

Semantics

1. Semantics:

- It is the study of the meaning of words, phrases and sentences.
- It is concerned with what words conventionally mean *not* what speakers want them to mean on a particular occasion.
- Semantics is concerned with *the general or objective meaning* rather than the *subjective or local meaning*.

2. Conceptual & Associative Meaning:

- Conceptual meaning: is the basic components of meaning conveyed by the literal use of words.

e.g. Needle → ‘thin, sharp, steel instrument’

- Associative meaning: the type of meaning that people associate with the use of words.

e.g. Needle → ‘pain’ ‘drugs’ ‘blood’ ‘illness’

- Semantics is concerned with the *conceptual meaning* rather than the *associative meaning* of words.

3. Semantic Features:

- Decide whether the following are well or ill - formed sentences:

The hamburger ate the boy.

The table listens to the radio.

The horse is reading a newspaper.

- Syntactically well-formed.

The horse is reading a newspaper.

NP

V

NP

3. Semantic Features:

- Semantically odd. Why?

The subject of 'read' denotes an entity capable of 'reading'.

- We need to determine the features of meaning that any noun must have in order to be used as a subject of the verb 'read'.

_____ is reading a newspaper.

N [+ human]

- These features are called *semantic features*.
- Semantic Features: refer to the basic elements such as 'human', included as plus or minus [+ human], used in the analysis of the components of the word meaning.

3. Semantic Features:

	<i>table</i>	<i>horse</i>	<i>boy</i>	<i>man</i>	<i>girl</i>	<i>woman</i>
animate	-	+	+	+	+	+
human	-	-	+	+	+	+
female	-	-	-	-	+	+
adult	-	+	-	+	-	+

4. Semantic / Thematic Roles:

- Semantics deals with words *features* as well as the *roles* they play in sentences.
- Semantic Roles: describe the role played by a NP in the event described by a sentence.
- Semantic roles of NP:
 - a- agent
 - b- theme/patient
 - c- instrument
 - d- experiencer
 - e-location
 - f-source
 - g- goal

4.1. Agent and Theme/ Patient:

- *The boy kicked the ball.*
The dog caught the ball.
A car ran over the ball.
The wind blew the ball away.
'The boy' 'The dog' 'A car' 'the wind' = agent
'the ball' = theme/patient
- Agent: is the semantic role of NP identifying the entity that performs the action.
- Theme/Patient: is the semantic role of NP identifying the entity involved or affected by the action.

4.2. Instrument and Experiencer:

- *She sliced the bread with a sharp knife.*

She draw the picture with a crayon.

'knife' 'crayon' = instrument.

- *Instrument*: is the semantic role of NP identifying the entity used to perform an action.

- *The boy feels sad.*

Mothers love their children.

'The boy' 'Mothers' = experiencer.

- *Experiencer*: is the semantic role of NP identifying the entity that has a feeling, perception, or state described by the verb.

4.3. Location, Source, and Goal:

- *The book is on the table.*
On the table = location.
- Location: is the semantic role of NP identifying where an entity is.
- *He traveled from Riyadh to Jeddah.*
from Riyadh =source. *to Jeddah* =goal.
- Source: is the semantic role of NP identifying where an entity moves from.
- Goal: is the semantic role of NP identifying where an entity moves to.

Semantic / Thematic Roles:

1. *Agent* the entity that performs the action.
2. *Theme/Patient* the entity involved or affected by the action.
3. *Instrument* the entity used to perform an action.
4. *Experiencer* the entity that has a feeling, perception, or state
5. *Location* where an entity is.
6. *Source* where an entity moves from.
7. *Goal* where an entity moves to.

Semantic / Thematic Roles:

<i>Mary</i>	<i>saw</i>	<i>a fly</i>	<i>on the wall.</i>
EXPERIENCER		THEME	LOCATION
<i>She</i>	<i>borrowed</i>	<i>a magazine</i>	<i>from George.</i>
AGENT		THEME	SOURCE
<i>She</i>	<i>squashed</i>	<i>the bug</i>	<i>with the magazine.</i>
AGENT		THEME	INSTRUMENT.
<i>She</i>	<i>handed</i>	<i>the magazine</i>	<i>back to George.</i>
AGENT		THEME	GOAL
<i>"Gee thanks," said</i>	<i>George.</i>		
	AGENT		

Identify the semantic roles of the following underlined NPs:

- Ali found the box.
- It rains in Spain.
- Put the book on the desk.
- He flew from Dammam to Jeddah.
- Layla cuts her daughter's hair with a razor.
- Nora heard Mona reciting the Holy Quran.

5. Lexical Relations:

- Words can not only be treated as ‘containers’ of meaning, or fulfilling ‘roles’ in events, they can also have ‘relationships’ with each other. How?
- By describing the meaning of a word in terms of its relation to other words.

e.g. big=large big# small rose = a kind of flower

- This approach is used in semantic description and treated as the analysis of ‘*lexical relation*’.

e.g. 1- (big, large) synonymy

2- (big, small) antonymy

3- (rose, flower) hyponymy

5.1.Synonymy:

My father purchased a large automobile.

My dad bought a big car.

(father/ dad, purchase/ buy, large/ big, automobile/car)

- The meaning of these words is closely related.
 - They are *synonyms*.
 - Synonymy: is the lexical relation in which two or more words have closely related meanings.
 - The idea of ‘sameness’ of meaning is not necessarily total ‘sameness’
- Answer/ Replay the following questions:
- Synonyms may differ in terms of formal and informal use.

5.2. Antonymy:

- Look at the following pairs:
alive/dead, big/small, fast/slow, happy/sad, hot/cold, long/short, male/female, married/single, old/new, rich/poor, true/false.
- The members of the pair have opposite meaning.
- They are *antonyms*.
- Antonymy: is the lexical relation in which two or more words have opposite meaning.

Antonyms

'Gradable'

big/small, fast/slow,
hot/cold, long/short,
old/new, rich/poor

1- They can be used in
comparative construction.
smaller/ richer

2-The negative of one does
not imply the other.
not poor does not mean rich

'Non-Gradable'

alive/dead,
married/single,
true/false

1- They can not be used
in comparative construction

2-The negative of one implies
the other.
Not alive=dead

5.3. Hyponymy:

- Look at the following pairs:

*rose/flower, dog/animal, carrot/vegetable,
apple/fruit, ant/ insect, skirt/clothes*

- The meaning of the 1st word is included in the meaning of the 2nd word.

rose is a kind of flower → *rose is a hyponym of flower*

dog is an animal → *dog is a hyponym of animal*

carrot is a kind of vegetable → *carrot is a hyponym of vegetable.*

- Hyponymy: is the lexical relation in which the meaning of one word is included in the meaning of another.

5.4. Homophones:

- Look at the following pairs:
bare/bear , meat/meet , flour /flower,
Pale/ pail , right/write , sew/so
- These words have different written forms but the same pronunciation.
- They are *homophones*.
- *Homophones: two or more words with different forms and the same pronunciation.*

5.5. Homonyms:

- Look at the following examples:
bank (of a river) – *bank* (financial institution)
pupil (at school) – *pupil* (in the eye)
race (contest of speed) – *race* (ethnic group)
- These words have the same form but different meanings.
- These words are *homonyms*.
- *Homonyms*: two words with the same form that are unrelated in meaning.
- Homonyms are words that have *separate histories and meanings*, but have *accidentally* come to have exactly the same form.

5.6. Polysemy:

- Look at the following examples:

Head (of the body / of the company / of the department)

Feet (of person / of bed / of chair)

- Each word has the same form and related meanings.
- It is *polysemy*.
- *Polysemy*: is the lexical relation in which a word have two or more related meanings.

Homonymy and Polysemy:

- How can you differentiate between homonymy and polysemy?
- Decide whether the following are examples of polysemy or homonymy:

date (=a thing we can eat)

date (=a point in time)

date (=a particular day and month/on a letter)

date(= an appointment)

date(= with someone we like)

What is the lexical relation between the following pairs:

- 1-(lion/animal)
- 2- (courageous/brave)
- 3-(too/to)
- 4- (deep/profound)
- 5-(orange/fruit)
- 6-(easy/difficult)
- 7-(teacher/instructor)
- 8- (near/far)
- 9-(brother/relative)
- 10-(beautiful/ugly)
- 11- (sell/buy)
- 12-(see/sea)

Next

First Language Acquisition