28/07/15 4:15 pm

THREE FORMATS FOR PRESENTING TABLES OF SEMANTIC PRIMES

CLASSIC. This is the classic format for presenting English exponents of semantic primes, updated to current thinking, e.g. positioning TOUCH with the Place grouping, using (IS) MINE for “possession”, presenting PARTS and KINDS in plural form (in languages that have distinct plural forms. Note also that the words of the first dot point under the table has been changed.
——————————————————————————————————

Semantic primes (English exponents) (Goddard & Wierzbicka 2014).

	I, YOU, SOMEONE, SOMETHING~THING, PEOPLE, BODY
	substantives

	KINDS, PARTS
	relational substantives

	THIS, THE SAME, OTHER~ELSE
	determiners

	ONE, TWO, SOME, ALL, MUCH~MANY, LITTLE~FEW
	quantifiers

	GOOD, BAD
	Evaluators

	BIG, SMALL
	Descriptors

	KNOW, THINK, WANT, DON’T WANT, FEEL, SEE, HEAR
	mental predicates

	SAY, WORDS, TRUE
	speech

	DO, HAPPEN, MOVE
	actions, events, movement

	BE (SOMEWHERE), THERE IS, BE (SOMEONE/SOMETHING)
	location, existence, specification

	(IS) MINE
	possession

	LIVE, DIE
	life and death

	WHEN~TIME, NOW, BEFORE, AFTER, A LONG TIME, A SHORT TIME, FOR SOME TIME, MOMENT
	time

	WHERE~PLACE, HERE, ABOVE, BELOW, FAR, NEAR, SIDE, INSIDE, TOUCH
	place

	NOT, MAYBE, CAN, BECAUSE, IF
	logical concepts

	VERY, MORE
	augmentor, intensifier

	LIKE
	similarity

Notes: Exponents of primes can be polysemous, i.e. they can have other, additional meanings. Exponents of primes may be words, bound morphemes, or phrasemes. They can be formally, i.e., morphologically, complex. They can have combinatorial variants or allolexes (indicated with ~). Each prime has well-specified syntactic (combinatorial) properties.

FORMAT A. This format is designed for presenting the exponents of primes in a non-English language, while also including the English equivalents for ease of reference. In each section of the table, words from the main language are given in the top row and appear in bold.

XXX Semantic Primes, with English equivalents
	
	substantives

	I, YOU, SOMEONE, SOMETHING~THING, PEOPLE, BODY
	

	
	relational substantives

	KINDS, PARTS
	

	
	determiners

	THIS, THE SAME, OTHER~ELSE
	

	
	quantifiers

	ONE, TWO, SOME, ALL, MUCH~MANY, LITTLE~FEW
	

	
	evaluators

	GOOD, BAD
	

	
	descriptors

	BIG, SMALL
	

	
	mental predicates

	KNOW, THINK, WANT, DON’T WANT, FEEL, SEE, HEAR
	

	
	speech

	SAY, WORDS, TRUE
	

	
	actions, events, movement

	DO, HAPPEN, MOVE
	

	
	location, existence,
specification

	BE (SOMEWHERE), THERE IS, BE (SOMEONE/SOMETHING)
	

	
	possession

	(IS) MINE
	

	
	life and death

	LIVE, DIE
	

	
	time

	WHEN~TIME, NOW, BEFORE, AFTER, A LONG TIME, A SHORT TIME, FOR SOME TIME, MOMENT
	

	
	place

	WHERE~PLACE, HERE, ABOVE, BELOW, FAR, NEAR, SIDE, INSIDE, TOUCH
	

	
	logical concepts

	NOT, MAYBE, CAN, BECAUSE, IF
	

	
	intensifier, augmentor

	VERY, MORE
	

	
	similarity

	LIKE~AS
	

Notes: • Exponents of primes can be polysemous, i.e. they can have other, additional meanings. • Exponents of primes may be words, bound morphemes, or phrasemes. • They can be formally complex. • They can have language-specific combinatorial variants (allolexes, indicated with ~). • Each prime has well-specified syntactic (combinatorial) properties.

FORMAT B. This format is less technical, especially if the right-hand column is omitted. Anna Wierzbicka used it for the first time in her 2014 book Imprisoned in English.
——————————————————————————————————
[bookmark: _GoBack]Semantic primes (English exponents) (after Goddard & Wierzbicka 2014; Wierzbicka 2014).
	I~ME, YOU, SOMEONE, SOMETHING, PEOPLE, BODY
	Substantives

	KINDS, PARTS
	Relational substantives

	THIS, THE SAME, OTHER~ELSE
	Determiners

	ONE, TWO, SOME, ALLM MUCH~MANY, LITTLE~FEW
	Quantifiers

	GOOD, BAD, BIG, SMALL
	Evaluators, descriptors

	KNOW, THINK, WANT, DON’T WANT, FEEL, SEE, HEAR
	Mental predicates

	SAY, WORDS, TRUE
	Speech

	DO, HAPPEN, MOVE
	Actions, events, movement

	BE (SOMEWHERE), THERE IS, BE (SOMEONE/SOMETHING), (IS) MINE
	Location, existence, specification, possession

	LIVE, DIE
	Life and death

	WHEN~TIME, NOW, BEFORE, AFTER, A LONG TIME, A SHORT TIME, FOR SOME TIME, MOMENT
	Time

	WHERE~PLACE, HERE, ABOVE, BELOW, FAR, NEAR, SIDE, INSIDE, TOUCH
	Space

	NOT, MAYBE, CAN, BECAUSE, IF, VERY, MORE, LIKE~AS
	Logical concepts

 Exponents of primes can be polysemous, i.e. they can have other, additional meanings. Exponents of primes may be words, bound morphemes, or phrasemes. They can be formally, i.e., morphologically, complex. They can have combinatorial variants or allolexes (indicated with ~). Each prime has well-specified syntactic (combinatorial) properties.

	I~ME, YOU, SOMEONE, SOMETHING, PEOPLE, BODY

	KINDS, PARTS

	THIS, THE SAME, OTHER~ELSE

	ONE, TWO, SOME, ALL, MUCH~MANY, LITTLE~FEW

	GOOD, BAD, BIG, SMALL

	THINK, KNOW, WANT, DON’T WANT, FEEL, SEE, HEAR

	SAY, WORDS, TRUE

	DO, HAPPEN, MOVE

	BE (SOMEWHERE), THERE IS, BE (SOMEONE/SOMETHING), (IS) MINE

	LIVE, DIE

	WHEN~TIME, NOW, BEFORE, AFTER, A LONG TIME, A SHORT TIME, FOR SOME TIME, MOMENT

	WHERE~PLACE, HERE, ABOVE, BELOW, FAR, NEAR, SIDE, INSIDE, TOUCH

	NOT, MAYBE, CAN, BECAUSE, IF, VERY, MORE, LIKE~AS

o

CLASIC T b ottt et s e
it s o ey
B e e . s
et S e v s o o
e e

S e A xpnens) G & Wik 201

