Study Sheet

Lakoff, “The Contemporary Theory of Metaphor”

Reddy, “The Conduit Metaphor”

Croft & Cruse, Chapter 8, “Metaphor”

Linguistics 5430

Spring 2007

The Main Points
· In the Lakoffian theory of metaphor, metaphors are conceptual mappings from a (typically concrete, experientially primary) source domain to a target domain, the latter of which is typically abstract, with poorly understood or controversial structure.

· On this account, a metaphor is not a linguistic form, although linguistic forms express or invoke metaphors.

· This means that what people often refer to as ‘dead metaphors’ are in fact linguistic expressions whose literal and figurative meanings are no longer linked, or whose literal meanings are opaque to modern speakers. Examples are pedigree, scion, flourish, branch, urchin, maverik.

· Mappings can be resolved into a set of ontological correspondences: equivalence relations between an entity, relation or property in the source domain and one in the target domain.

· The way that we establish the existence of a metaphorical mapping is through the identification of systematic polysemy in the lexicon (vocabulary) of a language. For example, the word rise has a primary meaning, ‘go higher’, and a secondary meaning, ‘increase’. The word go up, which has the same primary meaning as rise, also has the same secondary meaning, indicating that this secondary meaning is not just an idiosyncratic fact about the word rise. Further, rise’s antonym, fall, is also its antonym on its secondary meaning, ‘increase’. In other words, if the word field that a word belongs to on its primary meaning is the same as that which it belongs to on its secondary meaning, then we have evidence for the existence of a metaphorical mapping, e.g., more is up.

1. What, according to Lakoff, is Reddy’s contribution to the study of metaphor?

2. What are the five types of evidence that Lakoff gives for the existence of a system of conventional metaphors?

3. According to Lakoff, can a metaphorical expression be literal?

4. Within Lakoff’s framework for the analysis of metaphor, what is the difference between the equational expressions “love is a journey” and love is a journey?

5. Describe the conduit metaphor in terms of ontological and epistemic correspondences.

6. What is Lakoff’s Invariance Principle and what does it have to do with image schemas?

7. What metaphorical mappings does Lakoff claim are evoked by the Dylan Thomas line Do not go gentle into that good night?

8. What, according to Lakoff, is duality within a metaphorical system?

9. What does Lakoff mean when he says that metaphor is based on correspondences rather than similarity?

10. Give an example of a metaphorical inheritance hierarchy.

11. Give three sentences which exemplify the conduit metaphor. Now change these so that they reflect instead Reddy’s Toolmakers’ Paradigm.

12. Reddy says: “Divergence of readings of a single text are not aberrations. They are tendencies inherent in the system.” How does the Toolmakers’ Paradigm capture this idea?

13. What is Reddy’s definition of information? According to this definition, can information be stored?

14. What is Reddy’s definition of communication?

15. Describe the metaphorical mapping underlying the following English expressions, using ontological correspondences:

I find her story very hard to swallow.

She ruminated about that issue for a long time.

Thatís a book you can really sink your teeth into.

My complaint is not against privatization," Councilwoman Charlotte Craven said. "But I do hate to have this rushed through at the last minute and crammed down my throat.”.

All you have to do on the exam is regurgitate a bunch of formulas.

I’m starved for some intelligent conversation.

You should probably digest the proposal for a while before you attempt to write a reply.

Don’t sugarcoat it. Just give it to me straight.

She’s a voracious reader.

That topic is getting pretty stale.

Thatís a half-baked idea.

Their proposal was basically just warmed-over Marxist theory.

I find that option fairly unpalatable.

The teachers are used to spoon-feeding the material to the students.

16. According to Croft and Cruse, “a metaphor involves not only activation of two domains, not only correspondences, but also a species of blending of two domains”. They argue that metaphorical construal involves fusing of two domains. Explain how the ‘surgeon as butcher’ example illustrates this point.

17. Give an example of metaphor and one of simile that show why, according to Croft and Cruse, the former is considered an open mapping and the latter a restricted mapping.

18. Give an example of a metaphor-simile blend. Explain how the simile clarifies this metaphor in your example.

19. Give an example of a metaphorical expression that also includes metonymy.

