

A Definitional Metalanguage for Explanatory Combinatorial Lexicography

How are lexical senses described? One can identify two main families of sense descriptions on the basis of
their relation to word meaning: word paraphrases

vs.

 word interpretations. The first family can itself be sub-
divided into three main subfamilies, according to the formal nature of sense descriptions.

1. Word paraphrases

1.1.

“Standard” lexicographic definitions

 are, roughly speaking, linguistic paraphrases of individual word senses. Thanks to
their relatively controlled structure (use of a “defining vocabulary”), the LDOCE’s definitions (Longman, 2003) may claim
to be one of the most representative example of this approach to sense description.

1.2.

Analytical definitions

 are more formal descriptions of senses, to be used in the scientific study of language semantics. Such
definitions (like the previous ones) find their origin in Aristotle’s theory of concept definition and are used in “theoretical”
dictionaries such as (Wierzbicka, 1987) or (Mel’

č

uk

et al.

,

1984, 1988, 1992, 1999

).

1.3.

Logical definitions

 are, so to speak, translation of word senses into logical formulas, usually based on some form of predi-
cate calculus (Dowty, 1979), or graphical encoding of logical configurations (conceptual graph

à la

 Sowa, etc.).

2. Word interpretations

Feature-value matrices

 are formal descriptions tailored for unification, rather paraphrase processes. They can be based on
simple sets of binary features (Pottier, 1974) or be based on richer, logic-based feature systems (Pustejovsky, 1998).

We will present an approach to sense description that is somehow intermediary between analytical defini-
tions and feature-value matrices (1.2 and 2 above). It has been developed in the process of translating the

Explanatory Combinatorial Dictionary

 (ECD) definitions into a semantic database of French lexical mean-
ings. The defining language we propose can function as some sort of “pseudo-code” for both reasoning on
word senses and formally encoding their description in a machine-readable format. This new approach to
sense description is applied to the construction of the

BDéf

 database (Altman and Polguère, 2003) and is
presently used for two types of research: 1) exploration of how lexical function relations (semantic deriva-
tions and collocational links) can be hooked up to semantic components of definitions, and 2) identification
and modeling of regular patterns of polysemy.

In order to illustrate our approach in this short abstract, we will look at two senses of the French vocable

MAISON

 (Eng.

HOUSE

 or

HOME

). There is no entry for

MAISON

 in the published ECDs. However,

MAISON

 is
accounted for in the DiCo database of French collocations and semantic derivations (Polguère, 2000; Stein-
lin

et al.

, 2004). Its entry in this database presently contains five different senses, of which we will consider
here only the first two,

MAISON

I.1

 and

MAISON

I.2

, illustrated below.

I. 1

Elle cherche la

maison

 où habite son cousin.

(

She’s looking for the

house

 where her cousin lives

)

2

Elle a quitté la

maison

à l’âge de 18 ans.

(

She left

home

 at the age of 18

)

As one can see,

MAISON

I.1

 possesses a direct counterpart in one of the senses of

HOUSE

. However,

MAISON

I.2

 corresponds, though probably not exactly, to one of the senses of

HOME

. While

MAISON

I.1

denotes a construction one lives in,

MAISON

I.2

 denotes a “space” occupied by a group of people, which is
inside the place these people live in. It is worth noting the

MAISON

I.2

 is mainly used in the definite singular
form, has illustrated in the example above. A sentence like

Elle a quitté

sa maison

 à l’âge de 18 ans.

would mean that this young woman left her

house

, rather than her

home

 at the age of 18. It could hardly be
used, for instance, for someone living in an apartment at the time she left —whereas our initial sentence

Lucie Barque

Lattice
Université Paris 7
UFRL, case 7003,

75251 Paris cedex 5, France
lbarque@linguist.jussieu.fr

Alain Polguère

OLST — Dép. de linguistique et traduction
Université de Montréal

C.P. 6128, succ. Centre-ville
Montréal (Qc) H3C 3J7, Canada

alain.polguere@umontreal.ca

(with

la maison

) could. As one can see, the difference between these two senses of

MAISON

 is both very
clear (a construction

vs.

 the inside of a construction) and subtle: no “pure” metonymic relation between the
two. In the following table, we present next to each other the BDéf definitions for

MAISON

I.1

 and

I.2

.

These definitions call for many comments and explanations. For lack of space, we can only highlight in
bold in the above-table the semantic components that implement the quasi metonymic relationship between
the two senses of

MAISON

 analyzed here. In our presentation, we will explain how BDéf-like definitions are
structured (elementary semantic propositions grouped into clearly identified defining blocks) and demon-
strate, using specific examples of the

MAISON

I.1

vs.

I.2

 type, how they can be used to model semantic rela-
tions between various senses of polysemic words.

References

Altman J., Polguère A. (2003) La BDéf: base de définitions dérivée du Dictionnaire explicatif et combinatoire,

Proceedings of
the First International Conference on Meaning-Text Theory

 (

MTT-03

), Paris, 43-54.
Dowty D. (1979)

Word Meaning and Montague Grammar

, Dordrecht: Reidel.
Longman (2003)

Longman Dictionary of Contemporary English

, 4

th

 edition, Harlow: Longman.
Mel’

č

uk I.

et al.

 (1984, 1988, 1992, 1999)

Dictionnaire explicatif et combinatoire du français contemporain. Recherches lexico-
sémantiques

, vol. I-IV, Montreal: Les Presses de l’Université de Montréal.
Pottier B. (1974)

Linguistique générale. Théorie et description

, Paris: Klincksieck.
Polguère A. (2000) Towards a theoretically-motivated general public dictionary of semantic derivations and collocations for

French,

Proceedings of EURALEX’2000

, Stuttgart, 517-527.
Pustejovsky J. (1998)

The Generative Lexicon

, Cambridge, Mass.: The MIT Press.
Steinlin J., Kahane S., Polguère A., El Ghali A. (2004) De l’article lexicographique à la modélisation objet du dictionnaire et des

liens lexicaux,

Proceedings of EURALEX’2004

, Lorient, 177-186
Wierzbicka A. (1987)

English Speech Act Verbs: A semantic dictionary

, Sydney: Academic.

MAISON

I.1

MAISON

I.2

, mainly definite singular

Composante centrale

(= main component)

1: habitation de X

Corps de la définition

(= definition body)

 /*Dimensions*/
2: *1 grand.relativement

 /*Structure*/
3: *1 constitué de
 1{niveau}/plusieurs{niveau}

 /*Matériau*/
4: *1 fabriqué avec {matériau}.résistant

Typage des actants

(= actant types)

X: individu

Composante centrale

1: lieu_occupé par X

Corps de la définition

 /*Limites*/
2: *1 être intérieur de habitation de X

Typage des actants

X: {individu}

English gloss in linear form:

Habitation

a

 of person X

, that is relatively big, made up of one or
more levels and built with strong materials.

a. The French word HABITATION is much more common than its English counterpart, and there is no problem
defining in French

maison de X

 on the basis of

habitation de X

.

English gloss in linear form:
Place used by the group of persons X,

that corresponds to the
inside of the habitation of X

.

