HG2002 Semantics and Pragmatics

Meaning Components

Francis Bond

Division of Linguistics and Multilingual Studies

http://www3.ntu.edu.sg/home/fcbond/bond@ieee.org

Lecture 9 Location:

Creative Commons Attribution License: you are free to share and adapt as long as you give appropriate credit and add no additional restrictions:

https://creativecommons.org/licenses/by/4.0/.

Overview

- Revision: Speech as Action
 - Austin's Speech Act Theory
 - Categorizing Speech Acts
 - Indirect Speech Acts
- Componential Analysis
- Katz's Semantic Theory
- Levin's Verbal Alternations
- Talmy's Cognitive Structure
- Jackendoff's (Lexical) Conceptual Structure
- Pustejovsky's Generative Lexicon
- ➤ Next Lecture: Chapter 10 Formal Semantics

Revision: Speech as Action

Speech as Action

- Language is often used to do things: speech acts language has both
 - > interactivity
 - > context dependence
- There are four syntactic types that correlate closely to pragmatic uses

Syntactic Type		Speech Act
declarative	\leftrightarrow	assertion
interrogative	\leftrightarrow	question
imperative	\leftrightarrow	order or command
optative	\leftrightarrow	wish

Mismatches are indirect speech acts

Perfomative Utterances

- (1) I promise I won't drive home
- (2) I bet you 5 bucks they get caught
- (3) I declare this lecture over
- (4) I warn you that legal action will ensue
- (5) I name this ship the Lollipop
- Uttering these (in an appropriate context) is acting Utterances themselves can be actions
- ➤ In English, we can signal this explicitly with *hereby*

HG2002 (2020)

Felicity Conditions

Performatives (vs Constantives)
Given the correct felicity conditions

- (Austin)
- **A1** There must exist an accepted conventional procedure that includes saying certain words by certain persons in certain circumstances,
- **A2** The circumstances must be appropriate for the invocation
- **B1** All participants must do it both correctly
- **B2** ...and completely
- C1 The intention must be to do this the act
- C2 The participants must conduct themselves so subsequently.
- > If the conditions don't hold, the speech act is infelicitous
 - > Failing A or B is a misfire
 - > Failing C is an abuse

Explicit and Implicit Performatives

> Explicit Performatives

- > Tend to be first person
- ➤ The main verb is a performative: *promise, warn, sentence, bet, pronounce, ...*
- You can use hereby

> Implicit Performatives

- (6) You are hereby charged with treason
- (7) Students are requested to be quiet in the halls
- (8) 10 bucks says they'll be late
- (9) Come up and see me some time!

Can be made explicit by adding a performative verb

Elements of Speech Acts

Locutionary act the act of saying something

Illocutionary act the force of the statement

Perlocutionary act the effects of the statement "such as persuading, convincing, scaring, enlightening, inspiring, or otherwise getting someone to do or realize something whether intended or not" (Austin 1962)

Illocutionary force indicating devices(IFID)

> word order; stress; intonation contour; punctuation; the mood of the verb performative verbs: *I (Vp) you that ...*

Searle's speech act classification

Declarative changes the world (like performatives)

Representative describes the (speaker's view of the) world

Expressives express how the speaker feels

Directives get someone else to do something

Comissives commit oneself to a future action

HG2002 (2020)

Literal and non-literal uses

- (10) a. Could you get that?
 - b. Please get pass the salt.
- (11) a. I wish you wouldn't do that.
 - b Please don't do that.
- (12) a. You left the door open.
 - b. Please close the door.
- > People have access to both the literal and non-literal meanings
- Non literal meanings can be slower to understand
- > Some non-literal uses are very conventionalized $Can/Could\ you\ X? \rightarrow Please\ X$
- > Questioning the felicity conditions produces an indirect version

Why be Indirect?

- Mainly for politeness
 - Positive Face desire to seem worthy and deserving of approval
 - Negative Face desire to be autonomous, unimpeded by others
 - > Threats to another's face
 - * to positive: disapproval, disagreement, interruption
 - * to negative: orders, requests, suggestions
 - > Face-saving acts:
 - * don't threaten another's face: I may be wrong but, ...
 - * allow for negative face: Could you please, ...
 - Is politeness trans-cultural?

Componential Analysis

HG2002 (2020)

Break word meaning into its components

> For example:

```
woman[FEMALE][ADULT][HUMAN]spinster[FEMALE][ADULT][HUMAN][UNMARRIED]bachelor[MALE][ADULT][HUMAN][MARRIED]wife[FEMALE][ADULT][HUMAN][MARRIED]girl[FEMALE][CHILD][HUMAN]boy[MALE][CHILD][HUMAN]
```

semantic components/primitives shown as [COMPONENT]

- components allow a compact description
- interact with morphology/syntax
- > form part of our cognitive architecture

Defining Relations using Components

> hyponymy

A lexical item P is a hyponym of Q if all the components of Q are also in P.

```
woman[FEMALE][ADULT][HUMAN]spinster[FEMALE][ADULT][HUMAN][UNMARRIED]wife[FEMALE][ADULT][HUMAN][MARRIED]
```

spinster ⊂ woman; wife ⊂ woman

> incompatibility

A lexical item P is incompatible with Q if they share some components but differ in one or more contrasting components

spinster $\not\approx$ wife

Binary Features

> We can make things more economical (fewer components):

```
woman
spinster
[+FEMALE] [+ADULT] [+HUMAN]
spinster
[+FEMALE] [+ADULT] [+HUMAN] [-MARRIED]
bachelor
[-FEMALE] [+ADULT] [+HUMAN] [-MARRIED]
wife
[+FEMALE] [+ADULT] [+HUMAN]
girl
[+FEMALE] [-ADULT] [+HUMAN]
```

- ➤ Which should be +? [+FEMALE] or [-MALE]
- Presumably also [-ELECTRIC], [-CONICAL], ...
 Only show relevant features
- > antonyms differ in only one binary component

HG2002 (2020)

Redundancy Rules

We can add relations between components:

```
egin{array}{lll} & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+) & (+
```

> Which allows us to write:

```
woman[+FEMALE][+ADULT][+HUMAN]spinster[+FEMALE][+ADULT][+HUMAN][-MARRIED]bachelor[-FEMALE][+ADULT][+HUMAN][-MARRIED]wife[+FEMALE][+MARRIED]
```

Can we say $[-MARRIED] \rightarrow [+HUMAN]$?

More Complex Breakdowns

We can add relations between components:

- \rightarrow Assume [+PARENT](x,y) means "x is the parent of y"
- > There are various ways you can formalize such relationships
 - Many parts of language can be formalized in such a way
 - Can you do this for demonstratives?
 this, that, these, those, what, here, there, where

?

Katz's Semantic Theory

HG2002 (2020)

Katz's Semantic Theory

> Two Central Ideas:

- Semantic rules must be recursive to deal with infinite meaning
- Semantic rules interact with syntactic rules to build up meaning, which is compositional
- Two major components:
 - A dictionary pairing lexical items with semantic representations
 - A set of projection rules that show how meaning is built up

The dictionary

> bachelor {N}

- 1. (human) (male) [one who has never been married]
- 2. (human) (male) [young knight serving under the standard of another knight]
- 3. (human) [one who has the lowest academic degree]
- 4. (animal) (male) [young fur seal without a mate in the breeding season]
- (semantic markers) are the links that bind lexical items together in lexical relations
- [distinguishers] serve to identify this particular lexical item this information is not relevant to syntax

Projection Rules

- 1. Projection rules combine with syntactic rules to produce the meaning of a sentence
 - > Information is passed up the tree and collected at the top.
 - Information is only added, never deleted
 - It must come from words or rules (or constructions)
- 2. Selectional restrictions $\langle \rangle$ help to reduce ambiguity and limit the possible readings

Selectional restrictions

1. *colorful* {adj}

- (b) (evaluative) [having distinctive character, vividness or picturesqueness) ((aesthetic object) or (social activity))

2. *ball* {N}

- (a) (social activity) (large) (assembly) [for the purpose of social dancing]
- (b) (physical object) [having globular shape]
- (c) (physical object) [solid missile for project by engine of war]
- colorful ball: The selectional restrictions rule out: 1b + 2b, 1b + 2c

Grammatical Rules and Semantic Components

Verb Classification

- We can investigate the meaning of a verb by looking at its grammatical behavior
 - (13) Consider the following transitive verbs
 - a. Margaret cut the bread
 - b. Janet broke the vase
 - c. Terry touched the cat
 - d. Carla hit the door
- > These do not all allow the same argument structure alternations

(Levin, 1993) 23

Diathesis Alternations

> Causative/inchoative alternation:

Kim <u>broke</u> the window \leftrightarrow The window <u>broke</u> also the window is broken (state)

> Middle construction alternation:

Kim cut the bread ↔ The bread cut easily

> Conative alternation:

Kim hit the door ↔ Kim hit at the door

> Body-part possessor ascension alternation:

Kim cut Sandy's arm ↔ Kim cut Sandy on the arm

Diathesis Alternations and Verb Classes

A verb's (in)compatibility with different alternations is a strong predictor of its lexical semantics:

	break	cut	hit	touch
Causative	YES	NO	NO	NO
Middle	YES	YES	NO	NO
Conative	NO	YES	YES	NO
Body-part	NO	YES	YES	YES

```
break = {break, chip, crack, crash, crush, ...}
cut = {chip, clip, cut, hack, hew, saw, ...}
hit = {bang, bash, batter, beat, bump, ...}
touch = {caress, graze, kiss, lick, nudge, ...}
```

(Levin, 1993) 25

> We can analyze components that correlate with the alternations

break CAUSE, CHANGE

cut CAUSE, CHANGE, CONTACT, MOTION

hit CONTACT, MOTION

touch CONTACT

- > The semantic class/components predicts the syntax of novel words
- > Not all parts of meaning are relevant to syntax

has an affect	has no affect
Semantic Markers	Semantic Distinguishers
Grammatically Relevant Subsystem	Unrestricted Conceptual Representation
Semantic Structure	Semantic Content
Semantic Form	Conceptual Structure
Semantic Structure	Conceptual Structure

(Levin, 1993)

Thematic Roles and Linking Rules

- Verbs often link their thematic roles to arguments in different ways
 - (14) a. He loaded newspapers onto the van (AGENT, THEME)
 - b. He loaded the van with newspapers $\langle \underline{\mathsf{AGENT}}, \overline{\mathsf{GOAL}} \rangle$
- ➤ But the meanings are not identical: (14b) implies completion, and the theta-grid does not deal with the adjuncts
- We need more than just theta-grids/roles

Movement-to-location verbs

> locative alternation

- (15) a. Andy poured oil into the pan
 - b. *Andy poured the pan with oil
- (16) a. *Andy filled oil into the pan
 - b. Andy filled the pan with oil
- (17) a. Andy brushed oil onto the pan
 - b. Andy brushed the pan with oil
- (18) a. (AGENT, THEME, PP:GOAL)
 - b. (AGENT, PATIENT, PP:INSTRUMENT?)

HG2002 (2020) 28

Explain with verb classes

- > Verbs of movement: 'X causes Y to move into/onto Z'
 - 1. Simple motion verbs: put, push
 - 2. Manner specified: *pour, drip, slosh*

X puts Y on Z

Verbs of change of state: 'X causes Z to change state by means of moving Y into/onto Z': fill, coat, cover

X fills Z with Y

Verbs of movement 'X causes Y to move into/onto Z' which also describe a kind of motion which causes an effect on the entity Z: spray, paint, brush

X paints *Z* with *Y*

Components and Conflation Patterns

Cognitive Semantics

- Major semantic components of Motion:
 - > Figure: object moving or located with respect to the ground
 - > Ground: reference object
 - > Motion: the presence of movement of location in the event
 - Path: the course followed or site occupied by the Figure w.r.t. the Ground.
 - Manner: the type of motion
 - (19) Kim swam away from the crocodile
 Figure Manner Path Ground
 - (20) *The banana hung from the tree* Figure Manner Path Ground
- > These are lexicalized differently in different languages.

(Talmy, 2000)

Different Lexicalizations of Movement

- > English: Manner in verb, Path as adjunct
 - (21) The bottle floated into the cave
 - (22) They rolled the keg into the party
- > Spanish: Path in verb, Manner as adjunct
 - (23) La botella entró a la cueva flotando the bottle moved-in to the cave floating "The bottle entered the cave, floating"
 - (24) *Metí el barril a la bodega rodandolo* I-moved-in the barrel to the storeroom rolling "I put the keg into the storeroom, rolling"

Typology of Motion in Languages

Language (Family)	Verb Conflation Pattern
Romance, Semitic, Polynesian,	Path + fact-of-Motion
Indo-European (- Romance), Chinese	Manner/Cause + fact-of-Motion
Navajo, Atsuwegei,	Figure + fact-of-Motion

- verb-framed (Motion with Path)
- satellite-framed (Motion with Manner)
- > Which group is this from?
 - (25) 樽を 倉庫に 転がして 入れた taru-wo souko-ni korogasite ireta barrel-Acc storeroom-то rolling put "I put the keg into the storeroom, rolling"

HG2002 (2020)

Jackendoff's Conceptual Semantics: Lexical Conceptual Structure

Describing Mental Representations

> An attempt to explain how we think

Mentalist Postulate

Meaning in natural language is an information structure that is mentally encoded by human beings

> Try to capture regularities

```
x lifted y entails y rose
x gave z to y entails y received z
x persuaded y that P entails y came to believe P
```

> Also linked to vision and music (through X-bar theory)

x cause E to occur entails E occurs

Semantic Components

- Universal Semantic Categories
 - > Event
 - > State
 - Material Thing/Object
 - > Path
 - > Place
 - > Property
 - (26) a. $[_S [_{NP} \text{ Bobby}] [_{VP} [_V \text{ went}] [_{PP} [_P \text{ into}] [_{NP} \text{ the house}]]]]$
 - b. $[_{Event}$ GO ($[_{Thing}$ BOBBY], $[_{Path}$ TO ($[_{Place}$ IN ($[_{Thing}$ house])])])

Motion as a tree

went into the (30) The car is in the garage (27)Bobby house (31) "The car is in the state lo-"Bobby traverses a path (28)cated in the interior of the that terminates at the ingarage" terior of the house" (32)State (29)**Event BE-LOC Thing** Place Thing GO Path CAR IN Thing BOBBY TO Place **GARAGE** Thing IN HOUSE

Extend Location in three ways

Semantic Field	BE (state)	GO (event)
spatial location	Jo is in the club	Alex went into the house
temporal location	The exam is on Wednesday	The exam moved to Thursday
property ascription	The class is full	The class went from full to empty
possession	This theory belongs to Ann Elk	The prize went to JC

- > Break down the meaning into components
 - (33) a. The pool emptied
 - b. [Event | NCH ([State | BE-IDENT ([Thing POOL], [Place | AT ([Property | EMPTY])])])]
 - (34) a. Sandy emptied the pool
 - b. $[E_{vent} | CAUSE ([T_{hing} | SANDY], [E_{vent} | INCH ([S_{tate} | BE-IDENT ([T_{hing} | POOL], [P_{lace} | AT ([P_{roperty} | EMPTY])])])])]$

THING: Boundedness and Internal Structure

> Two components:

Boundedness	Internal Struct.	Type	Example
<u>+b</u>	_i	individuals	a dog/two dogs
+b	+i	groups	a committee
-b	_i	substance s	water
-b	+ i	aggregates	buses, cattle

This can be extended to verb aspect (the verb event is also [\pm b, \pm i]).

sleep [-b], cough [+b], eat $[\pm b]$

- (35) Bill ate two hot dogs in two hours.
- (36) *Bill ate hot dogs in two hours.
- (37) *Bill ate two hot dogs for two hours.
- (38) Bill ate hot dogs for two hours.

Conversion: Boundedness and Internal Structure

> Including

$$\begin{array}{lll} \textbf{plural} & [+b,-i] \rightarrow [-b,+i] & \textit{brick} \rightarrow \textit{bricks} \\ \textbf{composed of} & [-b,+i] \rightarrow [+b,-i] & \textit{bricks} \rightarrow \textit{house of bricks} \\ \textbf{containing} & [-b,-i] \rightarrow [+b,-i] & \textit{coffee} \rightarrow \textit{a cup of coffee/a coffee} \end{array}$$

Excluding

$$\begin{array}{lll} \textbf{element} & [-b,+i] \rightarrow [+b,-i] & \textit{grain of rice} \\ \textbf{partitive} & [-b,\pm i] \rightarrow [+b,-i] & \textit{top of the mountain}, \\ & \textit{one of the dogs} \\ \textbf{universal grinder} & [+b,-i] \rightarrow [-b,-i] & \textit{There's } \underline{\textit{dog all over the road}} \\ \end{array}$$

Pustejovsky's Generative Lexicon

The Generative Lexicon

> This brings in more encyclopedic knowledge

Each lexical entry can have:

ARGUMENT STRUCTURE

EVENT STRUCTURE

LEXICAL INHERITANCE STRUCTURE

QUALIA STRUCTURE:

CONSTITUTIVE constituent parts

FORMAL relation to other things

TELIC purpose

AGENTIVE how it is made

Interpretation is generated by combining word meanings

Pustejovsky (1995) 42

The ideas behind the Generative Lexicon

- Word meaning is decomposed, so that it can be composed with other words
- The range of composition teaches us something about the internal structure of the word
 - Rich Representation: lexical decomposition
 - > Rich Rules: coercion, sub-selection, co-composition

Event Structure

- > Events have **complex** structure
 - > State S

understand, love, be tall

> Process P

sing, walk, swim

➤ Transition

$$\widehat{\mathsf{E}_1}$$
 $\neg \mathsf{E}_2$

open, close, build

For an achievement, typically $E_1 = \neg e_1$; $E_2 = e_1$

Different Alternations

The door closed (39)S Р $[\neg closed(door)]$ [closed(door)] Jamie closed the door (40)T S P [closed(door)] [act(j, door) $\land \neg$ closed(door)] (41) The door is closed S е [closed(door)]

Modifier Ambiguity

- (42) Jamie closed the door rudely
 - a. Jamie closed the door in a rude way [with his foot]

P [rude(P)] S
$$[act(j, door) \land \neg closed(door)] [closed(door)]$$

b. It was rude of Jamie to close the door

$$\begin{array}{c|c} & T \ [rude(T)] \\ \hline P & S \\ \hline [act(j, door) \land \neg \ closed(door)] & [closed(door)] \end{array}$$

Qualia Structure

- (43) fast typist
 - a. a typist who is fast [at running]
 - b. a typist who types fast

> typist
$$\begin{bmatrix} ARGSTR & \begin{bmatrix} ARG1 & x:typist \end{bmatrix} \\ QUALIA & \begin{bmatrix} FORMAL & [x & [c & person]] \end{bmatrix} \\ TELIC & [type(e,x)] \end{bmatrix}$$

- \rightarrow (43a) *fast* modifies x
- \rightarrow (43b) *fast* modifies e

Problems with Components of Meaning

- Primitives are the same as necessary and sufficient conditions it is impossible to agree on the definitions but they allow us to state generalizations better
- Don't capture all aspects of meaning
- Psycho-linguistic evidence is weak
- It is just markerese which still needs to be explained, there is no grounding
- Recent work replaces components with inheritance or dimensions
 - \blacktriangleright boy₁ \subset male₁ $\land \subset$ child₁
 - \rightarrow **boy**₁ near **male**₁ on some dimensions; near **child**₁ on others
 - same generalizations, more psychologically plausible

Conclusion

- Meaning can be broken up into units smaller than words: components
 - These can be combined to make larger meanings
 - At least some of them influence syntax
 - They may be psychologically real
 - Many parts of meaning can be treated in this way
- Note: Selectional restrictions are too strict, selectional preferences (giving prototypical arguments and measuring the similarity) are more common in modern approaches: assigning probabilities to interpretations

Fry & Laurie: Language

- > Series 1 Episode 2
 http://abitoffryandlaurie.co.uk/sketches/language_conversation
- >> Series 2 Episode 6
 http://abitoffryandlaurie.co.uk/sketches/beauty_and_ideas
- > Stephen Fry on Language
 http://www.stephenfry.com/2008/11/04/dont-mind-your-language%
 E2%80%A6/

Bibliography

Francis Bond. 2005. *Translating the Untranslatable: A solution to the Problem of Generating English Determiners*. CSLI Studies in Computational Linguistics. CSLI Publications.

Francis Bond and Kyonghee Paik. 1997. Classifying correspondence in Japanese and Korean. In *3rd Pacific Association for Computational Linguistics Conference: PACLING-97*, pages 58–67. Meisei University, Tokyo, Japan.

Ray Jackendoff. 1990. Semantic Structures. MIT Press, Cambridge, MA.

Ray Jackendoff. 1997. *The Architecture of the Language Faculty*. MIT Press, Cambridge, MA.

Beth Levin. 1993. *English Verb Classes and Alternations*. University of Chicago Press, Chicago, London.

James Pustejovsky. 1995. *The Generative Lexicon*. MIT Press, Cambridge, MA.

Leonard Talmy. 2000. Toward a Cognitive Semantics. MIT Press.