutch and Zaun
in German. There are regular patterns of sound change
which (partly) explain how the forms have become dif-
ferent: modern English out, house, mouse, all pro-
nounced with the same diphthong as in town, can be
related to Old English ut, hus, mus (all with a long u) as
well as to Dutch uit, huis, muis and German aus, Haus,
Maus. But in the case of the forms related to town, Dutch
tuin means not 'town' but 'garden' and German Zaun
means neither 'town' nor 'garden' but 'fence'. There was
also a similar word in Celtic languages, namely dun,
meaning something like 'citadel' or 'fortified town'. This
element is evident in some Roman place names incor-
porating Celtic elements, like Lugdunum, modern Lyons,
and in names such as Dunedin, an old Celtic name now
generally replaced in Scotland by the anglicized form
Edinburgh, but still the name of a city in New Zealand.
Thus the word must once have referred to fortified set-
tlements. By modern times the English word town has
generalized in meaning to refer to any substantial urban
centre (between a village and a city in size and impor-
tance) while the Dutch word tuin has come to mean
'enclosed cultivated land', that is 'a garden', rather than
an enclosed town, and the German Zaun has narrowed to
the enclosure itself, or 'fence'.

Such information is not only interesting to many
readers, but it is also often valuable as an accompaniment
to historical and cultural research. Moreover, modern
European languages not only have a certain shared heri-
tage, but they have also continued to draw on it in various
ways. Latin words can still be found in uses as diverse as

38

Words and meaning

the English translation of Freud (the ego and the id) and
the mottoes of army regiments (such as Ubique, 'every-
where', the motto of the British Royal Artillery). Some
Latin phrases are indeed everywhere, even if no longer
fully understood. Notable examples are etc., the abbre-
viated form of et cetera, 'and the rest'; e.g., short for
exempli gratia, 'for (the sake of) example'; and a.m. and
p.m. (ante meridiem, post meridiem). Latin has been
regularly used in anatomical description (levator labii
superior, the 'upper lip raiser' muscle, or corpus callo-
sum, the 'callous (hard) body' in the brain), and in botany
and zoology (quercus, 'oak', for a genus of trees, or felis,
'cat', for the genus of animals that includes domestic cats
and some closely related species). Latin phrases such as
de facto, in camera, sine die, sub judice and ultra vires
are known in legal contexts, and some of them have a
wider currency (such as the Australian use, even outside
legal contexts, of the phrase 'a de facto' to mean 'a
common-law spouse').

Greek and Latin have also provided a rich source
of modern coinage. Words like altimeter, electro-
encephalogram, hydrophone andtelespectroscope a
obviously not themselves classical words: they have been
built from Latin and Greek elements to deal with rela-
tively recent technological innovation. Indeed, it has
become so customary to use such elements as building
blocks, that Latin and Greek are often combined in hybrid
forms, as in Greek tele- with Latin vision, or Latin
appendic- with Greek -itis.

But it is by no means just new items of technology,
like cardiographs and synthesizers, that attract classical
naming. Greek and Latin elements are integral to our
standardized systems of calculating and measuring (cen-
tigrade, centimetre, kilogram, millisecond, quadrillion).
Concepts like social security, multimedia, globalization
and privatization, though essentially twentieth-century

39

e r
e

ee

e

e,

Lexicology: A Short Introduction

concepts, are conceived in classical forms. A classical
heritage similarly underlies terms like interdisciplinarity
(which I heard used at Macquarie University in discus-
sions about creating links among different academic 'dis-
ciplines' or areas of learning) and interdiscursivity (which
I have seen on a whiteboard in a university lecture theatre
but not yet understood). And terms formed with Greek
and Latin elements like intra, non, post, pseudo, ultra are
used as much in administration or business or politics
as in science or technology (intrastate, noncompliance,
postdated, pseudo-solution, ultraconservative).

Nevertheless, as we have already argued, the history
of a word is not the determinant of its current meaning,
and the greatest persisting drawback of etymological
studies is that they may be misused to support assertions
about what words 'ought' to mean. No modern dictionary
(including Oxford's New English Dictionary] seriously
misuses historical information in this way. And, for the
greater part of English vocabulary, no one seriously pro-
poses that an older meaning of a word is the only correct
meaning. But where a shift in meaning is relatively recent,
and particularly where a newer sense of a word is evi-
dently competing with an older sense, some people may
deplore the change and attempt to resist it. Thus in the
seventeenth century, the English word decimate was used
to mean something like 'take or remove one tenth from', as
in 'tithing', that is taxing people one-tenth of their income
or property, or in the sense of killing one in ten. (Executing
one in ten of a group of soldiers was a punishment
sometimes used in the ancient Roman empire.) Nowadays
the word is most commonly used to mean 'destroy most
of, as if the 'decimation' now means reducing to one-
tenth, rather than reducing to nine-tenths. Some people,
especially those who have had a classical education and
are aware of the ancient Roman punishment, condemn
the modern usage as loose and unwarranted.

40

0

Words and meaning

Whatever our feelings about respecting tradition or
preserving history, it has to be said that such attempts to
resist changes in general usage are rarely, if ever, suc-
cessful. What usually happens is that by the time a shift
is in progress, a majority accepts or doesn't notice the
change, and only a minority condemns or resists the
change. At this point, the minority may claim that their
usage is educated or correct, and that the majority usage
is careless or mistaken. But the minority usage is at risk
of seeming unduly conservative and pedantic, and the
situation is usually resolved by the disappearance of
the minority usage. Over the years, people have deplored
the changes in meaning of words like arrive, deprecate
and obnoxious and have been able to argue that the older
meaning was more faithful to the etymology. Thus arrive
used to mean 'to reach a shore' rather than to reach
anywhere (and the older meaning could be justified by
appeal to the French rive 'shore, riverbank'); deprecate
once meant 'to pray against, pray for deliverance from'
rather than the modern 'to disapprove of, criticize' (and
this too could be justified etymologically, given the Latin
deprecatus 'prayed against'); and obnoxious meant 'liable
to criticism or punishment' (Latin obnoxius 'exposed to
harm'), whereas the modern meaning is 'unpleasant,
offensive'. Needless to say, the older meanings are now
virtually unknown — except to those who find them in
dictionaries and other records of the past.

Finally, we should note the need to be cautious
about the idea of 'original meaning'. Sometimes we can
identify the origin of a word — as, for instance, with the
word boycott, which is believed to have come from the
name of a land agent in nineteenth-century Ireland, who
was 'boycotted' by tenants. But in many cases, there is no
justification for calling an earlier meaning 'original'. The
most common current meaning of nice - pleasant or
enjoyable — has probably come from an earlier meaning,

41

Lexicology: A Short Introduction

something like 'delicate' or 'dainty'. But this meaning can
scarcely be called original. It probably came from earlier
use of the word to mean 'finely differentiated' or
'requiring care and discrimination' (compare a traditional
legal phrase 'a nice point'), which must in turn have
come from the Latin nescius 'ignorant'. But even the
Latin word and its meaning are only original relative to
modern English. Latin is also a language with a history. It
descended from something spoken previously, just as
much as modern Italian came from Latin or modern
English from Old English. In short, however interesting
and instructive the past may be, not all of it is accessible
to us and not all of it is relevant. The past is not the
present, nor is the history of a word its meaning.

2.4 Prescription
The idea which we have been looking at in the previous
section, that a word ought to mean what it used to mean,
is just one instance of what can be called a prescriptive
approach to language. More generally, there have been
many and various attempts to prescribe how language
ought to be — prescriptions about pronunciation, for
example, or rules about correct grammar, as well as
claims about the proper meanings of words. Many of
these attempts have been misguided if not perverse, and
it became axiomatic in twentieth-century linguistics to
reject prescriptivism. A common slogan of linguists was
that 'linguistics is descriptive, not prescriptive'.

As a commitment to scientific method and ethical
research, the slogan is exemplary. Whether investigating
the physiology of speech production, recording what
people say to each other in specific situations or exam-
ining the frequencies of words in printed texts, linguists,
like all scholars and researchers, are under obligation to
describe what they find. Even allowing that complete

42

Words and meaning

objectivity is unattainable, and that there will always be
controversy about what exactly constitutes 'describing
what you find', there is an indisputable obligation to aim
to describe what is there, rather than to describe what
you would like to be there or what you think ought to be
there.

The slogan also represents a justifiable reaction to
some of the prescriptivism of the past. In seventeenth-
and eighteenth-century Europe, for example, some
scholars and writers believed that it was necessary to
regulate language and to set up academies for this pur-
pose, such as the Academie Frangaise, founded in 1634
and charged with compiling a French dictionary and
with ruling on matters of grammar, vocabulary and usage.
Though no academy was ever set up in Britain, there
were certainly calls to refine and reform the English
language. To some extent, these ambitions were moti-
vated by a desire for regularity and consistency. Since it
is important both to understand the weakness of pre-
scriptive approaches to language and to recognize the
genuine normativity inherent in language, we will con-
sider two examples in some detail, first the history
of comparative forms like (more) bigger, and second the
proposal that prepositions shouldn't end sentences.

In English grammar, by the seventeenth century, the
old pattern of forming comparative and superlative
adjectives by endings (as in big, bigger, biggest or tall,
taller, tallest) had begun to blend with a newer pattern
using the words more and most (as in evil, more evil,
most evil or corrupt, more corrupt, most corrupt). In
Shakespeare's writings, for example, we can find the two
patterns combined, as in more better, more corrupter,
most unkindest, most coldest. But eighteenth-century
grammarians began to criticize this practice, apparently
on the grounds that only one of the two devices (either
the ending or the more/most) is logically necessary to

43

Lexicology: A Short Introduction

convey the meaning. Modern English usage has been
partly influenced by these grammatical strictures. People
nowadays quite often say things like more kinder or most
earliest, but they tend to avoid them in writing, and
editors are likely to delete the more or most. Written
usage is still not exactly regular, however, since the
tendency is to use the endings on monosyllabic words
(colder, coldest, higher, highest, later, latest] and to use
more and most with polysyllabic words (more difficult,
more interesting, most intelligent, most troublesome). But
this is only a generalization: some monosyllabic words
do take more (more tired, for instance) and for some
words of two syllables it

Words and meaning

follow their customary practice and would consider the
recommendation absurd. With few exceptions, language
does not change because of regulation, it changes
according to its own communal patterns.

The second problem in making language more logical
or regular is that it is not at all self-evident what con-
stitutes logic or regularity in linguistic matters. It is
somewhat clearer, and rather more carefully discussed,
what logic means in thinking and reasoning, or what
regularity means in the study of natural phenomena. But
linguistic systems generate their own logics and regula-
rities. Is it really illogical to say more kinder? If it is the
redundancy that is illogical, then by similar argument, we
might claim, for example, that plural forms are redundant
and illogical after numerals. A numeral already signals
that the noun must be understood as plural, and we could
therefore write five dollar, a hundred student, a thousand
spectator. (And some languages, such as Welsh, do indeed
use the singular form of a noun after a numeral.) In fact if
we look dispassionately at the patterns of languages, we
find a variety of ways of organizing the lexicogrammar to
express meaning, and it is not at all obvious why any of
them should be regarded as more or less logical than
others. Is it more logical for adjectives to precede nouns
(as they mostly do in English, German or Japanese) or to
follow nouns (as they mostly do in French, Italian or
Indonesian)? Is there any reason why we should express
contrasting verb meanings by suffixes (as English does
with, say, walk, walked, chase, chased] rather than by
auxiliary verbs (as English does with, say, will walk, might
walk, will chase, might chase)? Is it neater or more regular
to signal meanings like 'for', 'in' and 'on' by separate
words preceding a noun (as English and most European
languages do) or by suffixes on the noun (as languages as
diverse as Finnish, Turkish and Australian Aboriginal
languages mostly do)? What is logical and regular is the

45

Lexicology: A Short Introduction

way in which each language underlies the linguistic
behaviour of its speakers, the way in which each language
builds a system out of its systems. The positioning of
adjectives, the mechanics of the verb system, the use of
prepositions or noun suffixes are not just trivial and iso-
lated features of a language but are woven together in a
complex, coherent and powerful lexicogrammar.

To return to the point about attempts to reform
English, our second example is a rule sometimes
imposed on English that sentences should not end with
prepositions. According to the severest version of this
rule, prepositions belong before a noun or pronoun, as in
for Uncle Leo, for me, in Singapore, in the afternoon, on
Fridays, on the table. A sentence in which a preposition
appears other than before a noun or pronoun, like 'that's
the book which I've been looking for', should be
rephrased as 'that's the book for which I've been looking';
and a question like 'what is she looking at?' should be
rephrased as 'at what is she looking?' This rule seems to
have been invented by Dryden in the seventeenth century
(Strang 1970, p. 143) and since then it has been often
promoted, possibly beyond Dryden's intentions, and
widely ignored or ridiculed.

In modern grammars, a preposition such as the 'for'
in 'what are you looking for?' is sometimes said to be
'stranded' (see, e.g., Biber et al. 1999, pp. 105-8). The
reasons for wanting to avoid 'stranded' prepositions
probably include the fact that prepositions do not occur
at the end of sentences in Latin (and Latin has often been
held up as a model which other languages should con-
form to) and the very name preposition, which might
seem, etymologically, to imply that these words should
always be 'pre-posed' before another word.

But Latin grammar is not the same as modern Eng-
lish grammar, and the etymology of the name preposition
does not impose any requirement on well-established

46

Words and meaning

English usage (any more than premises must mean
'(things) sent beforehand' or prevent must mean 'come
before'). While many writers, having been schooled in
Dryden's rule, may now prefer to avoid sentence-final
prepositions in formal English, most of us continue to ask
questions like 'what were you looking for?' and 'who did
you give it to?', and find the rephrased versions awkward
or pompous. Indeed, the strength of communal resistance
to arbitrary regulation is seen in the way in which the
rule is mocked by pronouncements such as 'a preposition
is a bad word to end a sentence with' or the witticism
ascribed to Winston Churchill 'this is a form of pedantry
up with which I will not put'.

While it may sometimes seem desirable to make
language more logical or consistent, the fundamental
challenge to regulators is that the patterns of language
emerge as a matter of social convention. Regularity and
consistency are important factors in this process, but not
the only ones or the pre-eminent ones. As we have
already suggested, the complexity of language and its
processes of acquisition and change are such that it is not
always clear what exactly logic and consistency mean in
linguistic practice. If most coldest ought to be simplified
or regularized, should it be to coldest or to most cold?
And if this reform is important, why is it not equally
important to get rid of redundant plural forms after
numerals or to tidy up the English verb system? Why not
get rid of the irregular and redundant word am, and
simplify / am to / are, on the analogy of you are and we
are? (We already say aren't I? rather than amn't I? which
takes us some of the way towards this regularization.)
Why not make all verbs regular, replacing ran with
runned, wrote with writed, and so on? The absurdity of
trying to impose some externally conceived general
notion of logic and simplicity on language puts a harsh
spotlight on the odd details that are on reformist agendas.

47

Lexicology: A Short Introduction

Indeed, many people have tried to reform or reg-
ularize a language or to stop it from changing, but few
have had much success. In general, languages change as
societies and cultures do: as we differ from our grand-
parents, whether radically or not, in our beliefs, our
perspectives, our social behaviour, our hobbies, our
dress, so we differ from them, significantly or trivially, in
our accent, in our idiom, in the words we use and the
meanings we exploit. Changes in language do not happen
uniformly across the world, and perhaps not even at a
constant rate — there may be periods of rapid change and
periods of relative stability. But change is observable,
everywhere where the history of languages can be
studied.

We should nevertheless be clear that an argument
against regulation and prescription is not an argument
against normativity in principle. The social nature of
language brings a normativity of its own. As children we
learn our linguistic patterns in the community in which
we function, from our peers and from the adults with
whom we interact. We learn the conventions of the
written language which our community has inherited.
And the patterns and conventions that underlie linguistic
behaviour around us exert a strong pressure to conform:
as human beings we are powerfully motivated, not only
to understand and be understood, but also to belong.

As we enter places of formal education and
employment, we may be subject to specific linguistic
norms, the kinds of norms that govern the writing of
university essays or press releases or product information
or government reports. Here we may well be in relatively
circumscribed domains, where norms may be imposed
more directly and more authoritatively. Thus a commer-
cial company may have rules about the structure and
wording of the memorandums written by its employees, a
journal may have requirements about the style and

48

Words and meaning

presentation of papers which it is prepared to publish, a
government department may follow conventional guide-
lines about the format and style of its documentation, and
so on. (For more discussion of 'controlled' language,
especially nomenclatures, see 2.8 below.)

It is in such domains that arbitrary prescriptions of
the kind that tell us to write shallower, not more shallow,
or to avoid ending sentences with prepositions, may have
some measure of success. To some extent, arbitrary rul-
ings in well-defined contexts are necessary, simply to
yield consistency in, for example, the way in which dates
are written or bibliographies compiled or reports pre-
sented. Hopefully the focus of those who write the rele-
vant style guides or otherwise determine conventions in
such settings is on clarity and consistency and efficiency,
and on meaningful rather than empty traditions.

Moreover, even in society at large, it is important,
even essentially human, to bring moral perspectives to
bear on social and cultural changes. Social and cultural
changes can, and should be, evaluated for their effects on
human well-being, on the distribution of resources, on
fairness and justice, difficult and contentious though the
processes and criteria of evaluation may be. And to the
extent that language reflects and supports behaviour and
social structures, it is open to moral evaluation. Without
such evaluation there would be no debate about sexism
and racism in language, no possibility for argument about
clarity and truth in language. Thus most of us do accept
style guides that promote inclusive or egalitarian lan-
guage, guidelines that provide for a certain degree of
consistency of format in journals and bibliographies,
courses that teach report writing, and so on.

The argument against prescription is not an argu-
ment against normativity in principle. But linguistic
norms must be founded in social agreement on issues
that matter to people - in a recognition by most people

49

Lexicology: A Short Introduction

that we ought to eliminate racist words from the lan-
guage, or that it is worth some effort to make instruction
manuals as clear as possible, or that bibliographies are
much easier to use if they follow standard conventions.
This kind of commitment does not constitute justification
for prescriptions about whether you can end a sentence
with a preposition, and it gives no support to rulings
based on individual interpretations of what might make
language more regular, nor to arguments that language
should be fixed once and for all in some supposedly
golden age.

2.5 A social view of language and meaning
In this book we take the view that language is social
behaviour and meaning a social phenomenon. By this we
mean that language is more than an individual posses-
sion or ability, that language 'exists' because of its life in
social interaction, that meaning is shaped and negotiated
in social interaction and that meaning must be studied
with due recognition of its social setting.

The concept of meaning itself is difficult to define
and it is no exaggeration to say that modern linguistics
has failed to formulate a widely agreed theory of mean-
ing. But the fact that there is something elusive and
mysterious about meaning need not embarrass us, any
more than humans should be embarrassed by the diffi-
culty of understanding and defining exactly what we
mean by time, number, life and other fundamental con
cepts of our existence. Most of us readily acknowledge
that we cannot give a snappy definition of what time is,
but we are still conscious of what we call the passing of
time, we know the difference between yesterday and
tomorrow, we even make it possible for ourselves to
measure and quantify time by counting the alternations
of daylight and darkness, constructing a twenty-four-

50

Words and meaning

hour day, and so on. Similarly, it is hard to give a tech-
nical definition of life. Dictionaries resort to phrases like
'the state of being alive' or to descriptions of what dis-
tinguishes living beings from dead ones or living beings
from inanimate objects. In so doing they demonstrate
both the difficulty of what they are trying to do and the
good sense of drawing on our experience: we know that
some things (people, animals, plants) live, that other
things do not, that living beings sooner or later die. We
will try to take a similar approach to meaning: it may be
hard to define, but we all experience it; we negotiate
meanings in our daily life; we (mostly) know what we
mean and what others mean.

In societies with well-developed literacy and a tra-
dition of publishing and using dictionaries and other
reference books, there is always a danger that a language
will be equated with some written account of the lan-
guage. We have already referred to the dangers of
assuming that a dictionary of English is the vocabulary of
English (2.2 above), and a book describing the grammar
of English may likewise seem to be the grammar of Eng-
lish. But dictionaries and grammar books are only
representations of the language (and limited representa-
tions of certain aspects of the language). If they have
value, it is because they represent, in some generalizing
abstract way, what people do linguistically. The mean-
ings of words or the rules of grammar have not been laid
down by some expert or authoritative decree at some
point in the past and then enshrined in print. Diction-
aries and grammar books are not legislation enacted by a
linguistic parliament, nor are they the official manuals
issued by people who created the language. If diction-
aries and grammar books have authority, it is because
they reflect general usage. Thus a language exists or lives
not because it is described or recorded but because it is in
use among people who know the language.

51

Lexicology: A Short Introduction

We say that people 'know' a language. And this,
perhaps as well as images of language as recorded rules
and inventories, may imply that language exists in the
human mind. While it is obviously true that adult
speakers of a language have large resources of knowledge
- including, for example, knowledge of words and
meanings and experience of using and understanding
them - it would be misleading to suggest that an indivi-
dual's linguistic knowledge is a complete and adequate
version of 'the language'. For an individual, taken in
isolation, is just that, an isolated individual. We cannot
really speak of a language unless individual human
beings are communicating with each other, bringing the
language to life. Our individual knowledge of language
comes from interaction with others, at first particularly
with parents and family, later also with other children
with whom we spend time, with schoolteachers, and so
on. Some bases of our linguistic behaviour seem to be
established relatively early and firmly. Most people
acquire their accent or patterns of pronunciation fairly
early and seem to change very little, even if they move to
an area where people speak differently (although some
people do make substantial changes in their pronuncia-
tion - for example, at secondary school or at university).
People similarly tend to maintain basic vocabulary and
idioms that they have used frequently in their early years,
although again they may yield to strong pressures to
change - for example, if they realize there are substantial
social and economic advantages in making changes, or if
they move to an area where some different words and
idioms are customary. But even those whose language
seems to change little during their lifetime are still using
and experiencing language. For most of us, in most parts
of the world, language is realized - actualized, made real
- in a wide range of settings, such as homes and schools
and workplaces and shops among many others. Our

52

Words and meaning

sense of what is normal usage, of what words mean, is
constantly shaped by such experience.

Consider, for example, the word stakeholder. Until
the latter part of the twentieth century, the meaning of
the word was something like 'the person who holds the
stakes in a bet'. English-language dictionaries published
before the 1980s record only that sense. By the end of the
1980s, however, the word was being used in a commer-
cial sense, as in an Australian newspaper's reference to
'the best interests of the company taking into account the
stakeholders'. From this kind of use in commercial and
financial contexts, the word extended into other institu-
tional uses, so that we find, during the 1990s, a university
talking about its 'accountability and information provi-
sion to external stakeholders' and a water supply
authority talking about workshops attended by 'stake-
holders, managers and scientists'. A website relevant to
the construction industry speaks of the importance of the
'collaborative efforts of all stakeholders' and then help-
fully specifies stakeholders as designers, engineers,
property consultants, technologists and clients 'among
many others'. From uses such as these it is clear that
stakeholder can no longer be taken in the sense of
someone who is holding or directly investing money.

While it would be unwarranted to attach too much
significance to a single word, the shift and extension of
stakeholder illustrates not only how words and our
understanding of them can change, but also how changes
in words reflect social movements, in this case the
widening scope of stakeholder going hand in hand with
an increasingly commercialized perspective on services
such as education and health through the 1990s and the
extension of many commercial or financial terms into
general administrative discourse.

The word gender has also shifted in recent years,
again reflecting social changes. Until quite recently

53

Lexicology: A Short Introduction

English-language dictionaries gave as the main use of
gender its meaning in grammar, as in talking about the
two genders (masculine and feminine) of nouns in
French or Spanish, or the three genders (masculine,
feminine and neuter) of nouns in Latin or German. Some
dictionaries also recorded a technical biological use of
the word, as in talking about gender differentiation
within a species, and an informal, possibly jocular or
euphemistic use, as in talking about people 'of the
opposite gender'.

By the end of the 1980s, dictionaries are recording
gender as having a significant and formal use for some-
thing like 'the fact of being male or female'. The word has
largely replaced sex in this sense, for sex has increasingly
been used as shorthand for 'sexual intercourse'. At the
same time, the word gender has increasingly appeared in
various kinds of official and academic discourse. A cor-
pus search suggests that in formal written discourse in
the 1990s, references to grammatical gender were vastly
outnumbered by the use of the word in phrases like
'redefining gender roles' or 'gender balance (in the
workforce)' or 'gender and sexuality'. Thus demo-
graphers can refer to the 'age/gender profiles' of popula-
tion groups and a trade union can raise the question of
'gender inequities in the existing staff structure', while
universities offer courses with titles such as 'Gender and
Policy' and the 'Politics of Culture and Gender'. Readers
may like to ask themselves what they would take to be
the current difference in meaning between 'the politics of
gender' and 'the politics of sex'.

There is a sense in which the meaning of (most)
words is constantly being negotiated. Our notion of what
words like stakeholder, gender and sex mean is depen-
dent on our discourse, on our experience of these words,
on our experience of how others use these words in real
situations. Older readers may remember uses that are

54

Words and meaning

now archaic or obsolete, like 'the gentle sex5 and 'the
second sex'. Even phrases that are current may reveal a
certain competition between different senses: note, for
instance, how we understand the word sex in 'sex dis-
crimination' compared with 'safe sex', or 'sex stereo-
typing of women' compared with 'gratuitous sex scenes'.
(Compare examples given earlier of meanings which may
be associated with particular contexts, or of meanings
which may disappear other than in a few phrases, such as
meat in the sense of food in general, 2.3 above.)

The word patron comes from a Latin word that
meant something like 'protector' or 'guardian'. In Eng-
lish, the word has had a similar meaning, still evident in
the phrase 'patron saint', for example. When we read
about the eighteenth-century lexicographer Samuel
Johnson and his need for patrons (and see his biting
definition of patron, 2.2 above), we also understand the
word against a background of benefactors and their
dependants. Current corpus evidence shows continuing
use of patron in this kind of meaning ('galleries which
were trustees of public art, with local government as
their major patrons') but also shows the word with a
meaning that is closer to customer or client, especially a
customer in a hotel or restaurant ('most diners want
privacy . . . some patrons, however, do not mind being
observed'). Meanwhile, the French word patron has
come to be used in the sense of 'manager'. Thus in a
restaurant in France, someone who asks for le patron is
looking for 'the boss', not any of the customers. That two
words of one origin can end up with contrasting, almost
opposite meanings demonstrates again that meanings are
negotiable and negotiated.

In the following section, we will further develop
this perspective by looking briefly at the contribution to
linguistic theory of the Swiss linguist Ferdinand de
Saussure and the British linguist J. R. Firth. Saussure is

55

Lexicology: A Short Introduction

widely considered to be the founder of modern structural
linguistics and Firth a leading figure in mid-twentieth-
century British linguistics. While these are by no means
the only two linguists whose ideas we respect and draw
on, they are both influential and explicit theoreticians
who have shaped the way many linguists talk about
meaning.

2.6 Saussure and Firth
Soussure

Ferdinand de Saussure was a francophone Swiss, born in
Geneva in 1857. He seems to have had a great talent for
languages and at the age of 15 was said to be already
competent in Latin, Greek, German and English (as well
as French, his mother tongue, of course). He came from a
family with a tradition of scientific achievement - his
father was a well-known naturalist, for example — and he
entered the University of Geneva as a student of physics
and chemistry in 1875. But his talents and enthusiasm
were focused on language, and after a year of studying
science in Geneva, he persuaded his parents to send him
to Germany to study Indo-European languages.

Saussure studied in Germany for four years, mixing
with learned and creative scholars, acquiring extremely
useful experience in the research methodology of the
times. He then taught for ten years in Paris, where he
seems to have been highly regarded and influential,
before returning, in 1891, to a professorship in Geneva.
He taught mostly the linguistics of the time - Sanskrit,
comparative and historical linguistics - but there is some
evidence from his correspondence that he was dis-
satisfied with general linguistic thinking, that he thought
there was need to reform the jargon and terminology of
the day, and that he thought linguists needed to think
more about what they were doing.

56

Words and meaning

In 1906, the University of Geneva asked him to take
over the responsibility for teaching general linguistics,
and from then until 1911 he gave a series of lectures in
alternate years. In 1912 he fell ill and he died in 1913.
(For a concise account of Saussure's life and work, see
Culler 1976.)

He had written a substantial amount about Indo-
European languages and historical reconstruction, by
which he had maintained his high reputation, but he had
written nothing about his ideas on language in general.
His colleagues and his students were so impressed by
what they had heard from him that they thought they
should try to preserve the lectures from the last years of
his life. Two of his students put together what they could,
from Saussure's own lecture notes and their and other
students' notes, and created a book now known as
Saussure's Cours de Linguistique Generate or Course in
General Linguistics. The Cours was first published in
Paris in 1916 and has been through several editions since
then. A critical edition of the French text, prepared by
Tullio de Mauro, was published in 1972 (Saussure 1972)
and includes copious background and notes on the text.
An English translation (by Wade Baskin) was published
in 1960 and another (translated and annotated by Roy
Harris) in 1983. Harris has also written a critical com-
mentary on the text (Harris 1987).

Saussure is now famous for various points which are
developed in the Cours. He made a clear distinction, for
example, between describing the history of a language and
describing how it is at any particular point in its history, a
distinction between a historical (or diachronic) perspec-
tive on language and a current (or synchronic) perspective.
If that distinction seems self-evident to us nowadays, that
is partly because Saussure firmly established it.

Saussure devotes considerable attention to the
nature of the linguistic sign, which he describes as an

57

Lexicology: A Short Introduction

inseparable combination of a signified, a concept or
meaning, and a signifier, the spoken or written form
which conveys or represents that meaning. This view
contrasts with a long and continuing tradition in
philosophy and linguistics in which it is assumed or
claimed that you can separate form and meaning. This
difference of theoretical stance has many consequences -
for example, for one's view of what translation is
(see 2.10 below). We will therefore be returning to
this point, but for the moment we note that Saussure says
you can no more separate the signifier from the signified
than you can separate the front and back of a sheet of
paper.

Saussure's Cours also emphasizes the point that
linguistic signs are arbitrary (although he elaborates and
qualifies the point in ways that make a simple summary
difficult). Arbitrariness is not just a matter of the lack of
logical or natural connection — in most instances —
between the meaning of a word or phrase and the spoken
sounds or written form which represent that meaning.
Arbitrariness is also evident when we compare languages
and find that their signs and meanings do not neatly
match each other. The Dutch slak could be either 'snail'
or 'slug' when we translate it into English. English blue is
two different colours in Russian. And in some Australian
Aboriginal languages, what looks like the word for
'father' is a term referring not just to an individual but to
a range of male persons, not only one's biological father
but also brothers of one's father, parallel cousins of one's
father and even certain great-grandsons.

Thus to speak of arbitrariness in language is not only
to say that one concept in one language can become two
in another, or that two can be collapsed into one. More
than that, languages often see the world very differently.
They divide reality up differently, they focus on different
criteria, they structure experience in different ways. In

58

,

Words and meaning

the case of kinship-terms like 'father' and 'mother', Eng-
lish highlights biological relationships, whereas Aus-
tralian Aboriginal languages focus on social structure in
such a way that a word which English speakers might
expect to refer to a unique individual refers rather to a
group of people who share a similar place or role in the
system.

In the kind of linguistics promoted by Saussure, it is
important to do justice to the structures and systems
which language itself generates or embodies. If you want
to understand the kinship-terms of an Australian Abori-
ginal language, don't try to set up some universal trans-
cendental framework, try to get inside the language itself.
If there's a word that looks as though it means 'father' but
evidently does not correspond with English father, the
questions to ask are: what are the other kinship words in
this language? How do they contrast in meaning with
each other? How do they appear in discourse? What kind
of systems and structures do they form or enter into?

These meanings may be arbitrary in the sense that
there is no predetermined framework that says all lan-
guages must make this or that distinction, but they are
certainly not arbitrary in the sense that individuals can
play freely and randomly with the language. While there
is of course scope for creative excursions, whether in the
strikingly unusual turn of phrase of a poet or in the
entertaining zaniness of a comedian, what holds a lan-
guage together, what makes it work as a language, is the
social convention or agreement that undergirds it. A
word means what it means because that is what people
here and now in this community take it to mean. At its
heart, language rests on social convention.

For reasons such as these, Saussure is considered a
modernist and sometimes compared with figures like
Freud (born the year before Saussure) and Durkheim (the
'founder' of modern sociology, born the year after

59

Lexicology: A Short Introduction

Saussure). The three of them, among others, were leaders
in a powerful movement that brought into the twentieth
century new kinds of science and scholarship, beha-
vioural and social sciences with their own thinking and
methods.

Despite the fact that the Saussurean approach is not
universally approved (see the following section for some
brief comments on Chomsky's criticism of Saussure), it
has shown its strength in its continuing appeal to sub-
stantial numbers of linguists and social scientists.

Firth

John Rupert Firth was born in England in 1890 and
taught at the University of the Punjab from 1919 until
1928. Returning to England, he held posts in London,
first at University College, then at the School of Oriental
and African Studies, where he was the Professor of
General Linguistics from 1944 to 1956. Much of Firth's
work was in phonology, a field in which he was
descriptively and theoretically innovative. (For intro-
ductory overviews of this work, see, for example, Robins
1979, pp. 214-21, or Sampson 1980, pp. 215-23.) But
Firth also wrote about meaning and about language in
general. Unlike many of his European contemporaries,
Firth had extensive experience outside Europe. (In pho-
nology, for example, he was alert to the dangers of
assuming that a European alphabetic writing system was
a good model of the organization of spoken language:
while it is possible to draw an analogy between the letters
of an alphabet and the phonemes or sounds of spoken
language, there are significant differences as well as
similarities.) Firth also read the work of anthropologists
like Malinowski, whose charmingly entitled Coral Gar-
dens and their Magic (1935) gave an account of the cul-
ture of the people of the Trobriand Islands, in what is

60

Words and meaning

now Papua New Guinea. Malinowksi stressed the
importance of understanding language in its context and
spoke of language as activity, explicitly rejecting the
notion that language was a means of transferring thoughts
or ideas from one person's head to another's.

For Firth, meaning is function in context, and,
consistently with this broad claim, not only words but
also grammatical structures and even the sounds of lan-
guage have meaning. At times Firth seems to equate
meaning with use (a word, for example, is meaningful
because it serves some purpose in genuine contexts) or
with context itself (a word's meaning is the range of
contexts in which it occurs). While this has struck — and
still strikes — many people as an unusual if not perverse
extension of the notion of meaning, what is significant
here is Firth's attention to what could be observed, and to
genuine usage. Firth takes a theoretical stand not only
against the kind of linguistic description which deals
with invented examples considered outside any real
context, but also against the kind of theoretical mental-
ism which presents speculations about the contents and
workings of the human mind as if they were scientific
observations.

The influence of Firth's views is evident in much of
British linguistics: he was a major influence on Halliday,
and hence in the development of modern systemic
functional linguistics (see, for example, Sampson 1980,
pp. 227ff., Martin 1992, p. 4, Eggins 1994, pp. 51-2), and
on Sinclair and the development of corpus linguistics.
The development of corpora — the large electronically
accessible collections of textual material - has made
Firth's seemingly bizarre statements about meaning as
use and meaning as context far more believable. Now that
it has become possible to track thousands of occurrences
of words and phrases, in their real settings, linguists have

to see just how informative a record of use in

61

begun

Lexicology: A Short Introduction

context can be - and how wrong our intuitions some-
times are.

2.7 Cognitive linguistics

In contrast to Saussure and Firth, many linguists writing
in the latter part of the twentieth century have been
avowedly 'mentalist' or 'cognitivist'. The most famous of
these is Noam Chomsky.

Chomsky was born in Philadelphia in 1928. He
studied linguistics, mathematics and philosophy and
qualified for his doctorate at the University of Pennsyl-
vania, before taking up an academic post at the Massa-
chusetts Institute of Technology, where he became
famous not only as a theoretical linguist but also as an
outspoken critic of the war waged by the USA in Vietnam
in the 1960s and 1970s, and as a writer and speaker on
US foreign policy, politics and the mass media. Encyc-
lopedias and dictionaries describe him variously as 'a
linguist, writer, and political activist', 'a political obser-
ver and critic' and 'one of the leading critics of American
foreign policy [since 1965]'. His published books include
not only widely read works on linguistics but also poli-
tical works such as Manufacturing Consent: the Political
Economy of the Mass Media (with Edward S. Herman,
1988) and Rethinking Camelot: JFK, the Vietnam War,
and US Political Culture (1993). The titles of these works
already give some idea of Chomsky's stance: American
Power and the New Mandarins was dedicated to 'the
brave young men who refuse to serve in a criminal war';
and the phrase 'manufacturing consent' is often quoted
by critics of the modern 'free enterprise' mass media.

As with Saussure and Firth, it will be impossible to
do full justice here to an influential and widely discussed
scholar. (A brief but useful evaluation of the earlier years
of Chomsky's contribution to linguistics, psychology and

62

Words and meaning

philosophy can be found in Lyons 1970; a later and more
critical account is Chapter 6 of Sampson 1980; and
Chomsky's more recent views can be found in Chomsky
2000.) Our concern here is with approaches to meaning,
and in particular with twentieth-century mentalism and
cognitivism, rather than with an overall assessment of
Chomsky's work. And it is Chomsky's Cartesian Lin-
guistics (1966) which offers us a classic defence of
mentalism: the book is significantly subtitled 'a chapter
in the history of rationalist thought' and it seeks to draw
on and continue the work of the seventeeth-century
philosopher Descartes.

In this view, there is a 'fundamental distinction
between body and mind' (Chomsky 1966, p. 32) and the
mind and its structure and processes are deemed to be a
proper object of study. It is assumed 'that linguistic and
mental processes are virtually identical, language pro-
viding the primary means for free expression of thought
and feeling, as well as for the functioning of the creative
imagination' (Chomsky 1966, p. 31). Thus the human
mind has a certain structure and certain ways of operat-
ing, which in some sense determine - or even are - the
structures and processes of language itself.

The programme of cognitive linguistics initiated by
Chomsky and his colleagues in the 1950s and 1960s
proposed a distinction between 'deep' and 'surface'
structure in language. At least in the early stages of this
programme, deep structure was assumed to have a mental
reality closely related to meaning: 'It is the deep structure
underlying the actual utterance, a structure that is purely
mental, that conveys the semantic content of the sen-
tence' (Chomsky 1966, p. 35). It was also suggested that
this deep structure might be universal: 'The deep struc-
ture that expresses the meaning is common to all lan-
guages, so it is claimed, being a simple reflection of the
forms of thought' (Chomsky 1966, p. 35). Those who

63

Lexicology: A Short Introduction

followed Descartes 'characteristically assumed that
mental processes are common to all normal humans and
that languages may therefore differ in the manner of
expression but not in the thoughts expressed' (Chomsky
1966, p. 96). This universalism is itself tied to the
mentalism: The discovery of universal principles would
provide a partial explanation for the facts of particular
languages, in so far as these could be shown to be simply
specific instances of the general features of language
structure ... Beyond this, the universal features them-
selves might be explained on the basis of general
assumptions about human mental processes or the con-
tingencies of language use ...' (Chomsky 1966, p. 54).

As Chomsky himself sees it, his late-twentieth-
century mentalist linguistics thus revives the concerns
and perspectives of the rationalists of the seventeenth
and eighteenth centuries and links them with modern
psychology: 'it seems that after a long interruption, lin-
guistics and cognitive psychology are now turning their
attention to approaches to the study of language structure
and mental processes which in part originated and in
part were revitalized in the "century of genius" and
which were fruitfully developed until well into the
nineteenth century' (Chomsky 1966, p. 72).

Judged in this cognitivist light, the kind of linguis-
tics which builds on the work of Saussure and Firth (2.6
above) is too sceptical about the mind and mental pro-
cesses, and too oriented to what is observable 'on the
surface'. In Chomsky's own words:

From the standpoint of modern linguistic theory, this
attempt to discover and characterize deep structure
and to study the transformational rules that relate it
to surface form ... indicates lack of respect for the
'real language' . . . and lack of concern for 'linguistic
fact'. Such criticism is based on a restriction of the
domain of 'linguistic fact' to physically identifiable

64

Words and meaning

subparts of actual utterances and their formally
marked relations. Restricted in this way, linguistics
studies the use of language for the expression of
thought only incidentally, to the quite limited extent
to which deep and surface structure coincide;
in particular, it studies 'sound-meaning corres-
pondences' only in so far as they are representable in
terms of surface structure. From this limitation fol-
lows the general disparagement of Cartesian and
earlier linguistics, which attempted to give a full
account of deep structure even where it is not corre-
lated in strict point-by-point fashion to observable
features of speech.

(Chomsky 1966, p. 51)

This focus on mind and thought, backed by a dualistic
perspective on mind and body, tends to assume that
meanings are mental concepts which have real existence
in the mind (as opposed to being convenient or theore-
tical abstractions or constructs). Previous sections of this
chapter have already indicated that our view is somewhat
different. Like the linguists whom Chomsky criticizes, we
take it that the distinction of mind and body is an
assumption, not a proven fact, and we are indeed scep-
tical about how much can be discerned within the mind.
In fact the mind—body dichotomy represents a particular
conception of humanity, a conception that is by no
means self-evident and universal.

Firth was clear on this point: 'As we know so little
about mind and as our study is essentially social I shall
cease to respect the duality of mind and body, thought
and word ...' (Firth 1957, p. 19). For Firth and many
other linguists of the twentieth century (see Hasan 1987,
esp. pp. 117ff., Halliday 1994b), the postulation of mental
entities is not well justified and too easily takes linguis-
tics away from its proper concerns with the physical,
biological, social and semiotic character of language.

65

Lexicology: A Short Introduction

This section has given no more than a thumbnail
sketch of some of the theorizing of Chomsky and cogni-
tive linguists, and it is certainly not intended as a thor-
ough review of this theorizing. Nevertheless, it serves no
good purpose to avoid or disguise serious differences in
theoretical stance which affect modern linguistics. We
hope that some indication of the differences between
Saussurean and cognitivist linguistics helps to clarify our
approach as well as to remind readers that in linguistics,
as in most human enquiry, there is no one theoretical
position which is taken for granted by everyone.

2.8 Language and reality
It seems an obvious and necessary truth that language
connects with reality, that language is in some sense
grounded in reality. Words seem to refer to things that
have an existence independent of human language, dis-
course somehow relates to actions and situations, lan-
guage at large must be grounded in a world at large.

The fact that it seems self-evident to talk about a
'real world' to which language refers or relates actually
has more to do with traditions and habits of talking and
thinking than it does with objective necessity. It is cus-
tomary to talk about words referring to things and about
language connecting with reality; this does not mean that
this is necessarily the best way of thinking about lan-
guage and reality. We have already mentioned (2.2 above)
the awkwardness of treating meaning as reference, of
assuming that all words refer to things. For some words,
it does seem quite reasonable to make a connection with
a reality that is 'external' to language. But for many oth-
ers, such a connection is speculative.

Part of being human is to try to make sense of the
world and our place in it, and part of this endeavour is
ordering and classifying the world, as we perceive and

66

Words and meaning

experience it. To a large extent, our language does the job
for us. As children learn their first language, they learn
categories and classes, usually without being at all con-
scious of it. We learn words for objects which we see and
talk about, and these words imply categorization: a stick
is different from a stone, a hill different from a mountain,
a flower different from a fruit, a sheep different from a
goat, a pen different from a pencil, a book different from a
magazine, and so on. We learn words for colours, which
give us a division of the colour spectrum, we learn words
for human relationships, such as aunt and cousin, which
bring with them ways of structuring our kinship, we
learn verbs like say, speak, stand, stay, steal, stumble,
among many others, which imply all kinds of distinc-
tions and judgements relevant to human actions and
behaviour.

It may be convenient for us to assume that this
categorization is natural and universal. But this
assumption will be constantly disturbed, as our experi-
ence becomes wide enough to realize that not all human
beings live in the same environments, that there is more
than one way of defining what flowers and fruits are, that
some languages don't have a simple lexical distinction
between hills and mountains or between sheep and goats,
that some books look more like magazines and some
magazines more like books, that communities have dif-
ferent ways of describing kinship, and so on.

Indeed, the more we widen our experience - for
example, by learning new languages or by empirical
scientific investigation of the nature of reality — the more
we are forced to recognize that what we call 'reality' or
'the real world' is by no means as natural and self-
explanatory as we sometimes like to believe. Consider,
for example, the scientific discovery that colour is a
spectrum, not a set of discrete colours, combined with
the observation that different languages divide the

67

Lexicology: A Short Introduction

spectrum differently. Descriptions like 'green' or 'blue'
and properties like 'greenness' and 'blueness' cannot be
considered part of an objective reality: they are at least as
much due to the English language as they are to the
'physical' world. Or consider an example already men-
tioned in 2.6, the difference between the English word
father and what looks like the equivalent word in some
Australian Aboriginal languages: the Aboriginal word
refers not just to the person we call father, but also to
brothers of one's father, and even to male parallel cousins
of one's father. There are many other related differences
between the English and Aboriginal ways of seeing kin-
ship. In general, the English terms highlight genetic
relationships, while the Aboriginal terms focus on social
structure. From the English-speaking point of view, my
father and mother are individuals who are biologically or
genetically related to me. From the Aboriginal point of
view, my fathers and mothers are groups of people who
are related to me communally or socially, by a structure
of obligations and responsibilities.

At least as far back as Aristotle, human beings have
also tried to describe their world more deliberately and
self-consciously, in ways that might transcend or
improve upon 'ordinary' language or 'naive' thinking.
Attempts like these underlie much of what we now call a
scientific description of the world. We now have, for
example, elaborate classifications of plants and animals
that extend - and in some respects clash with - our
everyday vocabulary. Thus most Australian speakers of
English have a notion of what a 'pine' tree is, based
largely on the nature of the foliage (evergreen needle-
shaped leaves) and the overall appearance of the tree
(with a relatively straight trunk and long branches
bending out from it) and perhaps also on its smell and its
sticky resin. The word pine is part of an informal clas-
sification of trees implied by the (Australian) English

68

Words and meaning

lexicon: pine trees are different from gum trees, wattle
trees, palm trees, and so on. But in modern discourse we
also have access to a far more elaborate classification of
plants, the naming system sometimes called botanical
nomenclature or the Linnean system (after the Swedish
botanist usually credited with introducing the system in
the 1750s, Carl von Linne, or in the Latinized version of
his name, Carolus Linnaeus). In the Linnean system, pine
trees belong to a genus known as Pinus, and particular
kinds or 'species' of pine are identified in a standard way,
by putting the name of the species after the genus, as in
Pinus radiata (radiata pine) or Pinus palustris (longleaf
pine).

Now, the 'scientific' way of naming plants is not
simply a refinement of 'ordinary' vocabulary. For a start,
the Linnean classification is based largely on observation
of the stamens and pistils of plants, features which are
significant in plant reproduction but not nearly as rele-
vant in 'ordinary' discourse as the overall shape and
appearance of a plant or its usefulness to humans. Partly
for that very reason, there are trees which are not scien-
tifically classified as Pinus species but which are never-
theless popularly known as pines - for example, the
Huon pine (scientific name Dacrydium franklinii] and
the Norfolk Island pine (scientific name Amucaria het-
erophylla). Similarly, there are 'gum' trees which do not
belong to the Eucalyptus genus (such as the Sydney red
gum, Angophora costata) and lilies which do not belong
to the Lilium genus (such as the belladonna lily, Amar-
yllis belladonna).

Since the eighteenth century there has been an
enormous expansion of taxonomies. The nomenclature of
plants and animals are just two of the most widely known
examples. Other fields in which classificatory naming
systems have been developed include geology and
mineralogy, anatomy (names of muscles, nerves, and so

69

Lexicology: A Short Introduction

on), medicine (names of diseases, surgical procedures,
and so on) and chemistry (names of chemical com-
pounds). Indeed, many large industries have created
their own nomenclature, such as an organized set of
names for tools and procedures, or a systematic classifi-
cation of products, components and spare parts.

Many of these taxonomies are supervised and regu-
lated, by a company or an industry or by some inter-
national body like the International Union for Pure and
Applied Chemistry, in ways that are unthinkable for
everyday discourse. (Compare our earlier remarks on
prescription and regulation in 2.4 above.) In the twen-
tieth century, terminography or terminology processing
(see e.g. Sager 1990, Pavel and Nolet 2002) became a field
in which people could train and work. Terminologists
may collect information on specialist terms, may provide
information, whether in published glossaries or termi-
nological databases or through an advisory service, and
may provide advice and recommendations on terms
and their use. They may be employed by companies and
industries who maintain databanks of technical terms, or
by publishers, or by bodies such as the European Union
or the government of Canada who maintain large termi-
nological resources particularly to support translation
work. (If we include the many people working in non-
English-speaking countries in agencies that coin and
promote indigenous terminology, there must be far more
people now employed in terminological work than in
conventional lexicography.)

The classification enshrined in a taxonomy is (in
theory at least) rigorous, and the naming conventions are
precise and strict. For example, any species of plant can
be placed within the Tlant Kingdom' which is in turn
divided into phyla, classes, orders, families, genera and
species. The example below shows the classification of
one species of pine tree mentioned earlier. The use of

70

Words and meaning

Latinized forms (Tlantae', not 'plants', 'Coniferales', not
'conifers') is conventional and highlights the distinction
between scientific description and everyday language.
Note also the conventions governing the mention of a
species: both genus name and species name are written in
italics, the species name follows the genus, and the genus
name takes an initial capital, while the species name is
always given a lower-case initial letter.

Kingdom Plantae (plants)
Phylum Tracheophyta (plants with a vascular system)
Class Pteropsida (plants with leaves with branched venation)
Order Coniferales (trees and shrubs producing bare seeds,

usually on cones)
Family Pinaceae (trees with needle-shaped leaves, including

firs, larches and spruces, as well as pines)
Genus Pinus (pine trees, comprising about a hundred species)
Species Pinus radiata (radiata pine, also known as insignis pine

or Monterey pine)

Here are two more examples, first another plant, the
musk rose (Rosa moschata}, and then, from the animal
kingdom, the silver gull, the common seagull of Australia
(Lams novaehollandiae).

Kingdom Plantae
Phylum Tracheophyta
Class Angiospermae (plants with their seeds enclosed in

ovaries; flowering plants)
Order Resales (families of flowering plants incl. cherry, plum,

strawberry, as well as roses)
Family Rosaceae (flowering plants with typically five-petalled

flowers)
Genus Rosa (roses)
Species Rosa moschata (musk rose)

Kingdom Animalia (animals)
Phylum Chordata (animals with vertebrae or a notochord)
Class Aves (birds)
Order Charadriiformes (families of gulls, puffins and waders

such as curlews and plovers)
Family Laridae (gulls and terns)

71

Lexicology: A Short Introduction

Genus Larus (gulls)
Species Larus novaehollandiae (silver gull, in Australia usually

referred to as gull or seagull)

Conventions such as we have just mentioned - the use of
italics, and so on - are by no means obvious. They can be
enforced reasonably successfully, however, precisely
because the nomenclature is used mostly in professional
writing, subject to careful editing, as in scientific jour-
nals, technical reports and textbooks.

The discrepancies between such taxonomies and
everyday language may be considerable. We have already
mentioned pine trees which are not species of Pin us, gum
trees which are not eucalypts and lilies which are not
species ofLilium. In general, taxonomies serve to identify
and classify large numbers of items: many of these items
may be rarely, if ever, talked about by most people and
the criteria by which they are classified in the taxonomy
may also be marginal in daily discourse. Thus roses
belong botanically in the genus Rosa, within the family
Rosaceae. This family happens also to include blackberry
and strawberry plants as well as the (often decorative and
ornamental) herbs and shrubs of the genus Spiraea. But
this scientifically established family of plants does not
have any relevance in everyday discourse. Indeed, most
people find it surprising that such a diverse group of
plants should form one family. Similarly, it goes against
habitual discourse to say that, botanically, a tomato is a
fruit rather than a vegetable, or indeed that nuts are fruits.

This brings us back to the question of an objective
description of reality. It is clear that nomenclatures of the
kind developed for describing and classifying animals
and plants and chemicals serve an important purpose:
they are generally more comprehensive than everyday
language, they are based on careful and often highly
detailed observation, and they may bring with them
valuable insights from empirical research. To that extent,

72

.

Words and meaning

a scientifically validated taxonomy may be closer to
reality, or more revealing of reality, than everyday
language.

Nevertheless, this does not justify the further step of
claiming that everyday language is defective, misleading
or in need of reform. In daily life, the categories of
everyday language are likely to be more useful than a
scientific nomenclature. The everyday English distinction
between fruit and vegetables may not be entirely scienti-
fically 'correct', but it is highly relevant to our eating
habits and shopping practices. If I am planning meals and
making up a shopping list, thinking perhaps about salads
as light meals, or about cooked vegetables to accompany
other food, or about desserts of fresh fruit, then it makes
sense to think, as speakers of English habitually do, in
terms of everyday categories. For my purposes, fruits do
not include tomatoes or nuts, and it would be foolish and
inefficient to suppose that they ought to. If I am asking a
friend about fruit currently available at the market, or
looking for fruit in a greengrocer's shop, or offering my
guests a choice of fresh fruit to eat, none of us should feel
any need to defer to a botanical classification based on
careful investigation of plant reproductive systems.

Moreover, it should not be assumed that scientific
taxonomies, once developed, reveal objective truth once
and for all. The botanical and zoological nomenclatures,
for example, are always open to revision and some areas
of the taxonomies remain controversial. Sometimes a
simple renaming has proved necessary: when the Aus-
tralian platypus was first described scientifically, in
1799, it was given the species name Platypus anatinus]
but it turned out that the term Platypus was already in
use for a group of beetles, and a new genus name Orni-
thorhynchus was devised, so that the platypus is now
described as Ornithorhynchus anatinus. Sometimes the
taxonomy itself has had to be extended. Linnaeus and his

73

Lexicology: A Short Introduction

contemporaries in the eighteenth century probably
believed that species of plants were invariant and
invariable; subsequent research, including the develop-
ment of evolutionary theory and empirical studies of
diverse environments around the world, has led to a
more flexible view. The plant taxonomy now includes
subcategories (such as subspecies) as well as varieties
within species. And sometimes, as a result of further
research, a particular plant is relocated in the system -
say, from variety to subspecies or from subspecies to
species. (The example given above, of the place of the
silver gull in the animal kingdom, should actually
include a suborder Lari, below the order Charadriiformes
and above the family Laridae, and a subfamily Larinae,
below the family Laridae and above the genus LOTUS.)

The terms of a scientific taxonomy are in some ways
more like a naming system than a vocabulary. In the
Linnean plant nomenclature, for example, it is normal to
refer to genus and plant 'names', and the typical genus
species name, say Pinus radiata, is sometimes likened to
a surname plus given name. Nomenclatures also tend to
be recorded and explained in encyclopaedias and tech-
nical publications rather than in general-purpose dic-
tionaries. Tendencies such as these inspire a tradition of
distinguishing between encyclopaedic knowledge and
linguistic knowledge, between 'knowledge of the world'
and 'knowledge of language'. Thus, it may be argued,
knowing the names of individual people, knowing his-
torical facts and knowing about particular objects are all
part of knowing about our world, and not part of our
language. And it has to be said that there are things we
know which are, on the face of it, quite outside language:
telephone numbers, addresses, names of people and
places, historical dates, and so on. Obviously, it is pos-
sible to be a fluent and competent speaker of English
without knowing who the premier of Tasmania is, which

74

Words and meaning

is the largest city in California or when the kingdoms of
England and Scotland began to be ruled by one and the
same monarch.

But the line between factual knowledge and lin-
guistic knowledge cannot be drawn sharply. We have
referred earlier to the way in which names can become
words (e.g. boycott, sandwich, 2.2 above). Some names of
people and places - and 'facts' about them - are so well
known in a community that users of the language do
assume that everyone knows them. An old Australian
idiom, to do a Melba, 'to keep saying goodbye, to make
repeated farewells', drew on common knowledge of the
singer Dame Nellie Melba and her several 'farewell'
appearances. Legendary figures may figure in discourse
as if they were common nouns, like King Canute, who is
supposed to have commanded the tide to turn, unsuc-
cessfully of course, but deliberately so, in order to
demonstrate to his followers that there were limits to
human power, even the power of a king. Thus a fiction
writer says of a character that he was 'Canute controlling
the waves' and assumes that readers will know the story
of Canute so that they grasp the ironic meaning. In fact,
the meaning of 'Canute' may have generalized to anyone
who resists or denies evidence - or even to the act of
resistance itself, as in the phrase 'doing a Canute'. On 24
July 2002, the Melbourne Age had a headline in its
business section 'Bush does a Canute with falling US
stockmarkets'. The article reported President George W.
Bush's claim that the future was 'going to be bright',
despite, in the words of the article, 'much evidence to the
contrary'.

It may not be essential to one's ability to speak
English to know who the first president of the USA was
or who the prime minister of England was in 1945. But
discourse does sometimes assume such knowledge in its
meaningful progress. Some historical figures do carry

75

Lexicology: A Short Introduction

meaning. An American writer refers to 'George
Washington's cherry tree': according to the story, the
young George chopped down a cherry tree and when
questioned by his father, confessed to the misdeed, say-
ing that he was unable to lie. The writer assumes that
most or all readers will know the background story. Or, to
take the example of the British wartime prime minister, a
search of a few corpora for references to Churchill natu-
rally produces many references to the man - in historical
accounts, political discussions, and so on - but also
yields some uses where the name is used descriptively,
again presupposing that author and audience have some
shared understanding or image of the man. For example,
someone is described as 'of Churchillian mien'; a politi-
cian is recorded as having told reporters that a recent
'stirring' speech was 'his Churchill speech'.

In fact there is no way of drawing a principled dis-
tinction between knowledge of the language — the lexico-
grammar - and extra-linguistic knowledge. Not long ago
was walking out of a particularly complicated car park in
Canberra when a car pulled up beside me. The driver
asked me if I could point him towards the exit - any exit
— and added that he'd been driving round the car park for
some time and had 'done more miles than Burke and
Wills'. Now, I'm not sure whether I had ever heard that
phrase before, and I don't recognize this as a familiar
Australian idiom; but I do know (as probably most Aus-
tralians do without having to look them up) that Burke
and Wills were explorers who undertook an ambitious
journey across Australia from south to north and then
back again, but died of starvation before completing their
expedition. Presumably the man assumed I knew that
much, to be able to share in his self-deprecating joke
about arduous and fruitless travels across a car park. (The
Bank of English corpus records a couple of idiomatic
uses: 'She's seen more Australia than Burke and Wills' is

76

Words and meaning

similar to the phrase I heard, while 'Waugh and Healy
[Australian cricketers] are as much an Aussie institution
as Burke and Wills' at least implies that Burke and Wills
are well known in Australia.)

An example like this illustrates the uncertain edges
of social discourse. Perhaps the man who spoke to me
came from an area of Australia where his turn of phrase
was a familiar idiom to most people. I might have simply
been ignorant of his usage, just as any of us can easily
find ourselves out of our depth when we move into a
community where we are not accustomed to local usage.
Perhaps he was simply an individual with a liking for a
certain kind of Aussie imagery, and I will never hear the
phrase again. Perhaps the phrase is in fact more widely
used than I realize, and it's just that I have failed to come
across it. Perhaps even my mention of it in this book
might cause it to be quoted more often. Whatever the
possibilities might be, the eventual status and meaning of
the wording will depend on further usage, on uses which
bring the phrase into play as an increasingly well-known
idiom, or on absence of use which will ensure that the
phrase does not enter a pool of linguistic resources or
find its way into dictionaries and phrase books.

For words are first and foremost elements of text,
elements occurring in actual discourse, not isolated items
listed in a dictionary (2.2 above). Traditional lexico-
graphers have separated linguistic knowledge from
encyclopaedic knowledge by a process of decontextuali-
zation, trying to describe the meaning of words in isola-
tion from their contexts. In this view, if we could detach
from a word all its links to relevant contexts, we should
be left with the isolated unadulterated meaning. But
access to modern corpora has made it possible to study
texts far more intensively, and corpus linguists are now
able to show the semantic cohesion of textual segments.
If we are no longer limited to single words detached from

77

Lexicology: A Short Introduction

their contexts, if we do away with decontextualization,
we need not insist on the distinction between linguistic
and encyclopaedic knowledge.

What we normally call encyclopaedic knowledge is
in fact almost always discourse knowledge. For most of
us nowadays, everything we know and are able to know
about King Canute, George Washington, the explorers
Burke and Wills, and Winston Churchill, is based on
texts. Even photos and film and video mean relatively
little without accompanying text. If we consider how
much our encyclopaedic knowledge owes to our dis-
course knowledge, the distinction virtually disappears.

2.9 Language and languages
The diversity of human languages is an inescapable truth.
Some languages, such as those of Western Europe or the
group of languages sometimes called the 'dialects' of
Chinese, do show similarities, because of common
ancestry or a history of contact, but many languages are
strikingly different from each other. Even where lan-
guages have much in common — as English and German
do, two languages which are historically related and
which show many cultural similarities, including a long
tradition of being influenced by Latin and French — dif
ferences are still of some consequence. Modern English
and German are not mutually intelligible and it takes
considerable time and effort for adult speakers of the one
language to learn to function reasonably well in the other.

Taking a wider sweep across the world, languages
differ more radically than English and German do. Phon-
etically, some languages have sounds and patterns of
pronunciation which seem quite impossible to speakers
of other languages. The click sounds of some languages of
southern Africa seem odd and difficult to those who have
not grown up speaking such a language; needless to say,

78

Words and meaning

there is nothing difficult or bizarre about these sounds to
those who do habitually use them. The dental fricative
consonant at the beginning of English words like thin and
thorn is a constant challenge to those whose mother
tongues do not have the consonant, while the various
uvular and glottal consonants of Arabic strike a speaker
of English as impossible to pronounce.

Grammatically, the patterns of one's own language
become so habitual that alternatives seem perverse and
sometimes beyond learning. Hence we hear people who
have learned English as a second language saying things
like 'you like coffee, isn't it?' (instead of 'you like coffee,
don't you?') or Tm working here since 1995' (instead of
'I've been working here since 1995'). In so doing, they are
simply following the patterns of another language and
failing to follow those of English. And of course speakers
of English learning other languages make other — but
comparable — errors. The patterns of one's own language
are 'natural', ingrained enough to interfere systematically
with the learning of different patterns.

What is true of pronunciation and grammar is also
true of meaning. Even related words which look or
sound similar often differ in meaning. An example is a
word already referred to more than once in this chapter
(2.2 and 2.5), namely patron. Commonly used in English
to refer to the customers in a hotel or restaurant, the
seemingly equivalent word in French means 'boss' rather
than 'customer'. Other deceptive differences between
French and English include French large, which corre-
sponds to English 'broad' or 'wide' rather than to 'large',
and French sensible, which is closer to the meaning of
English 'sensitive' than to 'sensible'. In French, 'sensi-
tive skin' is peau sensible, and a sensitive or tender spot
might be described as 1'endroit sensible. But note how
the words and meanings of different languages do not
line up as perfect equivalents across languages: when the

79

Lexicology: A Short Introduction

French endroit sensible is used metaphorically it is
probably better translated into English as 'sore point'
rather than 'sensitive spot'.

To take an example from Dutch, the word serieus
looks and sounds to an English speaker as though it ought
to correspond to English 'serious'. And in a sense it does,
in some contexts, particularly where a contrast is implied
with humorousness or lightheartedness, as in a person
looking a bit serious or a happy occasion turning out to be
too serious. But this word is not used of, for example, a
'serious problem' or 'serious illness'. Here the relevant
Dutch word is ernstig. You might shrug off a minor injury
as met ernstig, 'not serious', or you might be accused of
(lets) niet ernstig nemen, 'not taking (something)
seriously'.

More seriously, whole areas of meaning are differ-
entiated and elaborated in some languages but seemingly
unimportant in others. Some languages, like Dutch and
Italian, have morphological devices for expressing
diminutives which are used to signal not only the smaller
size of an object but also (sometimes) endearment and
informality. Compare Dutch kast 'cupboard, wardrobe',
kastje 'little cupboard, locker', kop 'mug', kopje 'cup',
hand 'hand', handje 'little hand'. But these so-calle
diminutive forms may be used in various ways: for
example handje may be used in talking about a young
child's hands but it is also the appropriate form in the
metaphorical 'lend a hand' with a job. The informal or
casual effect of diminutives is also evident in a request
like mag ik een sigaretje van je? 'may I (get) a cigarette
from you?', where the diminutive form sigaretje of course
does not indicate that the speaker is asking for a small
cigarette but is rather a device to downplay the request
(somewhat as an English speaker might ask, strictly
inaccurately, to 'borrow' a cigarette, or might add the
word 'just', as in 'could I just ask you ... '). Some

80

Words and meaning

languages have similarly extensive use of diminutives -
Czech and Italian, for example - but while English does
have some comparable morphology, as shown by book
and booklet or dog and doggie, it is not nearly as widely
used, nor used with the same elaboration of interpersonal
meaning.

A language like English has an infinitely expandable
set of numerals and considerable resources for talking
mathematically — ways of talking about addition and
multiplication and solving equations, and so on. By
contrast, Australian Aboriginal languages have relatively
few terms for numerals and few comparable resources
(although with the arrival of a more technologically
oriented culture in Australia they have started to acquire
such resources). And so one could go on, comparing the
more elaborate semantics of Australian Aboriginal kin-
ship and clan structure with the simpler resources of
English, among many other possible examples.

Languages do influence each other semantically, and
this is an important observation for two reasons. First, it
underlines the point that languages differ from each
other, for if they were not significantly different, there
would be nothing significant for other languages to imi-
tate or acquire. Second, it is a reminder that while dif-
ferences are real enough, languages are not always
separated by impenetrable boundaries or yawning
chasms. Just as individuals can learn foreign languages,
so cultures can acquire the characteristics of other cul-
tures - although it must be said that they never seem to
end up identical.

In Australian Aboriginal languages there is usually a
verb which refers to hitting or striking with an imple-
ment, potentially hurting or even killing, as in clubbing
or spearing an animal. (A different verb is used of hitting
someone or something with a missile such as a stone.) In
Aboriginal English, the word kill is now used regularly

81

Lexicology: A Short Introduction

not with the sense of causing to die or ending life, but
with the sense of attacking or hitting or beating up. The
history of languages is full of such semantic readjust-
ments, often in conjunction with major cultural changes.
When Christianity came to England in the seventh cen-
tury, not only did Old English adopt Latin words already
in Christian use (such as maesse, 'mass', from Latin
missa, and serin, 'shrine', from Latin scrinium) but Old
English words took on new meanings. The Old English
word for 'build' started to be used to mean 'edify', on the
analogy of Latin aedificare, which already had the sense
of 'build up' or 'edify' as well as 'build' in a more material
sense. The Old English halig, 'holy', was probably
derived from a word to do with health or well-being
(compare modern English words like hale and whole) but
it came to be used in a specifically Christian way. In fact
in the Old English period, the plural of the word was
used to translate the Biblical 'saints', i.e. 'the holy ones'.
This usage survives in certain names such as 'Allhallows'
(All Saints) and most notably 'Halloween' (Allhallows
Eve), but, in another semantic adjustment, the word
'saint' (Old English sanct, from Latin sanctus) has now
taken on the Christian sense of 'a holy one'.

Just as Latin has influenced English, so elsewhere
languages which were in one way or another dominant or
prestigious, like Arabic as the language of Islam, or
English as the language of the British Empire, have left
their mark on many other languages. Thus Arabic has
influenced Malay (now Indonesian and Malaysian) and
Urdu, and English has influenced many languages of sub-
Saharan Africa.

When the Netherlands ruled what is now Indonesia
as the Dutch East Indies, the Malay that was widely used
in the area took over many words from Dutch, many of
them still evident in modern Indonesian, from rem for
the brakes of a vehicle to bank for the financial

82

Words and meaning

institution, from dokter for a medical doctor to gang for a
lane or passageway. As English words extended their
meaning in the Christianization of England, so Indone-
sian words acquired wider uses in the period of Dutch
colonial rule, as illustrated by the word pusat, which
refers to the navel or to the centre of a (more or less)
circular pattern like a thumbprint, but now also has a far
wider range of uses for abstract and institutional 'centres'
such as 'centre of gravity' or 'language centre'. As always,
the semantic patterns of language shift and adjust. To
take another example, the Indonesian word rumah,
'house', now enters into a series of specialized combi-
nations such as rumah penatu, 'laundry', and rumah
sakit, 'hospital', (compare Dutch washuis, 'laundry', and
ziekenhuis, 'hospital', based on the Dutch huis, 'house').

Given the evident diversity of human languages and
cultures, and the ways in which they interact, often
influencing each other and copying from each other, but
never quite ending up the same, it makes sense to say that
languages have their own semantic strengths, their own
areas of richness and elaboration. It is this that often
makes learning another language a rewarding experience,
an experience which changes one's horizon and opens up
new views of the world. And this may make it seem all
the more surprising that anyone has ever entertained the
notion of universal grammar or universal semantics. In
fact there have been a number of attempts to generalize
across languages, to find a kind of ideal model or to find
something that could be said to underlie all human lan-
guages. An arrogant but not unknown way of denying or
minimizing language differences is to focus on one or a
few languages and to regard any language that is not
similar to them as deviant or degraded. European respect
for Latin has sometimes led to this kind of view, espe-
cially when accompanied by an imperialistic willingness
to dismiss many non-European languages as not really

83

Lexicology: A Short Introduction

fully-fledged languages. But there have also been more
thoughtful and more scholarly attempts to define some
kind of universal grammar or universal semantics. We
have referred earlier (2.7) to Chomsky's postulation in the
1960s of a 'deep structure' that might be common to all
languages. Chomsky looked back to those who had
thought along similar lines - for example, the grammar-
ians working at the convent of Port Royal in France in the
seventeenth century, who theorized that the categories
and structures of grammar could be related to universal
logic or universal thinking.

Universalism, as a theoretical position on language,
usually rests on one of two strategies. One is to postulate
something which is actually not observable, like a set of
'universal concepts' or Chomsky's 'deep structure'. Uni-
versal concepts, for example, could exist only in human
minds, or perhaps in some common human conscious-
ness, if there is such a thing. We cannot observe and
record what is in the human mind in the same way that
we can observe and record human behaviour, in parti-
cular what people say or write. This is in itself no
objection to universalism as a belief, since most of us
have beliefs of one kind or another, whether belief in God
or in fellow humans or in ghosts or in good or bad luck, or
beliefs about the future, or about what is valuable and
significant in human living. But it is important to recog-
nize the role and nature of belief here. Those who do
believe in universal concepts underlying the semantics of
all languages will argue that one can only put forward
theoretical postulates and then check their explanatory
power or test them against the evidence - for example, by
looking for their consequences in observable behaviour.
It then becomes necessary to face questions about what
exactly constitutes a valid check or test of one's theore-
tical position, and not simply to begin to take theoretical
hypotheses as probable or self-evident. Of course one can

84

Words and meaning

live by faith — as we all do to a greater or lesser extent —
but faith needs to be acknowledged as faith, not pre-
sented as indisputable scientific finding.

The other strategy found in universalism is, in one
way or another, to set up a supposedly universal frame-
work or inventory from which all languages make some
kind of selection. Thus one might claim that there is a
vast inventory of universal concepts or components of
meaning, including presumably very general ones like
'human' and 'animate' and 'concrete' (which might be
semantic components of many words in many languages)
as well as much more specific ones that would differ-
entiate (semantically) a snail from a slug, a mountain
from a hill, saying from telling, hitting with an imple-
ment from hitting with a missile, and so on. The fact that
languages differ from each other semantically - for
example, Dutch makes no lexical distinction between
'snail' and 'slug', just as English does not have separate
lexical items for 'hit with an implement' and 'hit with a
missile' - is then allowed for by saying that each lan-
guage makes its own selection from the universal
inventory. This is an interesting ploy. On the one hand it
recognizes the difficulty of the universalist position, for
the 'universal' inventory is no longer genuinely common
to all languages. On the other hand it raises the question
of what kind of existential status this inventory has.
Since the inventory is by definition larger or more com-
prehensive than the semantics of any one language, it
must exist beyond or above specific languages. If it
resides in human minds, then part of it is redundant or
irrelevant to the language(s) known to any individual
mind, which must surely put that part of it well beyond
any kind of empirical verification. And if it is not con-
fined within individual minds, where is it to be found
and how can we access and study it?

Much has been written about languages and their

85

Lexicology: A Short Introduction

differences and similarities. What we have said here goes
only some way towards justifying our reluctance to pos-
tulate universal grammar and universal concepts and our
preference for a more cautiously descriptive approach to
linguistic behaviour. We emphasize again that we are not
suggesting that languages are so different from each other
that they constitute totally different worlds, cut off from
each other. We do acknowledge that languages show
similarities. But except where languages happen to be
quite closely related, their similarities cannot be grounded
in a core vocabulary or an underlying and invariant set of
concepts or anything as temptingly concrete or specific as
that. Rather, the similarities are better understood in
terms of functions and general design rather than in
terms of inventories of items or components or rules.

The analytical and theoretical problem here is not
unique to linguistics or semantics, for it affects most of
our study and understanding of humans and their beha-
viour and institutions. It is rather as if we set out to see
what was common to wedding ceremonies around
the world; or what was universal about food and eating;
or what was common to all the world's practices of reli-
gious worship. We might try to find the objects common
to weddings (such as rings or flowers or special clothing)
or we might look for a universal underlying structure (for
example, with people arriving, participating and depart-
ing in a certain typical sequence). But if we really pur-
sued such a project along these lines, we would soon find
it futile. Rings and bouquets and wedding cakes are
indeed part of many weddings in many countries but
they are not universal. They were certainly not part of
most marriage ceremonies in Australia or Papua New
Guinea or the Amazon Basin before the arrival of white
colonists and their culture. In fact, the very notion of
'wedding ceremony' already suggests a European per-
spective on the event. If we wanted to assess universality

86

Words and meaning

in a more open-minded and realistic way, we would do
better to step back from our immediate experience of
weddings and to start to think in a more broadly func-
tional way: how human beings form alliances or part-
nerships for sexual intercourse and parenting, how these
partnerships are integrated into wider social structures,
whether and how these partnerships need to be endorsed
or recognized by other members of the larger society, and
how these partnerships are entered into and char-
acterized, in theory or in practice, by commitment and
loyalty. Even here, we are still talking in English, using
modern English words like parenting and partnership,
which already project a certain light on what we think we
are looking for and talking about. But at least at this point
we have lifted our sights above a mere search for shared
objects and entities, a search which is bound to fail, and
we have started to think in a more general and productive
way about what it is that characterizes people and their
social behaviour as human. The wording used here may
not satisfy everyone - I can think of several lines of
objection to the phrase 'partnerships for sexual inter-
course and parenting' — but if it is hard even to frame
what we are studying, that is precisely because we are
facing the genuinely rich complexity and diversity of
humankind.

Much the same could be said about food and eating,
or about religious worship. There are few, if any, food-
stuffs which are truly universal. Even if certain items
such as sandwiches and hamburgers are now obtainable
in some kinds of hotels and restaurants around the world,
they are definitely not consumed by everyone every-
where. Even items that are very widespread — say, bread —
take different forms and shapes and are eaten in different
ways. (Indian bread typically has a different appearance
and function from French bread, for example.) What
might be universal is rather the human need to eat, the

87

Lexicology: A Short Introduction

need for substances such as starch and sugar, human
enjoyment of eating, and so on. Likewise with the prac-
tice of worship in settings as diverse as the mosque, the
synagogue, the temple, the church and the chapel: uni-
versals are found not in the objects and components that
are present in worship but in the ways in which humans
function as worshipping beings.

So also with language. If there are universals of
language, they are best approached from the perspective
of how language functions in human life and how it
serves human purposes. All languages seem to be sys-
tems for making meanings, meanings encoded in wording
which is expressed in spoken form (or, in the case of
many languages, spoken and written form). All languages
seem to provide ways of talking about things or entities
and, by contrast, ways of talking about events or pro-
cesses or relationships. (This distinction is often related
to the grammatical distinction between nouns and verbs,
but the relationship is by no means a direct and simple
one.) All languages seem to project both experiential or
representational meanings (relating to what can be said
about the world and facts and events, and so on) and
what can be called interpersonal meanings (relating to
how speakers or writers are interacting with hearers or
readers). This is a quite different approach to universals
from one which seeks to find a common core vocabulary
or a universal set of concepts. (For more detailed expo-
sition of this kind of functional perspective on language,
see Eggins 1994, esp. chapter 1, or Halliday 1994a, esp.
pp. xvii-xx, xxvi-xxxv.)

2.10 Translation
Translation from one language to another is sometimes
described as if it were a process of rewording the same
meaning, a process of finding new words to express the

88

Words and meaning

same meaning. While this may sometimes be a con-
venient way of describing the process, and good trans-
lators do have a commitment to what we might call
loyalty to the original, there are several objections to
conceptualizing translation as if it were a process of
taking meaning out of the words of one language and re-
expressing it, unchanged, in the words of another
language.

In the first place, most translators know from
experience the rashness of claiming that they are pre-
serving meaning unchanged. As we have seen in the
previous section of this chapter, meaning is not iso-
morphic across languages. To take a simple example, if
you translate the English word sister into the Australian
Aboriginal language Pitjantjatjara, you have to choose
between a word meaning 'older sister' and one meaning
'younger sibling'. (There is of course another Pitjantjat-
jara word meaning 'older brother', but there is no lexical
distinction between 'younger sister' and 'younger
brother'.) You cannot simply transfer 'the same meaning'.
Information about the relative age of the sister may be
implicit in the English text or may be entirely unmen-
tioned and irretrievable. And even if you can establish
that the sister is in fact a younger sister, you still won't be
expressing exactly the same meaning in the relevant
Pitjantjatjara word, since the sex of the sibling will now
become as invisible as relative age is in English. Of
course you can make a special effort to bring information
to the fore, in both English and Pitjantjatjara: for example,
in English it is perfectly possible to use expressions like
'older sister' or 'younger sibling', as we have just done
above; but the words are still not exactly equivalent.
English sibling is not a word which is normal in the
English-speaking world in the same way as the Pitjant-
jatjara words in the Pitjantjatjara community. It belongs
to anthropological or sociological discourse (or to

89

Lexicology: A Short Introduction

discussions of translation!) rather than to talk of family
and friends. I sometimes heard my father talk about his
brother and sister, but never about his 'two siblings'; and
I have sometimes heard my wife refer to her sister and
(two) brothers but never to her 'three siblings'. In fact,
even at this point, we have not exhausted the problem of
translation, since the Pitjantjatjara words actually refer
not only to brothers and sisters but also to parallel
cousins (children of mother's sisters and children of
father's brothers). But enough has been said to indicate
that even apparently simple words cannot be assumed to
match each other across languages.

This example has been a little too abstract. In real
translation work, one has a context and purpose (say,
translating a service manual or interpreting in a court of
law or assisting in a land claim) and problems have to be
solved in their context. Let's take another example and
place it in context. Suppose I want to send a letter to a
number of people around the world. Let's say it is a letter
inviting them to contribute a paper to a journal. As I draft
this letter in English I will have to make a decision on
how to begin it. There are quite a few options. If I know
all the names and can adapt each letter, I might begin
each letter with a personal address, choosing among
options like 'Dear Professor Jones' or 'Dear Susan' or
'Dear Sue'. If I am unable or unwilling to make each letter
specific in that way, and am prepared to be rather formal,
I can choose among options like 'Dear Colleague' and
'Dear Sir or Madam'. I can even take the option of omit-
ting such an opening entirely. Without going through all
the reasons why some people dislike letters beginning
'Dear Sir or Madam' and some dislike letters without any
salutation at all, let us say that I opt to begin my letter
'Dear Colleague'.

Now I want to translate my letter, and I want it to be
'the same letter' in several languages. If I translate the

90

Words and meaning

letter into Dutch, I now have options which were not
available in English. At the point where 'Dear' occurs in
the English there are two possibilities in Dutch: Bests,
which is appropriate for friends, and Geachte which is
typical of official or business correspondence. (There is
actually a third option, Lieve, but this is familiar and
affectionate and not an option to consider in this con-
text.) Thus there is no simple way to match the generality
of English 'Dear ... ', which can be used quite intimately
('Dear Susie') as well as very formally ('Dear Madam').
The Dutch version of the letter forces a choice between a
more familiar option and a more formal one. Even in this
small detail, we cannot claim that the Dutch letter will
have exactly the same meaning as the English one.

In the second place, it is not at all clear that we have
any way of separating meaning from wording. To hark
back to Saussure's classic metaphor, a linguistic sign is
like a sheet of paper, with 'thought' (or a concept or
meaning) on one side and its expression (the form or
actual word) on the other (2.6 above). One cannot isolate
either side from the other (Saussure 1972, p. 157). What
translators actually do when 'discovering' or 'analysing'
the meaning of a text involves paraphrasing within the
relevant languages rather than thinking in any genuine
sense 'outside' the languages. Thus, when translators
ponder what the text really means or search for the right
words in the translation, they range over words of similar
or contrasting meaning, over phrases that might expand
the meaning or words that might condense the meaning,
both in the language of the text in front of them and in the
language into which they are translating. What they do
not do, as far as we can understand the process, is to
engage in some kind of abstract thinking that is inde-
pendent of both languages. Consider the example we
have just been through, of translating 'Dear Colleague'
into Dutch. The translator, aware of the context, runs

91

Words and meaning

transfer. To produce a likeness is to follow a model's
lines. The language [the translator] works in is the
translator's clay.

(1962, p. 228).

93

3

The future of

M. A. K. Halliday

3.1 Recent developments in lexicology 94

3.2 Sources and resources 100

3.1 Recent developments in lexicology
Towards the end of the twentieth century, significant
changes were taking place in the theory and practice of
lexicology, largely brought about by the new technology
available for data-processing and text-based research.
The two critical resources here are the computer and the
corpus. Existing lexicographical techniques have of
course been computerized. For example, lexicographers
can now check their list of dictionary entries against
other lists of words - say, a list of words occurring in
recent editions of a newspaper - and can run such a
check electronically in a fraction of the time that it would
take to do this manually. But the computer does much
more than speed the processes up - it shifts the bound-
aries of what is possible. For example, the total content of
the 1989 edition of the OED is now available on compact
disc (CD) to anyone whose computer has a CD drive. It
thus becomes a database such that lexical information of
all kinds can be retrieved from its half-million entries,

94

Chapter overview

Lexicology

The future of lexicology

with the entire search under any chosen heading usually
taking less than one minute.

At the same time, lexical research can now be based
on very large corpora of written and spoken language.
Corpus work in English originated in the late 1950s, with
the Survey of English Usage at the University of London
and the Brown University Corpus in Providence, Rhode
Island. The two universities each compiled a corpus of
one million words of written text, in selected passages
each five thousand words long. By the 1990s lexico-
graphers could draw on massive resources such as the
British National Corpus, the International Corpus of
English, and the 'Bank of English' at the University of
Birmingham in England; and indefinitely large quantities
of text, from newspapers to transcripts of enquiries and
parliamentary proceedings, began to be accessible in
machine-readable form.

The effect of these resources on dictionary-making is
already apparent: the dictionary can now be founded on
authentic usage in writing and speech. This means that,
in an innovative corpus-based venture such as the
Collins COBUILD series of English dictionaries, not only
is every citation taken from real-life discourse, but the
way the different meanings of a word are described and
classified can be worked out afresh from the beginning
(instead of relying on previous dictionary practice) by
inspecting how the word is actually used - what other
words it collocates with, what semantic domains it is
associated with, and so on. Here is an example of an entry
from the first edition of the Collins COBUILD English
Language Dictionary. The format of the entry has been
changed slightly for presentation here, but the wording
and sequence of information are exactly as in the 1987
edition of the dictionary. (A later edition of the dic-
tionary has different wording.)

95

Lexicology: A Short Introduction

sturdy /st^di1 /, sturdier, sturdiest.
Someone who is sturdy
1.1 looks strong and is unlikely to be easily tired or

injured.
e.g. He is short and sturdy...
... Barbara Burke, a sturdy blonde.
sturdily
e.g. She was sturdily built.
1.2 is very loyal to their friends, beliefs, and opi-

nions, and is determined to keep to them, although
it would sometimes be easier not to do so.

e.g. With the help of sturdy friends like Robert
Benchley he set about rebuilding his life.

sturdily
e.g. He replied sturdily that he had only followed

her orders.
2 Something that is sturdy looks strong and is

unlikely to be easily damaged or knocked over.
e.g. . . . sturdy oak tables...
. . . a sturdy branch.

In the Collins COBUILD English Language Dictionary, an
'extra column', beside the entry, adds the information
that sturdy is a qualitative adjective, in all its senses; and
that, in sense 1.2, it is usually used attributively - that is,
before the noun - as in sturdy friends. (This pattern is
clearer in an example such as they are sturdy supporters
of the club, where sturdy goes with the verb support
(= they support the club sturdily). If the adjective is used
predicatively - that is, after the noun - the sense will
typically shift to 1.1: the club's supporters are sturdy =
'strong robust people'.)

The extra column also gives, in sense 1.1, the
synonym robust] in sense 1.2, the synonym steadfast and
superordinate dependable; and in sense 2, the synonym
tough. This entry may be contrasted with the more tra-
ditional entry in another dictionary of approximately the

96

The fufure of lexicology

same size, the 1979 Collins Dictionary of the English
Language. (Again, the presentation here has been slightly
changed, with more generous spacing than is normally
possible in a large dictionary; and there are later Collins
dictionaries than this edition.)

sturdy (fst3:di) adj. -di-er, -di-est.
1. healthy, strong, and vigorous.
2. strongly built; stalwart.
[CIS (in the sense: rash, harsh): from Old French

estordi dazed, from estordir to stun, perhaps ulti-
mately related to Latin turdus a thrush (taken as
representing drunkenness)]

- 'stur-di-ly adv.
- 'stur-di-ness n.

We said at the beginning that lexicology - the study of
words - is one part of the study of the forms of a lan-
guage, its lexicogrammar. Lexicology developed as a
distinct sub-discipline because vocabulary and grammar
were described by different techniques. Vocabulary, as
we have seen, was described by listing words, either
topically (as a thesaurus) or indexically (as a dictionary),
and adding glosses and definitions. Grammar was
described by tabulating the various forms a word could
take (as paradigms, e.g. the cases of a noun or the tenses
of a verb) and then stating how these forms were arranged
in sentences (as constructions, or structures in modern
terminology). But vocabulary and grammar are not two
separate components of a language. Let us borrow the
everyday term wording, which includes both vocabulary
and grammar in a single unified concept.

When we speak or write, we produce wordings; and
we do this, as we suggested in 1.1 above, by making an
ongoing series of choices. Usually, of course, we 'choose'
quite unconsciously, although we can also bring con-
scious planning into our discourse. We also noted that

97

Lexicology: A Short Introduction

some of these choices are between two or three alter-
natives of a very general kind, like positive versus nega-
tive (e.g. it is /it isn't; do it / don't do it); likewise singular
versus plural number, first / second / third person, past /
present / future tense, and so on. These 'closed systems'
are what we call grammar. Of course, such choices have
to be expressed in the wording, and sometimes we have
specifically grammatical words to express them ('func-
tion words') like the and o/and if. But often these general
choices are expressed in a number of different ways,
some of them quite subtle and indirect; so we tend to
label them as categories rather than name the words or
parts of words that express them. For example, we refer
to the category 'definite' rather than to the word the,
because (1) the is not in fact always definite, and (2) there
are other ways of expressing definiteness besides the
word the.

Other choices that we make when we use language
are choices among more specific items, the 'content
words' that we referred to at the beginning. These are not
organized in closed systems; they form open sets, and
they contrast with each other along different lines. For
example, the word cow is in contrast (1) with horse,
sheep and other domestic animals; (2) with bull; (3) with
calf and some more specific terms like heifer; (4) with
beef, and so on. So we refer to it by itself; we talk about
'the word cow', and define it in a dictionary or locate it
taxonomically in a thesaurus.

We could describe cow using the techniques devised
for dealing with grammar. We could identify various
systems, e.g. 'bovine / equine / ovine', 'female / male',
'mature / immature', 'living organism / carcass', and treat
cow as the conjunct realization of 'bovine + female +
mature + living'. In this way we would be building the
dictionary out of the grammar, so to speak. This may be
useful in certain contexts, especially when different

98

The future of lexicology

languages have to be interfaced, as in machine translation
- different languages lump different features together, so
their words don't exactly correspond. Equally, we could
build the grammar out of the dictionary, treating gram-
matical categories as generalizations about the words that
express them: instead of the category of 'definite' we
could describe the various meanings and uses of the
word the. Again there are contexts in which this might be
helpful: teaching foreign learners who want only to read
English, not to speak or write it, for example.

In general, however, each technique gets less effi-
cient as you approach the other pole: you have to do more
and more work and you achieve less and less by doing it
(as we put it in our initial summary on p. 4, there are
diminishing returns in both cases). What is important is
to gain an overall perspective on lexicogrammar as a
unified field - a continuum between two poles requiring
different but complementary strategies for researching
and describing the facts. This perspective is essential
when we come to deal with the regions of the language
that lie around the middle of the continuum, like con-
junctions, prepositions and many classes of adverb
(temporal, modal, etc.) in English. But it is important also
in a more general sense. With our modern resources for
investigating language by computer, namely 'natural
language processing' (text generation and parsing) and
corpus studies, we can construct lexicogrammatical
databases which combine the reliability of a large-scale
body of authentic text data with the theoretical strengths
of both the lexicologist and the grammarian. The user can
then explore from a variety of different angles.

One topic that has always been of interest to lex-
icologists is the recording of neologisms - 'new' words,
not known to have occurred before. Earlier dictionary
makers depended on written records, which are
increasingly patchy as one goes back in time; the first

99

Lexicology: A Shod Introduction

occurrences cited for each word in the OED obviously
cannot represent the full range of contemporary usage.
The huge quantity of text that flows through today's
computerised corpora (while still comprising only a
fraction of what is being written, and a still smaller
fraction of what is being spoken) makes it possible to
monitor words occurring for the first time. But the con-
cept of a 'neologism' is itself somewhat misleading, since
it suggests that there is something special about a 'new
word'. In fact a new word is no more remarkable than a
new phrase or a new clause; new words are less common,
for obvious reasons, but every language has resources for
expanding its lexical stock, no matter how this is orga-
nized within the lexicogrammar as a whole. It is a mis-
take to think of discourse as 'old words in new
sentences'. The chance of being 'new' clearly goes up
with the size of the unit; but many sentences are repeated
time and again, while on the other hand quite a number
of the words we meet with every day were used for the
first time within the past three generations.

3.2 Sources and resources

The best source of information about lexicology is the
dictionary or thesaurus itself. It is important to become
familiar with these works, which are now fairly common
within the household. (In English-speaking countries at
least, most large dictionaries and thesauruses are bought
either for family members as Christmas gifts or for the
children of the household to help them with their
schoolwork.) You can consult dictionaries, to find out the
meaning and usage of a particular word or phrase; and
you can read them, dipping in at random or wherever
your fancy takes you. They can be unexpectedly enter-
taining. As we have already noted in 2.2, Samuel John-
son's 1755 dictionary is famous for several entries that

100

The future of lexicology

betray a certain personal perspective, such as:

excise, a hateful tax levied upon commodities, and
adjudged not by the common judges of property, but
wretches hired by those to whom excise is paid.

Or you might come across a definition such as the fol-
lowing, from Chambers Twentieth Century Dictionary:

ranke, rangk, n. (Shak., As You Like It, IILii.) app. a
jog-trot (perh. a misprint for rack(6)): otherwise
explained as a repetition of the same rhyme like a
file of so many butterwomen.

Nowadays dictionaries and other works of this kind are
compiled for a wide range of different purposes. Natu-
rally therefore they vary, both in the information they
contain and in the way the information is presented.
Consider, for example, an English-Chinese dictionary, one
with English words listed and translated into Chinese.
This might be compiled for Chinese students of English,
or for English speakers studying Chinese; it might be for
use in natural-language processing by computer (e.g. in
multilingual text generation), or in the professional work
of technical translators. It will be different in all these
different cases. It soon becomes apparent that there is no
single model that we can set up as the ideal form for a
dictionary to take; nor are dictionaries totally distinct
from other types of publication such as technical glos-
saries or travellers' phrasebooks.

This kind of indeterminacy is nothing new in the
field. There is no clear line between a dictionary of a
regional variety of a language (a dialect dictionary) and a
dictionary of a functional variety of a language (a tech-
nical dictionary), or of a part of a language, such as a
dictionary of slang, or of idioms, or of compounds. Nor is
there any clear line between explaining the meaning of a
word (dictionary definition) and explaining a literary

101

Lexicology: A Short Introduction

allusion, or a historical or mythical event. The little
dictionaries of hard words for children that used to be
produced in various countries of Europe, like the Russian
azbukovniki ('little alphabets'), included a great deal of
useful information besides. In this respect they belong in
the same tradition as Brewer's Dictionary of Phrase and
Fable (first published in 1870, subtitled 'giving the
Derivation, Source, or Origin of Common Phrases, Allu-
sions, and Words that have a Tale to Tell') - and are only
one or two removes from the great encyclopaedias of
China and the encyclopaedic dictionaries of European
countries referred to in 1.4 above. The line between a
dictionary and an encyclopaedia has always been
uncertain, and has been drawn differently at different
times and places throughout the history of scholarship.
Equally indeterminate is the line between a dictionary
and a scholarly monograph: a dictionary may be con-
ceived of purely as a work of linguistic research, like an
etymological dictionary (typified by August Pick's Com-
parative Dictionary of the Indo-European Languages first
published in 1868), or dictionaries of the elements that
are found in personal or place names.

Finally, we might mention the comic dictionaries,
like Douglas Adams' The Meaning ofLiff, which consists
of imaginary - and highly imaginative - definitions of
place names treated as if they were English words. These
in turn are part of the general tradition of lexical humour,
which is found in some form or other in every language
(the 'play on words' like punning by speakers of English).
Related to this are various forms of word games, both
traditional and codified: those in English include both
competitive card or board games like Lexicon and
Scrabble, and individual games such as plain and cryptic
crosswords. In quite a few languages people play infor-
mal games in which they invert or swap syllables: rather
as if in English we were to make

The future of lexicology

elbow into bowel. And Indonesians sometimes create an
'explanation' for a word by pretending that its syllables
are shortenings of other words; if we tried something
comparable in English we might say that an 'expert' is
someone who is 'Expensive' and TERTurbing'. These
games often fit a particular language — different patterns
of phonological word structure lend themselves to dif-
ferent kinds of playful manipulation - but all of them
provide insights into the way words work; and the spe-
cial word games played with children, like Tm thinking
of a word that rhymes with -', have an important devel-
opmental function in giving children a sense of what a
word is, and how words are classified and defined.

Standard works written in English on lexicology
include Chapman (1948), Hartmann (1983), Hartmann
(1986), Householder and Saporta (1962), Landau (1989),
McDavid et al. (1973) and Zgusta (1971). A more recent
general introduction to the field is Jackson and Ze
Amvela (1999). Green (1996) is a comprehensive history
of lexicography, and Cowie (1990) is also a useful over-
view, from which much of the information in 1.5 above is
drawn.

103

Glossary

affix
a meaningful element which is typically found attached to a
stem or base; for example, in English the word unwanted
contains two affixes, the prefix un- and the suffix -ed.

alignment
the process of aligning equivalent units in bilingual or multi-
lingual parallel corpora, so that a unit in one language corre-
sponds to the equivalent unit in another language and both of
them can be accessed or displayed at the same time.

annotation
corpus-external information added to a corpus, such as tagging
or information identifying the origin and nature of the text.

antonymy
the relationship of oppositeness in meaning, as in English
between the words good and bad or buy and sell.

cognate, cognate word
(1) a word related to one or more other words in the same
language by derivation, as in English thought is a cognate of
think.
(2) a word which shares a common ancestor with one or more
other words, as with English sleep, Dutch slaap and German
Schlaf, which are all considered to be descended from an
ancestral Germanic form.

cognitive linguistics
a branch of linguistics or cognitive science which seeks to
explain language in terms of mental processes or with refer-
ence to a mental reality underlying language.

collocate
a word repeatedly found in the close vicinity of a node word in

104

Glossary

texts; for example, in English the words partial, lunar, solar are
collocates of the word eclipse.

collocation
the habitual meaningful co-occurrence of two or more words (a
node word and its collocate or collocates) in close proximity to
each other; as a lexical relationship, collocation can be defined
quantitatively as the degree to which the probability of a word
y occurring in text is increased by the presence of another word
x.

collocation profile
a computer-generated list of all the collocates of a node word
in a corpus, usually listed in the order of their statistical sig-
nificance of occurrence.

concordance
a list of lines of text containing a node word, nowadays gen-
erated by computer as the principal output of a search of a
corpus showing the word in its contexts and thus representing
a sum of its usage; see also KWIC.

connotation
the emotional or personal associations of a word, often con-
trasted with denotation.

content word
a word with a relatively clear meaning of its own, in contrast to
a function word.

corpus
a collection of naturally occurring language texts in electronic
form, often compiled according to specific design criteria and
typically containing many millions of words.

denotation
the central or core meaning of a word, sometimes claimed to be
the relationship between a word and the reality it refers to, and
often contrasted with connotation.

discourse
the totality of verbal interactions and activities (spoken and

105

Glossary

written) that have taken place and are taking place in a lan-
guage community.

etymology
an account of the historical origin and development of a word.

fixed expression
a co-occurrence of two or more words which forms a unit of
meaning.

function word
a word with a relatively general meaning serving to express
functions such as grammatical relationships, as in English the
words for, to, the, in contrast to a content word.

generative
(of a grammar or a finite set of formal rules) capable of gen-
erating an infinite set of grammatical sentences in a language.

hapax legomenon
a word or form found only once in a body of texts; for example,
in a corpus or in the works of a single author.

hyponymy
the relationship of meaning between specific and general
words; for example, in English rose is a hyponym of flower

idiom
a type of fixed expression in which the meaning cannot be
deduced from the meanings or functions of the different parts
of the expression, as with the English idiom kick someone
upstairs meaning 'move someone to what seems to be a more
important post but with the motive of removing them from
their current post'.

KWIC (short for key word in context)
a computer-generated set of concordance lines in which the
node word is in the centre of each line.

lemma
a form which represents different forms of a lexical entry in a
dictionary, as with the English lemma bring representing bring,
brings, bringing and brought.

106

Glossary

lexical item
a word understood as a unit of meaning rather than as a written
or spoken form.

lexicogrammar
the lexicon and grammar of a language, taken together as an
integrated system.

lexicon
the vocabulary or word stock of a language, usually understood
as a lexical system or as part of lexicogrammar.

lexicology
the study of the lexicon.

lexicography
the art and science of dictionary-making.

mentalism
the belief in the reality of the human mind and in the possi-
bility and importance of systematically investigating its nature.

meronymy
the relationship of meaning between part and whole, as in
English between the words arm and body or sole and shoe.

monitor corpus
a corpus which contains specimens of language taken from
different times (and is ideally regularly updated) and which
thus assists the study of language change.

morpheme
the smallest element of language which carries a meaning or
function, including affixes such as pre- or -ed as well as irre-
ducible words such as want or white.

neologism
a new word, form, construction or sense introduced into dis-
course and ultimately into the language.

opportunistic corpus
a corpus which makes use of existing and readily available
resources, does not claim to be representative, and reflects the
assumption that every corpus is inevitably imbalanced.

107

Glossary

paradigm
a set of forms, usually grammatically conditioned, based on a
single lexical item, as in English the set chase, chasing, chased
or want, wanting, wanted.

parallel corpus
a corpus which contains equivalent and usually aligned texts
in two or more languages; it is sometimes called a translation
corpus but does not always include the original text as well as
translations of it.

parsing
grammatical analysis of a text, usually with the principal aim
of identifying elements as subjects, nouns, verbs, and so on.

part of speech = word class

qualia
the felt qualities associated with experiences, such as the
feeling of a pain, or the hearing of a sound, which are
expressed by specific words.

reference corpus
a corpus which aims to be balanced and to reflect the con-
temporary language.

semantics
the systematic study of meaning in language.

special corpus
a corpus built for a special research purpose.

synonymy
the relationship of identity (or more realistically of near
identity) in meaning, as in English between dentures and false
teeth or often and frequently.

tagging
attaching grammatical labels, usually indicating word classes,
to words in a corpus, usually by automatic methods.

term
a word with a meaning that is relatively precise and inde-
pendent of the context, often subject to some special

108

Glossary

convention or regulation, as, for example, with technical terms
defined by standards associations.

thesaurus
a reference work in which words are grouped by meaning
rather than listed alphabetically.

translation corpus
a corpus which contains an original text and at least one
translation of it into another language; see also parallel corpus.

word class
a small set of grammatical categories to which words can be
allocated, varying from language to language but usually
including such classes as noun, verb and adjective; also known
as part of speech.

109

References

Adams, Douglas, 1983, The Meaning of Liff, Pan Books, London.
Biber, Douglas, Stig Johansson, Geoffrey Leech, Susan Conrad and

Edward Finegan, 1999, Longman Grammar of Spoken and Written
English, Pearson Education, Harlow, England.

Brewer's Dictionary of Phrase and Fable, 1999, Cassell, London
(millennium edition, revised by Adrian Room, originally compiled
by Ebenezer Cobham Brewer and published 1870).

Chambers's 20th Century Dictionary, 1983, edited by E. M. Kirk-
patrick, Chambers, Edinburgh.

Chapman, R. W., 1948, Lexicography, Oxford University Press, London.
Chomsky, Noam, 1957, Syntactic Structures, HarperCollins Publish-

ers, New York and Glasgow.
Chomsky, Noam, 1966, Cartesian Linguistics: a Chapter in the History

of Rationalist Thought, Harper & Row, New York and London.
Chomsky, Noam, 1993, Rethinking Camelot: JFK, the Vietnam War,

and US Political Culture, South End Press, Boston.
Chomsky, Noam, 2000, New Horizons in the Study of Language and

Mind, Cambridge University Press, Cambridge, Massachusetts.
Chomsky, Noam and Edward S. Herman, 1988, Manufacturing Con-

sent: the Political Economy of the Mass Media, Pantheon Books,
New York.

Collins COBUILD English Language Dictionary, 1987, editor-in-chief
John Sinclair, HarperCollins, London.

Collins Dictionary of the English Language, 1979, edited by Patrick
Hanks, William Collins, Glasgow.

Cowie, A. P., 1990, Language as words: lexicography, in N. E. Collinge
(ed.), An Encyclopedia of Language, Routledge, London and New
York.

Culler, Jonathan, 1976, Saussure, Fontana Modern Masters, William
Collins, Glasgow.

Dictionary of Caribbean English Usage, 1996, edited by Richard All-
sopp, Oxford University Press, Oxford.

Dictionary of Jamaican English, 1980 (rev. edn), compiled by Frederic
G. Cassidy and Robert Le Page, Cambridge University Press,
Cambridge.

110

References

Dictionary of Lexicography, 1998, compiled by R. R. K. Hartmann and
Gregory James, Routledge, London.

Eggins, Suzanne, 1994, An Introduction to Systemic Functional Lin-
guistics, Pinter, London.

Firth, J. R., 1957, Papers in Linguistics 1934-1951, Longman, London.
Fodor, J. A., 1975, The Language of Thought, MIT Press, Cambridge,

Massachusetts.
Fries, Charles C., 1940, American English Grammar, Appleton Cen-

tury Crofts, New York.
Green, Jonathon, 1996, Chasing the Sun: Dictionary Makers and the

Dictionaries They Made, Henry Holt and Company, New York.
Haas, W., 1962, The theory of translation, Philosophy 37: 208-28.
Halliday, M. A. K., 1994a (2nd edn), An Introduction to Functional

Grammar, Edward Arnold, London.
Halliday, M. A. K., 1994b, On language in relation to the evolution of

human consciousness, in S. Allen (ed.), Of Thoughts and Words -
Proceedings of Nobel Symposium 92: The Relation Between Lan-
guage and Mind, World Scientific Publishing, Singapore and
London.

Harris, Roy, 1987, Reading Saussure: a Critical Commentary on the
Cours de Linguistique Generale, Duckworth, London.

Hartmann, R. R. K., 1983, Lexicography: Principles and Practice,
Academic Press, London and New York.

Hartmann, R. R. K., 1986, The History of Lexicography, John Benja-
mins, Amsterdam and Philadelphia.

Hartmann, R. R. K., 2001, Teaching and Researching Lexicography,
Longman Pearson Education, Harlow.

Hasan, Ruqaiya, 1987, Directions from structuralism, in N. Fabb,
D. Attridge, A. Durant and C. MacCabe (eds), The Linguistics of
Writing: Arguments Between Language and Literature, Manchester
University Press, Manchester.

Householder, Fred W. and Sol Saporta (eds), 1962, Problems in Lex-
icography, Indiana University Press, Bloomington.

Jackson, H. and E. Ze Amvela, 1999, Word Meaning and Vocabulary:
an Introduction to Modern English Lexicology, Cassell, London.

Johnson's Dictionary: A Modern Selection by E. L. Me Adam and
George Milne, 1995, Cassell, London.

Landau, Sidney I., 1989 (2nd edn), Dictionaries: the Art and Craft of
Lexicography, Cambridge University Press, Cambridge.

Larousse, Pierre, 1865-76, Grand Dictionnaire Universel du XIXe
Siecle, 15 vols, Librairie Larousse, Paris. (Supplements published
1878, 1890 and various editions published later.)

Ill

References

Lewis, Charlton T. and Charles Short, 1879, A Latin Dictionary:
Founded on Andrews' Edition of Freund's Latin Dictionary,
revised, enlarged and in great part rewritten by Charlton T. Lewis
and Charles Short, Oxford University Press, Oxford. (Various edi-
tions published later.)

Liddell, Henry George and Robert Scott, 1843, Greek-English Lexicon,
Oxford University Press, Oxford. (Various editions published
later.)

Littre, Emile, 1863-73, Dictionnaire de la Langue Francaise (Supple-
ment published 1878 and various editions published later.)

Longman Dictionary of Contemporary English, 1978, editor-in-chief
Paul Procter, Longman, London.

Longman Dictionary of Contemporary English, 1987 (new edn), edi-
torial director Delia Summers, Longman, Harlow.

Longman Dictionary of English Idioms, 1979, Longman, Harlow and
London.

Lyons, J., 1970, Chomsky, Fontana Modern Masters, William Collins,
London.

Lyons, J., 1977, Semantics, 2 vols, Cambridge University Press,
Cambridge.

Me Arthur, Tom (ed.), 1992, The Oxford Companion to the English
Language, Oxford University Press, Oxford.

McDavid Jr, Raven I. and Audrey R. Duckert (eds), 1973, Lexicography
in English, New York Academy of Sciences, Annals 211, New York.

Macquarie Dictionary, 1997 (3rd edn), editor-in-chief Arthur Del-
bridge, Macquarie Library, Sydney.

Macquarie Concise Dictionary, 1998 (3rd edn), general editors A.
Delbridge and J. R. L. Bernard, Macquarie Library, Sydney.

Malinowksi, B., 1935, Coral Gardens and their Magic, 2 vols, Allen &
Unwin, London.

Martin, J. R., 1992, English Text: System and Structure, John Benja-
mins, Philadelphia and Amsterdam.

New English Dictionary on Historical Principles, 1884-1928, edited by
James A. H. Murray, H. Bradley, W. A. Craigie and C. T. Onions,
Clarendon Press, Oxford.

New Oxford Dictionary of English, 2001, Oxford University Press,
Oxford.

New Shorter Oxford English Dictionary on Historical Principles, 1993
(rev. edn), 2 vols, edited by Lesley Brown, Clarendon Press,
Oxford.

Oxford Dictionary of New Words, 1997, edited by E. Knowles and J.
Elliott, Oxford University Press, Oxford.

112

References

Oxford English Dictionary, 1989 (revised edition of the New English
Dictionary on Historical Principles), 20 vols, prepared by J. A.
Simpson and E. S. C. Weiner, Clarendon Press, Oxford.

Pavel, Silvia, and Diane Nolet, 2002, Handbook of Terminology,
Terminology and Standardization Translation Bureau, Ministry of
Public Works and Government Services, Canada.

Quirk, R., S. Greenbaum, G. Leech and J. Svartvik, 1985, A Compre-
hensive Grammar of the English Language, Longman, London.

Robins, R. H., 1979 (2nd edn), A Short History of Linguistics, Long-
man, London.

Roget, Peter Mark, 1852, Thesaurus of English Words and Phrases,
Longman, Brown, Green and Longman, London. (Various editions
published later.)

Sager, Juan C., 1990, A Practical Course in Terminology Processing,
John Benjamins, Amsterdam and Philadelphia.

Sampson, Geoffrey, 1980, Schools of Linguistics: Competition and
Evolution, Hutchinson, London.

de Saussure, Ferdinand, 1960, Course in General Linguistics, Peter
Owen, London (translated by Wade Baskin).

de Saussure, Ferdinand, 1972, Cours de Linguistique Generale, Edi-
tions Payot, Paris (edition critique preparee par Tullio de Mauro).

de Saussure, Ferdinand, 1983, Course in General Linguistics, Duck-
worth, London (translated by Roy Harris).

Sinclair, J. (ed.), 1987, Looking Up: An Account of the Cobuild Project
in Lexical Computing, HarperCollins, London.

Sinclair, J., 1991, Corpus, Collocation, Concordance, Oxford Uni-
versity Press, Oxford.

Sinclair, J., 1996, 'The Empty Lexicon', International Journal of Cor-
pus Linguistics 1: 99-119.

Strang, Barbara M. H., 1970, A History of English, Methuen, London.
Warburg, Jeremy, 1968, 'Notions of correctness, supplement to Quirk,

Randolph (2nd edn), The Use of English', Longman, London and
Harlow.

Webster, Noah, 1828, American Dictionary of the English Language.
Wright, Joseph, 1898-1905, The English Dialect Dictionary, being the

complete vocabulary of all dialect words still in use, or known to
have been in use during the last two hundred years, 6 vols, Henry
Frowde, London.

Zgusta, Ladislaw, 1971, Manual of Lexicography, Mouton, The Hague.

113

References

Corpora
The Bank of English, http://titania@bham.ac.uk
British National Corpus, http://www.natcorp.ox.ac.uk/
Brown Corpus, manual available at http://icame.uib.no/brown/

bcm.html
International Corpus of English (ICE), http://www.ucl.ac.uk/

english-usage/ice/
London Lund Corpus, http://khnt.hit.uib.no/icame/manuals/LOND

LUND/INDEX.HTM

114

http://titania@bham.ac.uk
http://www.natcorp.ox.ac.uk/
http://www.ucl.ac.uk/english-usage/ice/
http://www.ucl.ac.uk/english-usage/ice/
http://icame.uib.no/brown/bcm.html
http://icame.uib.no/brown/bcm.html
http://khnt.hit.uib.no/icame/manuals/LONDLUND/INDEX.HTM
http://khnt.hit.uib.no/icame/manuals/LONDLUND/INDEX.HTM

Index

(words in bold can be found in the Glossary)

Abu-Hafs-Soghdi 17
Abul-Qasim Mohammad 18
Adams, Douglas 102
affix 10
Ahmed, see al-Khalil ibn Ahmed
Algonquian 36
Al-Khalil ibn Ahmed 17
Amera Sinha 16, 21
Apollonius 18
Arabic 3, 17-18, 79, 82
Aristotle 68
Asadi Tusi 17
Australian Aboriginal languages 45,

58-9, 68, 81, 89-90

Bailey, Nathan 20
Baskin, Wade 57
Biber, Douglas 44, 46
Brewer, Ebenezer Cobham 102
Bullokar, John 20

Cawdrey, Robert 20
Chapman, R.W. 103
Chaucer, Geoffrey 6
Chinese 2-3, 16-17, 78, 101
Chomsky, Noam 60, 62-6, 84
Churchill, Winston 47, 76
Cockeram, Henry 20
cognate, cognate word 9, 37
cognitive linguistics 24, 62-6
Colebrooke, Henry Thomas 16, 21
collocate 15, 95
collocation 15
connotation 30
content word 4, 98
corpus, corpora 25, 27, 28-9, 54, 61,

76-8, 94, 95, 99-100
Cowie, A.P. 103
Culler, Jonathan 57
Czech 81

detonation 30
Descartes, Rene 63-4
diachrony 57
Dryden, John 46-7
Dutch 6, 38, 58, 80-5

Eggins, Suzanne 61, 88
Elyot, Sir Thomas 20
encyclopaedic knowledge 74-5, 77-8
etymology 8, 9, 20, 33-42

Farsi 17
Pick, August 102
Finnish 45
Firth, John Rupert 55, 60-2
fixed expression 10
folk etymology 36
French 18, 20, 36, 41, 43, 45, 55, 78-

80
Fries, Charles C. 44
function word 4, 98
Furetiere, Antoine 18

Geoffrey of Norfolk ('the
Grammarian') 19

German 9, 18-19, 34, 37, 38, 45, 54,
78

Greek 3, 17, 18, 22, 33-4, 37-40
Green, Jonathon 35-6, 103
Grimm, Jacob 21
Grimm, Wilhelm 21

Haas, W. 92
Hamacandra 16
Harris, Roy 57
Hartmann, R.R.K. 103
Hasan, Ruqaiya 65
Hebrew 17
Herman, Edward 62
Hesychius 18
Hindi 3

115

Index

Homer 18
Householder, Fred W. 103
Howlet, R. 20
hyponymy 11, 13

idiom 10, 27, 52, 76-8, 101
Indonesian 45, 82-3, 102
Italian 18, 20, 42, 45, 80

Jackson, Howard 33, 103
Japanese 3, 45
Johnson, Samuel 20, 25, 55, 100

Kersey, John 20

Landau, Sidney I. 35, 103
Larousse, Pierre 19
Latin 18, 19-20, 22, 37, 38-42, 46-7,

54, 55, 71, 78
lemma 8-10
Lewis, Charlton T. 22
lexical item 3-4, 10, 12, 32, 85
lexicogrammar 3̂ 1, 32, 45-6, 76, 97-

100
lexicography 19, 20, 22, 25-8, 70
lexicology 4-5, 16, 21-2, 94, 97, 100,

103
lexicon 3, 18, 22, 68
Liddell, Henry George 22
Linnaeus, Carolus 69, 73-4
Littre, Maximilien-Paul-Emile 18
Lyons, John 33, 63

Me Arthur, Tom 35
McDavid Jr, Raven I. 103
Malay 82
Martin, J.R. 61
De Mauro, tullio 57
mentalism 61, 62-4
meronymy 11, 13
Meyer, Joseph 19
morpheme 2
Murray, James 21

neolgism 99
Nolet, Diane 70
Old English 9, 34, 36, 37, 38, 82
Old French 36, 97
Old High German 9

Palsgrave, John 20
paradigm 97

parsing 99
part of speech; see also word class 4,

8
Pavel, Silvia 70
Persian 17-18
Pitjantjatjara 89-90
Prakrit 16

Richardson, Charles 21
Robins, R.H. 60
Roget, Peter Mark 11, 12-13
Russian 8, 18, 58, 102

Sampson, Geoffrey 60, 61
Sanskrit 16, 21, 37
Saporta, Sol 103
de Saussure, Ferdinand 55, 56-60
Scott, Robert 22
semantics 24, 81, 83-5
Shakespeare, William 6, 24, 43
Shen, see Xu Shen
Short, Charles 22
sign 58, 91
Sinclair, John 61
Sinha, see Amera Sinha
Soghdi, see Abu-Hafs-Soghdi
Spanish 18, 20, 54
Strang, Barbara M.H. 46
synchrony 57
synonymy 9, 15, 17, 96

taxonomy 11-13, 21, 69-75, 98
terminography 70
Thai 3
thesaurus 5, 11-15, 16, 19-22, 97,

100
translation 70, 88-93, 99, 101
Turkish 18, 45
Tusi, see Asadi Tusi

universals of language 63-4,67,83-8
Urdu 82

von Linne, see Linnaeus

Warburg, Jeremy 33
Webster, Noah 21
Wilkins, Bishop John 12
Worcester, Joseph 21
word class; see also part of speech 4,

8, 9
Wright, Joseph 22

116

Index

Xiong, see Yang Xiong Zamakshari, see Abul-Qasim
Xu Shen 17 Mohammad al-Zamkshari

Ze Amvela, E. 33, 103
Yang Xiong 17 Zgusta, Ladislaw 103

117

	Table of contents
	Chapter 1 Lexicology
	1.1 What is a word?
	1.2 Methods in lexicology: the dictionary
	1.3 Methods in lexicology: the thesaurus
	1.4 History of lexicology: India, China, the Islamic world, Europe
	1.5 Evolution of the dictionary and the thesaurus in England

	Chapter 2 Words and Meaning
	2.1 Words in language
	2.2 Words and meaning
	2.3 Etymology
	2.4 Prescription
	2.5 A social view of language and meaning
	2.6 Saussure and Firth
	2.7 Cognitive linguistics
	2.8 Language and reality
	2.9 Language and languages
	2.10 Translation

	Chapter 3 The Future of Lexicology
	3.1 Recent developments in lexicology
	3.2 Sources and resources

	Glossary
	A
	C
	D
	E
	F
	G
	H
	I
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	W

	References
	Index
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	R
	S
	T
	U
	V
	W
	X
	Y
	Z

