

Word Meaning

Lecture # 6

Grigoryeva M.

Word Meaning

- Approaches to word meaning
- Meaning and Notion (*понятие*)
- Types of word meaning
- Types of morpheme meaning
- Motivation

Each word has ***two aspects***:

- *the outer aspect*
(*its sound form*)

cat

- *the inner aspect*
(*its meaning*)

long-legged, furry animal with sharp teeth

Sound and meaning **do not** always
constitute a constant unit even in the same
language

EX a temple

- *a part of a human head*
- *a large church*

Semantics (Semasiology)

Is a branch of lexicology which studies the meaning of words and word equivalents

Approaches to Word Meaning

- *The Referential (analytical) approach*
- *The Functional (contextual) approach*
- *Operational (information-oriented) approach*

The Referential (analytical) approach

- formulates the essence of meaning by establishing the interdependence between words and things or concepts they denote
- distinguishes between three components closely connected with meaning:

the sound-form of the linguistic sign,

the concept

the actual referent

Basic Triangle

- concept (thought, reference) – *the thought of the object that singles out its essential features*
- referent – *object denoted by the word, part of reality*
- sound-form (symbol, sign) – *linguistic sign*

- are not identical

different

EX. dove - [dʌv] *English* *sound-forms*

 [iɡolʊbʹ] *Russian* convey one

 [taube] *German* and

the same *meaning*

Meaning and Sound-form

- nearly identical sound-forms have different meanings in different languages

EX. [kot] English – a small bed for a child
[kot] Russian – a male cat

- identical sound-forms have different meanings (homonyms)

EX. knight [nait]
night [nait]

Meaning and Sound-form

- even considerable changes in sound-form do not affect the meaning

EX *Old English* **lufian** [lʊvian] – **love** [lʌv]

Meaning and Concept

- **concept** *is a category of human cognition*
- **concept** *is abstract and reflects the most common and typical features of different objects and phenomena in the world*
- **concept** *is almost the same for the whole humanity in one and the same period of its historical development*
- **meanings** *of words are different in different languages*

Meaning and Concept

- identical concepts may have different semantic structures in different languages

EX. concept “a building for human habitation” –

English

HOUSE

Russian

ДОМ

+ *in Russian ДОМ*

“fixed residence of family or household

In English

HOME

Meaning and Referent

- one and the same object (referent) may be denoted by more than one word of a different meaning

cat

pussy

animal

tiger

Functional Approach

- studies the functions of a word in speech
- meaning of a word is studied through relations of it with other linguistic units

*EX. **to move** (we move, move a chair)*

***movement** (movement of smth, slow movement)*

The distribution (*the position of the word in relation to others*) of the verb **to move** and a noun **movement** is different as they belong to different classes of words and their meanings are different

Operational approach

is centered on defining meaning through its role in the process of communication

EX John came at 6

Beside the direct meaning the sentence may imply that:

- He was late
- He failed to keep his promise
- He was punctual as usual
- He came but he didn't want to

The implication depends on the concrete situation

Lexical Meaning and Notion

- Notion denotes the reflection in the mind of real objects
 - Notion is a unit of thinking
- Lexical meaning is the realization of a notion by means of a definite language system
- Word is a language unit

Lexical Meaning and Notion

- Notions are international especially with the nations of the same cultural level

Meanings are nationally limited

EX GO (E) ---- ИДТИ(R)
“To move”

BUT !!!

To GO by bus (E)
ЕХАТЬ (R)

EX Man -мужчина, человек
Она – хороший человек (R)
She is a good person (E)

Types of Meaning

```
graph TD; A[Types of Meaning] --> B[grammatical meaning]; A --> C[lexico-grammatical meaning]; A --> D[lexical meaning]; D --> E[denotational]; D --> F[connotational]
```

types
of
meanings

grammatical
meaning

lexico-grammat
ical
meaning

lexical meaning

denotational

connotational

Grammatical Meaning

- component of meaning recurrent in identical sets of individual forms of different words

EX. girls, winters, toys, tables –
grammatical meaning of plurality

asked, thought, walked –
meaning of past tense

Lexico-grammatical meaning (part –of- speech meaning)

- is revealed in the classification of lexical items into major word classes (N, V, Adj, Adv) and minor ones (artc, prep, conj)
- words of one lexico-grammatical class have the same paradigm

Lexical Meaning

- is the meaning proper to the given linguistic unit in all its forms and distributions

EX . Go – goes - went

lexical meaning – process of movement

Aspects of Lexical meaning

- The denotational aspect
- The connotational aspect
- The pragmatic aspect

Denotational Meaning

“denote” – to be a sign of, stand as a symbol for”

- *establishes the correlation between the name and the object*
- *makes communication possible*

EX booklet

“a small thin book that gives info about smth”

Connotational Meaning

- reflects the attitude of the speaker towards what he speaks about
- it is optional – a word either has it or not

Connotation includes:

- *The emotive charge* EX Daddy (for father)
- *Intensity* EX to adore (for to love)
- *Imagery* EX to wade “to walk with an effort”
to wade through a book

The pragmatic aspect

- associations concern the situation in which the word is uttered,
- the social circumstances (formal, informal, etc.),
- social relationships between the interlocutors (polite, rough, etc.), t
- the type and purpose of communication (poetic, official, etc.)

EX horse (neutral)

steed (poetic)

nag (slang)

gee-gee (baby language)

Types of Morpheme Meaning

- lexical
- differential
- functional
- distributional

Lexical Meaning in Morphemes

- root-morphemes that are homonymous to words possess lexical meaning

EX. boy – boyhood – boyish

- affixes have lexical meaning of a more generalized character

EX. –er “agent, doer of an action”

Lexical Meaning in Morphemes

- has denotational and connotational components

EX. -ly, -like, -ish –

denotational meaning of similarity

*woman**ly**, woman**like**, woman**ish***

connotational component –

*-**ly** (positive evaluation), -**ish** (derogatory)*

женственный - женоподобный

Differential Meaning

- a semantic component that serves to distinguish one word from all others containing identical morphemes

EX. cranberry, blackberry, gooseberry

Functional Meaning

- found only in derivational affixes
- a semantic component which serves to refer the word to the certain part of speech

EX. just, adj. – justice, n.

Distributional Meaning

- the meaning of the order and the arrangement of morphemes making up the word
- found in words containing more than one morpheme
- different arrangement of the same morphemes would make the word meaningless

EX. sing- + -er = singer,
-er + sing- = ?

Motivation

- denotes the relationship between the phonetic or morphemic composition and structural pattern of the word on the one hand, and its meaning on the other
- can be *phonetical*
morphological
semantic

Phonetical Motivation

- when there is a certain similarity between the sounds that make up the word and those produced by animals, objects, etc.

EX. sizzle, boom, splash, cuckoo

Morphological Motivation

- when there is a direct connection between the structure of a word and its meaning

EX. finger-ring – ring-finger,

- A direct connection between the lexical meaning of the component morphemes

EX think –rethink “thinking again”

Semantic Motivation

- based on co-existence of direct and figurative meanings of the same word

EX a watchdog –

“a dog kept for watching property”

a watchdog –

“a watchful human guardian” (semantic motivation)