Conspiracy theories: the problem with lexical approaches to idioms

JAMIE Y. FINDLAY

jamie.findlay@ling-phil.ox.ac.uk

University of Oxford

DGfS AG4:

One-to-many relations in morphology, syntax, and semantics

8 March 2018

Outline

Multiword expressions

Lexical approaches to idioms

A suggestion

Multiword expressions

Word or phrase?

(1) take the biscuit 'be egregious/shocking'

Word-like	Phrase-like
Non-compositional semanticsParts not separable	Multiple, recognisable wordsInflects internally

Theoretical approaches

- ➤ Since they are non-compositional, idioms need to be stored in the lexicon or at least in 'the list' (Di Sciullo & Williams 1987).
- But the question of how to store them, and what exactly to store, is a theoretically fraught one.

Theoretical approaches

- ▶ Wholly word-like
 - ('words-with-spaces' Sag et al. 2002)
 - ► 'Flexibility problem' (ibid.).
- Wholly phrase-like
 - To be discussed.
- Something in between
 - To be discussed.
- (Ordinary syntax, unusual something else)
 - E.g. Pulman (1993), Kobele (2012).

Lexical approaches to idioms

Decomposability

- Idioms differ along a number of axes. One of these is their 'decomposability'.
- Decomposable idiom: the meaning can be distributed among the parts (what Nunberg et al. 1994 call 'idiomatically combining expressions').
- ► E.g. spill the beans: spill ≈ 'divulge' and beans ≈ 'secrets'.
- Compare non-decomposable idioms: shoot the breeze (≈ 'chat'); kick the bucket (≈ 'die').

Lexical ambiguity

- Take the decomposability facts seriously: treat idioms as phrases composed in the usual way, by using special versions of the words they contain.
- Literal Idiomatic pull pull' exploit' strings strings' connections'
- See for instance Sailer (2000) in HPSG, Kay et al. (2015) in SBCG, Lichte & Kallmeyer (2016) in LTAG, and Arnold (2015) in LFG.

Most of the time, the mapping from the lexicon to the grammar is one-to-one:

▶ But if idioms are stored as units in the lexicon, they disrupt this picture:

► The lexical ambiguity approach restores this one-to-one mapping:

Decomposable idioms - flexibility

- ► Decomposable idioms are generally more syntactically flexible than non-decomposable ones:
- (2) a. Cantor duly ran to teacher and the beans got spilled.
 - b. Who's at the centre of the **strings** that were quietly **pulled**?
 - Wait until next month, and we'll see which bandwagon he jumps on.

Decomposable idioms - flexibility

- ► Decomposable idioms are generally more syntactically flexible than non-decomposable ones:
- (3) a. Old Man Mose kicked the bucket.
 - b. #The bucket was kicked (by Old Man Mose).
 - c. #Which bucket did Old Man Mose kick?
 - d. #The bucket that Old Man Mose kicked was {sudden/sad/...}.

Lexical ambiguity - strengths

Lexical ambiguity approaches explain this flexibility very naturally: the parts really *are* separate words, so they can do what any other words can do.

Lexical ambiguity - weaknesses

- ► Nevertheless, there are a number of issues facing any lexical ambiguity theory.
- Here we will consider 5 arguments against taking this approach to idioms:
 - 1. The 'collocational challenge'.
 - 2. Irregular syntax.
 - 3. Non-decomposable idioms.
 - 4. Processing.
 - Meta-theoretical questions.

- What Bargmann & Sailer (in prep.) call the 'collocational challenge' is to constrain the appearance of idiom words appropriately.
- (4) a. #You shouldn't pull his good nature.
 - $(\neq \dots \text{ exploit his good nature.})$
 - b. #Peter was impressed by Claudia's many strings.
 - (≠ . . . Claudia's many connections.)

This is usually achieved by some kind of mutual selectional restriction:

(5)
$$pull \ V \ (\uparrow PRED) = 'pull_{id}'$$

 $(\uparrow OBJ PRED FN) =_{C} strings_{id}$

(6) strings N (
$$\uparrow$$
 PRED) = 'strings_{id}' ((OBJ \uparrow) PRED FN) =_c pull_{id}

- ► The problem is to find a suitable level of generalisation for this description for the most flexible cases.
- Pull strings can passivise:
- (7) Strings were pulled for you, my dear. Did you really think the Philharmonic would take on a beginner like you?

So maybe we should constrain the semantic/argument-structure relationship instead:

(8)
$$pull \ V \ (\uparrow PRED) = 'pull_{id}'$$

 $((\uparrow_{\sigma} ARG_2)_{\sigma^{-1}} PRED FN) =_{c} strings_{id}$

(9) strings N (
$$\uparrow$$
 PRED) = 'strings_{id}'
 ((ARG₂ \uparrow_σ) _{σ^{-1}} PRED FN) =_c pull_{id}

- But this doesn't help with relative clauses:
- (10) The strings (that) he pulled ...

▶ In the standard 'mediated' analysis of relative clauses (Falk 2010), there is *no* (direct) grammatically expressed relationship between the head noun and the gap.

- Instead, the head noun strings is merely coferential with the anaphoric element which is the internal argument of pulled.
- ▶ But this is too loose to serve as a general characterisation of the relationship:
- (11) #Those are some impressive strings $_i$ you should pull them $_i$ for me!

The collocational challenge - conclusions

- Hard to find the right generalisation.
- No doubt possible to give disjunctive descriptions of all the possible configurations, but is this satisfying?

Irregular syntax

- Some idioms have syntactic structures which are not part of the regular grammar of the language:
- (12) We [$_{VP}$ tripped [$_{NP}$ the [$_{??}$ light fantastic]]] all night long.
 - Etymologically, from 'trip the light fantastic toe', so ?? = AP.
 - ▶ But NP → Det AP is not attested elsewhere in English.

Irregular syntax

- Other examples include
- (13) a. by and large
 - b. all of a sudden
 - Now we require not only special lexical entries, but also special phrase structure rules.

Non-decomposable idioms

- While lexical ambiguity might seem appealing for decomposable idioms, less clear how well it fares when it comes to non-decomposable ones.
- Since these do not have distributable meanings, we face a choice as to where to encode the idiomatic meaning.
- Our options are constrained by our conception of (the syntax-)semantics (interface).

Resource sensitivity - choosing a host

- If we assume some kind of resource sensitivity (as is standard in LFG+Glue; e.g. Asudeh 2012), then only one word can host the meaning.
- ► The others must be semantically empty.
- Which word in e.g. kick the bucket should mean 'die'? Formally an arbitrary choice.

Resource sensitivity - distribution

- Once again, we have to constrain the idiom words so that they don't appear outside of the idiom itself.
- This applies to semantically empty words just as much as others: we want to avoid *The Kim is hungry, for example.
- But this means that the the in kick the bucket can't be the same the as in shoot the breeze, since they have different selectional restrictions.
- So now we need a new lexical entry for every word in every idiom.

Unification-based semantics

- Instead of choosing one word to host the meaning, we say that all the words have the idiom meaning (Lichte & Kallmeyer 2016; Bargmann & Sailer in prep.).
- ► E.g. *kick_{id}* means 'die', *bucket_{id}* means 'die' (cf. *bucket list*), and *the_{id}* means 'die', too.
- During composition, the multiple instances get unified.

Unification-based semantics

- ► This avoids the problem of having to choose one host for the meaning.
- But it does not avoid the problem of the lexicon exploding in size.
- ► The the in kick the bucket is still different from the the in shoot the breeze, but this time because the first means 'die' and the second means 'chat'.
- So once again we need a new lexical entry for every word in every idiom.

Processing

- Swinney & Cutler (1979): there is no special 'idiom mode' of comprehension which our minds switch into when confronted with idiomatic material
- At the same time, idiomatic meanings are processed faster and in preference to literal ones (Estill & Kemper 1982; Gibbs 1986; Cronk 1992; i.a.).
- ▶ This might suggest there is a difference in their representation.
- In the lexical ambiguity approach, this difference is not apparent: syntactic and semantic composition of idioms is identical to non-idioms.
- In fact, since idioms involve ambiguity by definition, we might, if anything, expect idiom processing to be slower.

Meta-theoretical/aesthetic concerns

- More generally, any theory of idioms should satisfactorily explain our intuitions about them, viz. that they are partly word-like, partly phrase-like.
- ► The lexical ambiguity approach fails just like the 'words-with-spaces' approach in this respect, by coming down entirely on one side of this tension
 - idioms have no unity: they are merely conspiracies of multiple, separate lexical items.

A suggestion

- Treating idioms as purely word-like or purely phrase-like misses the point.
- Rather, we need some way of representing them as
 - (A) units with internal structure ...
 - (B) which can be manipulated.

- ► Abeillé (1995) gives a good example of this for LTAG.
- Findlay (2017a,b) argues, on this basis, for an integration of LTAG into LFG.

 Lexical entries associated with trees (i.e. syntactic structure larger than the word).

▶ ⇒ Units with internal structure . . .

Adjunction allows modification of tree-internal nodes.

▶ ⇒ which can be manipulated.

Conclusion

- Privileging one aspect of idioms over the other isn't satisfactory.
- Better is a theory which embraces this multiplicity.

References I

- Abeillé, Anne. 1995. The flexibility of French idioms: a representation with Lexicalized Tree Adjoining Grammar. In Martin Everaert, Erik-Jan van der Linden, André Schenk & Rob Schreuder (eds.), *Idioms: structural and psychological perspectives*. Hove, UK: Lawrence Erlbaum.
- Arnold, Doug. 2015. A Glue Semantics for structurally regular MWEs. Poster presented at the PARSEME 5th general meeting, 23–24th September 2015, lasi, Romania.
- Asudeh, Ash. 2012. The logic of pronominal resumption. Oxford, UK: Oxford University Press.
- Bargmann, Sascha & Manfred Sailer. in prep. The syntactic flexibility of semantically non-decomposable idioms. In Manfred Sailer & Stella Markantonatou (eds.), Multiword expressions: insights from a multi-lingual perspective, Berlin, DE: Language Science Press.
- Cronk, Brian C. 1992. The comprehension of idioms: The effects of familiarity, literalness, and usage. *Applied Psycholinguistics* 13, 131–146.
- Di Sciullo, Anna Maria & Edwin Williams. 1987. On the definition of word (Linguistic Inquiry monographs 14). Cambridge, MA: MIT Press.
- Estill, Robert B. & Susan Kemper. 1982. Interpreting idioms. Journal of Psycholinguistic Research 11(6). 559-568.
- Falk, Yehuda N. 2010. An unmediated analysis of relative clauses. In Miriam Butt & Tracy Holloway King (eds.), Proceedings of the LFG10 Conference, 207-227. CSLI Publications. http://web.stanford.edu/group/ cslipublications/cslipublications/LFG/15/papers/1fg10falk.pdf.
- Findlay, Jamie Y. 2017a. Multiword expressions and lexicalism. In Miriam Butt & Tracy Holloway King (eds.), *Proceedings of the LFG17 Conference*, 209-229. Stanford, CA: CSLI Publications. http://web.stanford.edu/group/cslipublications/cslipublications/LFG/LFG-2017/lfg2017-findlay.pdf.
- Findlay, Jamie Y. 2017b. Multiword expressions and lexicalism: the view from LFG. In Proceedings of the 13th Workshop on Multiword Expressions (MWE 2017), 73–79. Association for Computational Linguistics. http://aclweb.org/anthology/w17-1709.

References II

- Gibbs, Raymond W., Jr. 1986. Skating on thin ice: Literal meaning and understanding idioms in context. Discourse Processes 9. 17–30.
- Kay, Paul, Ivan A. Sag & Daniel P. Flickinger. 2015. A lexical theory of phrasal idioms. Unpublished ms., CSLI, Stanford. http://www1.icsi.berkeley.edu/~kay/idiom-pdflatex.11-13-15.pdf.
- Kobele, Gregory M. 2012. Idioms and extended transducers. In Chung-hye Han & Giorgio Satta (eds.), Proceedings of the 11th International Workshop on Tree Adjoining Grammars and Related Formalisms (TAG+11), 153–161. http://www.aclweb.org/anthology/w12-4618.
- Lichte, Timm & Laura Kallmeyer. 2016. Same syntax, different semantics: a compositional approach to idiomaticity in multi-word expressions. In Christopher Piñón (ed.), Empirical issues in syntax and semantics 11, Paris, FR: Colloque de Syntaxe et Sémantique à Paris (CSSP).
- Nunberg, Geoffrey, Ivan A. Sag & Thomas Wasow. 1994. Idioms. Language 70(3). 491–538.
- Pulman, Stephen G. 1993. The recognition and interpretation of idioms. In Cristina Cacciari & Patrizia Tabossi (eds.), *Idioms: processing, structure, and interpretation*, 249–270. London, UK: Lawrence Erlbaum.
- Sag, Ivan A., Timothy Baldwin, Francis Bond, Ann Copestake & Dan Flickinger. 2002. Multiword Expressions: a pain in the neck for NLP. In Proceedings of the 3rd International Conference on Intelligent Text Processing and Computational Linguistics (CICLing-2002), 1–15. Mexico City, MX.
- Sailer, Manfred. 2000. Combinatorial semantics and idiomatic expressions in Head-Driven Phrase Structure Grammar. Doctoral dissertation, Eberhard-Karls-Universität Tübingen.
- Swinney, David A. & Anne Cutler. 1979. The access and processing of idiomatic expressions. Journal of Verbal Learning and Verbal Behavior 18(5). 523–534.