Introduction to Linguistics – LANE 321

CHAPTER 10 - SEMANTICS

Semantics

What is Semantics?

Semantics is the study of the meaning of words, phrases, and sentences.

Meaning

- When we define words, we deal with the conceptual meaning rather than the associative meaning.
- · What is the difference?

Meaning

Conceptual meaning:

- Needle = thin, sharp, steel, instrument
- Low-calorie = producing a small amount of heat or energy

Associative meaning:

- Needle = pain, illness, blood, drugs, thread, knitting, hard to find.
- Low calorie = healthy
- Associative connotations related to a word.
- These associations differ from a person to another.

Meaning

Semantic Features

- . The hamburger ate the boy
- . The table listens to the radio
- The horse is reading the newspaper

- The oddness of these sentences does not derive from their syntactic structure.
- According to the basic syntactic rules for forming English sentences ,we have well-formed structures.

NP NP The hamburger the boy

Semantic Features

- · This sentence is syntactically good, but semantically odd.
- Since the sentence The boy ate the hamburger is perfectly
 acceptable, we may be able to identify the source of the problem.
- The components of the conceptual meaning of the noun hamburger must be significantly different from those of the noun boy.
- The kind of noun that can be the subject of the verb ate must denote an entity that is capable of 'eating'.
- The noun *hamburger* does not have this property and the noun *boy* does.

Semantic Features

- We can make this observation applicable by trying to determine the important features of meaning that any noun must have in order to be used as the subject of the verb ate.
- . Feature = animate being

boy. + animate [+ = has the feature]

hamburger. – animate [– = doesn't have the feature]

Semantic Features

	table	horse	boy	man	girl	woman	
animate	-	+	+	+	+	+	
human	-	-	+	+	+	+	
female	-	-	-	-	+	+	
adult	-	+	-	+	-	+	

- . The word *girl* involves the elements [+ human, + female, adult]
- . Syntactic analysis + semantic features:

The_____is reading the newspaper

N [+human]

Semantic Roles

- Instead of thinking of words as 'containers' of meaning, we can look at the 'roles' they play.
- · The boy kicked the ball
- · The verb describes an action (kick)
- The noun phrases describe the roles of entities, such as people & things, involved in the action.
- We can identify a small number of semantic roles (thematic roles) for these noun phrases.

Semantic Roles

- . Agent
- . Theme
- . Instrument
- . Experiencer
- . Location
- . Source
- . Goal

Agent and Theme

The boy kicked the ball

Agent and Theme

- Although **agents** are typically **human**, they can also be **non-human** entities that cause actions.
- · as in noun phrases denoting:

A natural force (the wind blew the ball away)

• A machine (<u>A car</u>ran over the ball)

• A creature (<u>The dog_caught the ball</u>)

Agent and Theme

- The theme is typically **non-human**, but can be **human**
- The dog chased the boy.
- The same physical entity can appear in 2 different semantic roles in a sentence
- The boy cut himself

the boy = agent

Instrument

- If an agent uses another entity in order to perform an action, that other entity fills the role of instrument.
 - . The boy cut the rope with an old razor.
 - . He drew the picture with a pencil.
- The NP an old razor & a pencil are being used in the semantic role of instrument.

Experiencer

- . When a NP is used to represent an entity as the person who has a feeling, perception or state, it fills the role of experiencer.
- If we *see*, *know* or *enjoy* something, we are not really performing an action (so, we are not agents)
- We are in the role of experiencer.
- The boy feels sad
- . Did you hear that noise?
- . The boy = experiencer
- . You = experiencer
- that noise = theme

Agent Vs Experiencer

According to Ramchand, G.C. (2011),

- Agent: A participant which the meaning of the verb specifies as doing or causing something, possibly intentionally.
 - e.g. subjects of kill, eat, hit, smash, kick and watch.
- Experiencer: A participant who is characterised as aware of something.
 - e.g. subjects of love, like, enjoy, smell, hear

Location

- A number of other semantic roles represent where an entity is
 - . on the table
 - . in the room
- Where an entity is fills the role of location.

Source and Goal

- Where an entity moves from is: the source
- Where an entity moves to is: the goal.
 - · We drove from Jeddah to Riyadh.

source goal

· I transferred the money from saving to checking.

source goal

Semantic Roles

· All these semantic roles are illustrated in the following scenario.

•	Mary	saw	a fly	on the w	vall.
	EXPERIENCER		THEME	LOCATIO	N
•	She	borrowed	' a maga	zine	from George
	AGENT		THEME		SOURCE
•	she	hit	the bug		with the magazine.
	AGENT		THEME		INSTRUMENT
•	She	handed	the ma	agazine	back to George
	AGENT		T	HEME	GOAL
•	"Gee	thanks,	, "	said	George
					AGENT

Semantic Roles

• Extra examples:

I took the pen from her and gave it to him

AGENT THEME SOURCE THEME GOAL

The door is big

THEME

Lexical Relations

- Synonymy
- Antonymy
- Hyponymy
- Prototypes
- Homophones
- Homonyms
- Polysemy
- Metonymy

Collocations

Lexical Relations

- . What is the meaning of the word *conceal*?
- . What is the meaning of *shallow*?
- What is the meaning of Rose?
- By answering these questions, we are characterizing the meaning of each word, not in terms of its component features, but in terms of its relationship to other words.

Lexical Relations

- Words can have relationships with each other.
- Big

The same as large (Synonymy)

• Big

The opposite of small (Antonymy)

• Dog

A kind of animal(Hyponymy)

· Lexical relations

Synonymy

 Synonyms are two or more words with very closely related meanings.

Ex*amples:*

almost/nearly, big/large, broad/wide, buy/purchase, cab/taxi, car/automobile, couch/sofa, freedom/liberty.

Synonymy

- · They can often, though not always, be substituted for each other in sentences.
 - What was his answer?
 - · What was his reply?
- · The idea of "sameness" of meaning is not necessarily 'total sameness'.
- · In many occasions, one word is appropriate in a sentence, but its synonym is odd.
- Sandy had only one correct answer on the test.
- * Sandy had only one correct reply on the test.

Formal Vs. informal uses

- . My father purchased a large automobile.
- My dad bought a big car.

Antonymy

· Antonyms are two forms with opposite meanings.

Examples:

alive/ dead, big/small, fast/slow, happy/sad, hot/cold, long/short, male/female, married/single, old/new, rich/poor, true/false.

Antonymy

Hyponymy

 Hyponymy = when the meaning of one form is included in the meaning of another.

Examples:

animal/dog, dog/poodle, vegetable/carrot, flower/rose.

- The concept of 'inclusion' involved in this relationship is the idea that if an
 object is a *rose*, then it is necessarily a *flower*
- rose is a hyponym of flower.
- The relationship of hyponymy = the concept of 'is kind of'
 - e.g. "an asp is a kind of snake"

Hyponymy

- Looking at the diagram, we can say that "horse is a hyponym of animal" or "ant
 is a hyponym of insect"
- animal = superordinate (= higher level)
- insect = superordinate
- · The 2 or more words that share the same superordinate term are *co-hyponyms*.
- Dog & horse are co-hyponyms and the superordinate term is animal.

Hyponymy

- Not only words of 'things' but also words of 'actions'
 - e.g. *punch*, *shoot*, *stab* are co-hyponyms of the superordinate term *injure*.

Prototypes

- · What is the clearest example of the word bird?
- · What is the clearest example of the word fruit?
- · What is the clearest example of the word *furniture*?

•

Prototypes

"The characteristic instance" of a category is known as the prototype.

- Explain the meaning of certain words in terms of resemblance to the clearest example.
- Bird
- . Pigeon & sparrow are closer to the prototype than ostrich & penguin.
- Clothing--- shirts are closer than shoes.
- . Furniture --- chair is closer than stool

Homophones

- . Homophones: Two or more words with different forms and the same pronunciation
- **Examples:**

Bare/bear, meat/meet, flour/flower, pail/pale, right/ write, hole/whole, to/too/two.

Homonyms

 Homonyms: Two or more words with the same form and pronunciation that are unrelated in meaning

Examples:

bank (of a river) bank (financial institution)

mole (on skin) mole (small animal)

pupil (at school) pupil (in the eye)

race (contest of speed) race (ethnic group)

 Homonyms are words that have separate histories and meanings, but have accidently come to have exactly the same form and pronunciation.

Polysemy

 Polysemy: Two words or more with the same form and pronunciation, and with related meanings.

Examples:

- Head = the object on top of your body
- Head = the person at the top of a company or department.
- Foot = of person/ of bed/ of mountain
- Run= person does/ water does/ colors does.

Polysemy

- It is possible for two terms to be distinguished via homonymy and via polysemy.
- Date = a thing we eat

homonyms

Date = a point in time

- Date = a point in time is polysemous in terms of:
 - a particular day and month (=on a letter)
 - The date on the letter was 30th August 1962.
 - What's today's date?
 - An arranged meeting (= an appointment)
 - Let's make a date to come over and visit.
 - A romantic meeting (=with someone we like)
 - I've got a date with Andrea tomorrow night.
 - A person (that person we like)
 Can I bring my date to the party

polysemy

Metonymy

- A container-contents relation
 - Bottle/water e.g. He drank the whole bottle.
 - Can/juice
- · A whole-part relation
- · Car/wheels
- House/roof
- · Representative-symbol relation
 - King/crown
 - The President/ the White House The White House has announced..
- · Using one of these words to refer to the other is an example of metonymy.

Metonymy

Other examples:

- . 10 Downing Street protested..
- . answering the door
- boiling a kettle
- . Making sense of such expressions often depends on context, background knowledge and inference.

Collocation

- · Which words tend to occur with other words.
 - . hammer/nail
 - . table/ chair
 - . butter/bread
 - . needle/thread
 - . salt/pepper
 - Break/ rule, break/promise, break/ heart

References

Yule, George. The study of language. Cambridge University Press, 2014.

Alroqi, Haifa. LANE 321 Introduction to linguistics lecture notes. King Abdulaziz University, 2015.

Thank you