

Contents

<i>Preface</i>	xi
<i>Acknowledgments</i>	xvii

PART I PSYCHOLOGICAL AND BIOLOGICAL FOUNDATIONS

1 The Complexity of Linguistic Structure	3
1.1 A sociological problem	3
1.2 The structure of a simple sentence	5
1.3 Phonological structure	7
1.4 Syntactic structure	9
1.5 Semantic/conceptual and spatial structure	11
1.6 Connecting the levels	13
1.7 Anaphora and unbounded dependencies	15
2 Language as a Mental Phenomenon	19
2.1 What do we mean by “mental”?	19
2.2 How to interpret linguistic notation mentally	23
2.3 Knowledge of language	27
2.4 Competence versus performance	29
2.5 Language in a social context (all too briefly)	34
3 Combinatorality	38
3.1 The need for an f-mental grammar	38
3.2 Some types of rule	40
3.2.1 Formation rules and typed variables	41
3.2.2 Derivational (transformational) rules	45
3.2.3 Constraints	48
3.3 Lexical rules	51
3.3.1 Lexical formation rules	51

3.3.2	Lexical redundancy rules	53
3.3.3	Inheritance hierarchies	54
3.4	What <i>are</i> rules of grammar?	55
3.5	Four challenges for cognitive neuroscience	58
3.5.1	The massiveness of the binding problem	58
3.5.2	The Problem of 2	61
3.5.3	The problem of variables	64
3.5.4	Binding in working memory vs. long-term memory	65
4	Universal Grammar	68
4.1	The logic of the argument	68
4.2	Getting the hypothesis right	71
4.3	Linguistic universals	74
4.4	Substantive universals, repertoire of rule types, and architectural universals	77
4.5	The balance of linguistic and more general capacities	78
4.6	The poverty of the stimulus; the Paradox of Language Acquisition	82
4.7	Poverty of the stimulus in word learning	87
4.8	How Universal Grammar can be related to genetics	90
4.9	Evidence outside linguistic structure for Universal Grammar/Language Acquisition Device	94
4.9.1	Species-specificity	94
4.9.2	Characteristic timing of acquisition	95
4.9.3	Dissociations	97
4.9.4	Language creation	99
4.10	Summary of factors involved in the theory of Universal Grammar	101

PART II ARCHITECTURAL FOUNDATIONS

5	The Parallel Architecture	107
5.1	Introduction to Part II	107
5.2	A short history of syntactocentrism	107
5.3	Tiers and interfaces in phonology	111
5.4	Syntax and phonology	118

5.5	Semantics as a generative system	123
5.6	The tripartite theory and some variants	125
5.7	The lexicon and lexical licensing	130
5.8	Introduction to argument structure	132
5.9	How much of syntactic argument structure can be predicted from semantics?	138
5.9.1	Number of syntactic arguments	139
5.9.2	Category of syntactic arguments	140
5.9.3	Position of syntactic arguments	142
5.9.4	Locality of syntactic arguments, and exceptions	144
5.10	A tier for grammatical functions?	149
6	Lexical Storage versus Online Construction	152
6.1	Lexical items versus words	152
6.2	Lexical items smaller than words	154
6.2.1	Productive morphology	155
6.2.2	Semiproductive morphology	158
6.2.3	The necessity of a heterogeneous theory	160
6.3	Psycholinguistic considerations	163
6.4	The status of lexical redundancy rules	165
6.5	Idioms	167
6.6	A class of constructional idioms	172
6.7	Generalizing the notion of construction	178
6.8	The status of inheritance hierarchies	183
6.9	Issues of acquisition	187
6.10	Universal Grammar as a set of attractors	190
6.11	Appendix: Remarks on HPSG and Construction Grammar	194
7	Implications for Processing	196
7.1	The parallel competence architecture forms a basis for a processing architecture	196
7.2	How the competence model can constrain theories of processing	200
7.3	Remarks on working memory	205
7.4	More about lexical access	207
7.4.1	Lexical access in perception	207
7.4.2	Priming	209
7.4.3	Lexical access in production	211

7.4.4	Speech errors and tip-of-the-tongue states	215
7.4.5	Syntactic priming	217
7.5	Structure-constrained modularity	218
7.5.1	Fodor's view and an alternative	218
7.5.2	Interface modules are how integrative modules talk to each other	221
7.5.3	The "bi-domain specificity" of interface modules	223
7.5.4	Multiple inputs and outputs on the same "blackboard"	227
7.5.5	Informational encapsulation among levels of structure	228
8	An Evolutionary Perspective on the Architecture	231
8.1	The dialectic	231
8.2	Bickerton's proposal and auxiliary assumptions	235
8.3	The use of symbols	238
8.4	Open class of symbols	241
8.5	A generative system for single symbols: proto- phonology	242
8.6	Concatenation of symbols to build larger utterances	245
8.7	Using linear position to signal semantic relations	246
8.8	Phrase structure	252
8.9	Vocabulary for relational concepts	253
8.10	Grammatical categories and the "basic body plan" of syntax	257
8.11	Morphology and grammatical functions	259
8.12	Universal Grammar as a toolkit again	261

PART III SEMANTIC AND CONCEPTUAL FOUNDATIONS

9	Semantics as a Mentalistic Enterprise	267
9.1	Introduction to part III	267
9.2	Semantics vis-à-vis mainstream generative grammar	268
9.3	Meaning and its interfaces	271
9.4	Chomsky and Fodor on semantics	275
9.5	Some "contextualist" approaches to meaning	280
9.6	Is there a specifically linguistic semantics?	281

9.7	Four non-ways to separate linguistic semantics from conceptualization	285
9.7.1	Semantics = "dictionary"; pragmatics = "encyclopedia"	285
9.7.2	Logical vs. nonlogical semantic properties	287
9.7.3	Grammatically realized vs. grammatically irrelevant content	289
9.7.4	Language-specific semantics implying a special linguistic semantics	291
10	Reference and Truth	294
10.1	Introduction	294
10.2	Problems with the common-sense view: "language"	295
10.3	Problems with the common-sense view: "objects"	300
10.4	Pushing "the world" into the mind	303
10.5	A simple act of deictic reference	306
10.6	The functional correlates of consciousness	310
10.7	Application to theory of reference	314
10.8	Entities other than objects	315
10.9	Proper names, kinds, and abstract objects	318
10.9.1	Proper names	318
10.9.2	Kinds	319
10.9.3	Abstract objects	322
10.10	Satisfaction and truth	324
10.11	Objectivity, error, and the role of the community	329
11	Lexical Semantics	333
11.1	Boundary conditions on theories of lexical meaning	333
11.2	The prospects for decomposition into primitives	334
11.3	Polysemy	339
11.4	Taxonomic structure	343
11.5	Contributions from perceptual modalities	345
11.6	Other than necessary and sufficient conditions	350
11.6.1	Categories with graded boundaries	351
11.6.2	"Cluster" concepts	352
11.7	The same abstract organization in many semantic fields	356
11.8	Function–argument structure across semantic fields	360
11.8.1	Some basic state- and event-functions	360
11.8.2	Building verb meanings	364

11.9	Qualia structure: characteristic activities and purposes	369
11.10	Dot objects	373
11.11	Beyond	375
12	Phrasal Semantics	378
12.1	Simple composition	378
12.1.1	Argument satisfaction	378
12.1.2	Modification	382
12.1.3	Lambda extraction and variable binding	384
12.1.4	Parallels in lexical semantics	386
12.2	Enriched composition	387
12.3	The referential tier	394
12.4	Referential dependence and referential frames	398
12.5	The information structure (topic/focus) tier	408
12.6	Phrasal semantics and Universal Grammar	417
12.7	Beyond: discourse, conversation, narrative	418
13	Concluding Remarks	422
	<i>References</i>	431
	<i>Index</i>	463