Linguistics 5430

Spring 2007

Study Sheet

Saeed, Chapter 3

“Word Meaning”

1. Saeed says that the aim of lexical semantics is two-fold: (1) to represent the meaning of each word in a given language and (2) to show how the meanings of each word in a given language are related. In what way are these two aims related? 

2. Give an example of entailment other than one of the ones given in 3.2-3.4. How is entailment related to word meaning?

3. Give an example of a word whose grammatical category is hard to identify.

4. Saeed tells us that there are several different ways to define what a word is. These are listed in (a-d) below. Give an example of a linguistic expression that qualifies as a word on all four criteria. Explain for each criterion how the expression that you have chosen qualifies. 

a) Orthographic word.

b) Phonological word. (Certain sequences of sounds are prevented from occurring within a word, although these may occur across words. For example, the phrase fat linx contains the sequence [tl]. This sequence could not occur within an English word.)

c) Grammatical word. 

d) Semantic word (lemma). 

5. Sapir (in the passage quoted on p. 56) says that a word does not always express a single concept. Give an example which shows that Sapir is right.

6. Use an article (the, this, that, a, my) to show that two suggested diagnostics of wordhood—Bloomfield’s minimal free form diagnostic and Lyons’ internal cohesion diagnostic—don’t work very well.

7. How do phrasal verbs and idioms challenge our conception of what a word is?

8. Give an example of a word that only occurs in a particular collocation or idiom.

9. Why does Saeed say that context exerts two opposing forces upon word meanings?

10. Some words are vague. This means that the meaning is fairly schematic, and context fleshes out certain details. The English word cousin is often said to be vague. What are its more specific meanings and how does context select between those meanings?

11. Find a word which you believe is ambiguous between two meanings. Show that that this word is in fact ambiguous by using the identity test and the sense relations test. 

12. The English word urchin has two uses in English: in the noun compound sea urchin (a spiny crustacean) and in the noun compound street urchin (a small, mischievous boy). Does the word urchin appear to homonymous or polysemous? Would you change your answer if you knew that the word urchin is derived from the Latin word meaning ‘hedgehog’?

13. Is it true, as some say, that there are no real synonyms? What would this statement mean?

14. It is said that if two words are complementary antonyms something has to have one property or the other, but that if two words are gradable antonyms something can have neither property. Show that this is true using one pair of complementary antonyms and one pair of gradable antonyms. 

15. When Saeed talks about converses, he talks about paraphrase relationships like That leather jacket belongs to me and I own that leather jacket. Why do you think you would choose to use one of these paraphrases over the other in a given context?

16. What is the relationship between hyponymy and taxonymy?

17. Certain words have two closely related meanings: on one meaning the word refers to a hypernym and on another meaning the word refers to a hyponym. An example of such a word is car: it refers both to the class of four-wheeled motor vehicles and to the class of four-wheeled motorvehicles as distinct from trucks, vans, and SUVs. Another example of this kind of ambiguity is the word shoe. Explain the two meanings of the word shoe that I probably have in mind (they may not have struck you as distinct meanings before now). 

18. English is somewhat special among the world’s language in using the same form of the verb for the following two functions: 

I opened the door. (or: I broke the branch.)
The door opened. (or: The branch broke.)

The first function is called causative. The second function is called inchoative. Describe what you think is the difference between these two usages of the same verb. Also, if you know of another language, e.g., French or Spanish, which uses a special form for the inchoative usage, illustrate that form.  

19. It is said that if you add the suffix –er (or –or) to a verb, you will derive an agentive noun. For example, by adding this suffix (sometimes called the agentive suffix) we can derive the agentive noun baker from the verb bake. Describe the problems posed by the following two noun pairs: cook vs. cooker; prisoner vs. jailer. 

