

Parts of Speech

Parts of Speech

Parts of Speech

- Nouns, Verbs, Adjectives, Prepositions, Adverbs (etc.)

Parts of Speech

- Nouns, Verbs, Adjectives, Prepositions, Adverbs (etc.)
- The building blocks of sentences
 - The [_Nsun] shines too brightly in Tucson
 - * [_VWill glow] shines too brightly in Tucson

Parts of Speech

- Nouns, Verbs, Adjectives, Prepositions, Adverbs (etc.)
- The building blocks of sentences
 - The [_Nsun] shines too brightly in Tucson
 - * [_VWill glow] shines too brightly in Tucson
- Also called:
Syntactic Categories.

Classic Definitions of P.O.S

Classic Definitions of P.O.S

- Noun:
 - Person, place, or thing

Classic Definitions of P.O.S

- **Noun:**
 - Person, place, or thing
- **Verb:**
 - Action, occurrence or state of being

Classic Definitions of P.O.S

- **Noun:**
 - Person, place, or thing
- **Verb:**
 - Action, occurrence or state of being
- **Adjective:**
 - Modifier that expresses quality, quantity or extent.

Classic Definitions of P.O.S

Classic Definitions of P.O.S

- **Adverb:**
 - Modifier that expresses manner, quality, place, time, degree, number, cause, opposition, affirmation or denial

Classic Definitions of P.O.S

- **Adverb:**
 - Modifier that expresses manner, quality, place, time, degree, number, cause, opposition, affirmation or denial
- **Preposition:**
 - Modifier that indicates location or origin.

Problems with the semantic def.

Problems with the semantic def.

- Not so clear cut:
 - The **assassination** of the president...
 - **Sincerity** is an important quality
 - **Tucson** is where New Yorkers flee for the winter

Problems with the semantic def.

- Not so clear cut:
 - The **assassination** of the president...
 - **Sincerity** is an important quality
 - **Tucson** is where New Yorkers flee for the winter
- Multiple parts of speech?
 - Gabrielle's **father** is an axe-murderer
 - Anteaters **father** attractive offspring
 - ?Wendy's **father** country is Iceland

Time flies like an arrow;
fruit flies like a banana.

Time flies like an arrow;
fruit flies like a banana.

(first *flies* is a verb, second *flies* is a
noun. First *like* is a comparative
conjunction, second *like* is a verb.)

Problems with the semantic def.

- Cross-linguistic Problems

- Irish Gaelic:

a) Ní **ith**-eann Seán
Neg eat-3sm John
“John doesn’t eat.”

b) Ní **dochtúir**-é Seán
Neg doctor-3sm John
“John is not a doctor” (lit. John doctors not)

Problems with the semantic def.

- Cross-linguistic Problems

- Kwamera:

a) lak-imiki Kuri u
1s.dislike dog this
“I don’t like this dog”

b) ianpin iak-am-óuihi ihi
when 1s-prog-small still
“when I was still small”

Problems with the semantic def.

- Cross-linguistic Problems
 - Warlpiri:

Wita-rlu ka maliki wajilipinyi
Small-subj aux dog chase.present
“The small one is chasing the dog”

Problems with the semantic definition

Problems with the semantic definition

- The yinkish dripner blorked quastofically into the nindin with the pidibs.

Problems with the semantic definition

- The yinkish dripner blorked quastofically into the nindin with the pidibs.
 - yinkish -adj

Problems with the semantic definition

- The yinkish dripner blorked quastofically into the nindin with the pidibs.
 - yinkish -adj
 - dripner -noun

Problems with the semantic definition

- The yinkish dripner blorked quastofically into the nindin with the pidibs.
 - yinkish -adj
 - dripner -noun
 - blorked -verb

Problems with the semantic definition

- The yinkish dripner blorked quastofically into the nindin with the pidibs.
 - yinkish -adj
 - dripner -noun
 - blorked -verb
 - quastofically -adverb

Problems with the semantic definition

- The yinkish dripner blorked quastofically into the nindin with the pidibs.
 - yinkish -adj
 - dripner -noun
 - blorked -verb
 - quastofically -adverb
 - nindin -noun

Problems with the semantic definition

- The yinkish dripner blorked quastofically into the nindin with the pidibs.
 - yinkish -adj
 - dripner -noun
 - blorked -verb
 - quastofically -adverb
 - nindin -noun
 - pidibs -noun

Problems with the semantic definition

Problems with the semantic definition

What do the underlined words mean?

I think that John is in the kitchen

A picture of Mary

I want very much for you to win the prize

Distributional definitions

Distributional definitions

- We determine the P.O.S of a word by the affixes that are attached to it and by the syntactic context (where in the sentence) it appears in.

Distributional definitions

- We determine the P.O.S of a word by the affixes that are attached to it and by the syntactic context (where in the sentence) it appears in.
- The definition of P.O.S is *distributional*

Distributional definitions

- We determine the P.O.S of a word by the affixes that are attached to it and by the syntactic context (where in the sentence) it appears in.
- The definition of P.O.S is *distributional*
- Because they are distributional, POS definitions are *language specific*.

Two kinds of distribution

Two kinds of distribution

- **Morphological distribution**
(affixes --prefixes, suffixes etc.-- which appear on the word)

Two kinds of distribution

- **Morphological distribution**
(affixes --prefixes, suffixes etc.-- which appear on the word)
- **Syntactic distribution**
(position relative to nearby words.)

P.O.S distributionally

(English) -- Nouns

- **Derivational Suffixes:**
 - *-ment, -ness, -ity, -ty, -(t)ion, ation, -ist, -ant, -ery, -ee, -ship, -aire, -acy, -let, -ling, -hood, -ism, -ing*
- **Inflectional Suffixes:**
 - plural *-s, -es, -en, -ren, -i, -a.*
- **Syntactic Distribution:**
 - after determiners such as *the, those, these*, (e.g., *these peanuts*)
 - can appear after adjectives (*the big peanut*).
 - follow prepositions (*in school*).
 - subject of the sentence or as the direct object
 - negated by *no*

P.O.S distributionally

(English) -- Verbs

- **Derivational Suffixes:** -ate, and ize/-ise,
- **Inflectional Suffixes:**
 - In the past tense, -ed or -t
 - Present tense, third person singular -s.
 - progressive -ing perfective -en passive -ed and -en
- **Syntactic Distribution:**
 - Follow auxiliaries and modals and the special infinitive marker *to*
 - follow subjects*
 - can follow adverbs such as *often* and *frequently*.*
 - can be negated with *not* (as opposed to *no* and *un-*)

*not very reliable

P.O.S distributionally

(English) -- Adjectives

- **Derivational Suffixes:** *-ing, -ive, -able, -al, -ate, -ish, -some, -
(i)an, -ful, -less, -ly*
- **Inflectional Suffixes:**
 - comparative form *-er* (or follow *more*).
 - superlative form *-est* (or follow *most*).
 - negated used the prefix *un-*
- **Syntactic Distribution**
 - between determiners and nouns.
 - They also can follow the auxiliary *am/is/are/was/were/be/
been/being* (warning: this distribution overlaps with verbs).
 - adjectives can be modified by the adverb *very* (warning:
this distribution overlaps with adverbs).

P.O.S distributionally

(English) -- Adverbs

- **Derivational Suffixes:** Many adverbs end in -ly: quickly, frequently, etc.
- **Inflectional Suffixes:**
 - generally don't take any inflectional suffixes.
 - on rare occasions they can be used comparatively and follow the word more: She went more quickly than he did.
- **Syntactic Distribution**
 - Adverbs can't appear between a determiner and a noun or after *is* and its variants.
 - can really appear pretty much anywhere else in the sentence, although typically they either appear at the beginning or end of the clause/sentence.
 - can be modified by the adverb very.

Cross-Linguistic Variation in POS

Cross-Linguistic Variation in POS

- Each language has its own set of distributional criteria.

Cross-Linguistic Variation in POS

- Each language has its own set of distributional criteria.
- Not all languages have the same sets of parts of speech as English. Some may have less (eg. They may not distinguish verbs from adjectives) or they may have more!

Open vs. Closed P.O.S

Open vs. Closed P.O.S

Open Class POS:

- ◆ allow neologisms (new words)
- ◆ express content
- ◆ N, V, Adj, Adv

Open vs. Closed P.O.S

Open Class POS:

- ◆ allow neologisms (new words)
- ◆ express content
- ◆ N, V, Adj, Adv

Closed Class POS:

- ◆ don't allow new additions
- ◆ express function
- ◆ Prepositions, conjunctions, modals, auxiliaries, determiners (articles), pronouns, among others.

Lexical vs Functional

Lexical vs Functional

- **Lexical Parts of Speech:** (usually open class, but some exceptions, e.g. pronouns) Express the contentful/referential part of the meaning. (N (including pronouns), V, A,). All that is usually left when you speak telegraphically.

Lexical vs Functional

- **Lexical Parts of Speech:** (usually open class, but some exceptions, e.g. pronouns)
Express the contentful/referential part of the meaning. (N (including pronouns), V, A,). All that is usually left when you speak telegraphically.
- **Functional Parts of Speech:** (closed class).
Expresses the grammatical information in the sentence. The “glue” that holds the sentence together. (P, T, C, D, Neg, Conj)

Some closed class POS

- **Prepositions (P):** *to, from, under, over, with, by, at, above, before, after, through, near, on, off, for, in, into, of, during, across, without, since, until*
- **Determiners (D)**
 - a) Articles: *the, a, an*
 - b) Deictic articles: *This, that, these, those, yon*
 - c) Quantifiers: *Every, some, many, most, few, all, each, any, less, fewer, no*
 - d) Numerals: *one, two, three, four, etc.*
 - e) Possessive pronouns: *my, your, his, her, its, our, their.*
 - f) Some wh-question words: *which, whose*

Some closed class POS

- **Conjunctions** (Conj): *and, or, nor, neither... nor, either ... or*
- **Complementizers** (C): *that, for, if, whether*
- **Tense** (T)
 - Auxiliaries: *have/has/had, am/is/are/was/were, do*
 - Modals: *will, would, shall, should, can, could*
 - Non-finite Tense marker: *to*
- **Negation** (Neg): *not*

Some closed class POS

Note spelling!

-
- **Conjunctions** (Conj): *and, or, nor, neither... nor, either ... or*
 - **Complementizers** (C): *that, for, if, whether*
 - **Tense** (T)
 - Auxiliaries: *have/has/had, am/is/are/was/were, do*
 - Modals: *will, would, shall, should, can, could*
 - Non-finite Tense marker: *to*
 - **Negation** (Neg): *not*

Subcategories

- Within categories we want to make distinctions. These are **subcategories**.
- For example within nouns:
 - Count nouns require a determiner, Mass nouns do not:
 - *cat / the cat
 - sugar / the sugar
- We capture this with features: *cat* is of category $N_{[+Count]}$

Subcategories of T

- Auxiliaries (can have more than 1, usually *do*, *have* and *be*)
 - [-modal, -nonfinite]
- Modals (can only have 1, must come first, e.g. *should*, *can* etc.)
 - [+modal, -nonfinite]
- Infinite marker *to*: appears only in non-finite contexts:
 - [-modal, +non-finite]
- Can also make tense distinctions using [\pm past]

Subcategories of Verbs

Subcategories of Verbs

- The most useful subcategories of verbs are defined by their **argument structure**.

Subcategories of Verbs

- The most useful subcategories of verbs are defined by their **argument structure**.
- The **predicate** defines the relation between the individuals being talked about and the real world -- as well as with each other.

Subcategories of Verbs

- The most useful subcategories of verbs are defined by their **argument structure**.
- The **predicate** defines the relation between the individuals being talked about and the real world -- as well as with each other.
- The **arguments** are the individuals who are participating in the relation.

Subcategories of Verbs

- The most useful subcategories of verbs are defined by their **argument structure**.
- The **predicate** defines the relation between the individuals being talked about and the real world -- as well as with each other.
- The **arguments** are the individuals who are participating in the relation.
- The philosopher loves caramel apples.
argument predicate argument

Argument Structure

Argument Structure

- The number and type of arguments that a predicate takes.

Argument Structure

- The number and type of arguments that a predicate takes.
 - The philosopher smiled 1 argument

Argument Structure

- The number and type of arguments that a predicate takes.
 - The philosopher smiled 1 argument
 - The philosopher loves caramel apples 2 arguments

Argument Structure

- The number and type of arguments that a predicate takes.
 - The philosopher smiled 1 argument
 - The philosopher loves caramel apples 2 arguments
 - The philosopher gave the book to the linguist 3 arguments

Transitivity

some loose definitions

Name	# of Arguments	example
intransitive	1 argument	smile, arrive
transitive	2 arguments	hit, love, kiss
ditransitive	3 arguments	give, put.

Subcategories of V

- **More fine tuned restrictions:**
 - Intransitive **arrive** does not allow an object
 - The package arrived.
 - *The man arrived the package.
 - $V_{[NP \text{ ___}]}$
 - **Hit** only allows NP complements
 - I hit $[_{NP}$ the ball]
 - *I hit $[_{CP}$ that you knew the answer]
 - $V_{[NP \text{ ___ } NP]}$
 - **Ask** allows both NP and clausal complements (objects)
 - I asked $[_{NP}$ the question]
 - I asked $[_{CP}$ if you knew the professor]
 - $V_{[NP \text{ ___ } \{NP/CP\}]}$

Subcategories of V

- **More fine tuned restrictions:**
 - **Spare** requires two NP objects
 - I spared [NP him] [NP the trouble.]
 - *I spared [NP the trouble] [PP to him.]
 - $V_{[NP_ \{NP/PP\}]}$
 - **Put** requires 1 NP and 1 Prepositional Phrase (PP)
 - *I put [NP the box] [NP the book]
 - I put [NP the book] [PP in the box]
 - $V_{[NP_ NP PP]}$
 - **Give** allows either two NP objects or an NP and a PP
 - I gave [NP the box] [PP to Leah]
 - I gave [NP Leah] [NP the box]
 - $V_{[NP_ NP \{NP/PP\}]}$

Subcategories of V

- More fine tuned restrictions:
 - **Tell** allows an NP object and either another NP, CP or PP
 - I told [NP Daniel] [NP the story]
 - I told [NP Daniel] [CP that the exam was cancelled]
 - I told [NP the story] [PP to Daniel]
 - $V_{[NP _ \{NP/CP/PP\}]}$
 - There are many other types of verbs (e.g. *happen* takes a CP subject). But the ones listed here should be a start.

Subcategories of V

[NP __]	intrans 1	<i>arrive</i>
[NP __ NP]	trans 1	<i>hit</i>
[NP __ {NP/CP}]	trans 2	<i>ask</i>
[NP __ NP NP]	ditrans 1	<i>spare</i>
[NP __ NP PP]	ditrans 2	<i>put</i>
[NP __ NP {NP/PP}]	ditrans 3	<i>give</i>
[NP __ NP {NP/PP/CP}]	ditrans 4	<i>tell</i>

Subcategories of Other Categories

- Nouns: [\pm count], [\pm pronoun], [\pm plural], [\pm anaphor]
- Determiners [\pm deictic], [\pm quantifier], [\pm wh] etc.
- Adverbs & Adjectives -- there is an optional problem set on this in the textbook.

Summary: POS

Summary: POS

- Building blocks of sentences

Summary: POS

- Building blocks of sentences
- Classic definitions are meaning-based.
 - don't work well: unclear cases, ambiguous POS, cross-linguistic problems, knowledge of POS without knowledge of meaning.

Summary: POS

- Building blocks of sentences
- Classic definitions are meaning-based.
 - don't work well: unclear cases, ambiguous POS, cross-linguistic problems, knowledge of POS without knowledge of meaning.
- Linguistic definitions are distributionally based:
 - morphological distribution (affixes)
 - syntactic distribution (nearby words)

Summary: POS

- Building blocks of sentences
- Classic definitions are meaning-based.
 - don't work well: unclear cases, ambiguous POS, cross-linguistic problems, knowledge of POS without knowledge of meaning.
- Linguistic definitions are distributionally based:
 - morphological distribution (affixes)
 - syntactic distribution (nearby words)
- Open vs. Closed classes

Summary: POS

- Building blocks of sentences
- Classic definitions are meaning-based.
 - don't work well: unclear cases, ambiguous POS, cross-linguistic problems, knowledge of POS without knowledge of meaning.
- Linguistic definitions are distributionally based:
 - morphological distribution (affixes)
 - syntactic distribution (nearby words)
- Open vs. Closed classes
- Lexical vs. Functional