Semantic Field of Words Expressing Emotional State of a Person

While investigating the structure of given semantic field following steps of analysis were carried out:

· Manually searching appropriate verbs in a corpus

· Definition and context analysis of verbs obtained
· Specifying common semantic component and a list of semantic distinguishers for each verb

· Building of hierarchical structure (hypernym/hyponim) for given semantic field

First task in the process of structuring any semantic field is to determine which units it includes. For that purpose it is necessary (in our case) to extract appropriate words from texts along with their contexts (we regard sentence to be a context unit). Works of literature written in XX century constitute a corpus used.

The core of the field contains verbs of basic (pure) emotions, e.g. бояться (to fear, to be afraid), радоваться (to joy). We expected that it would be possible to extract these words from a text relying merely on their high frequency (comparing to other fitting verbs). But it appeared that a lot of evidently peripheral verbs (denoting ways of expression of a person’s emotional state in his/her behavior) occur not less frequent than, for example, core verb бояться (смеяться (to laugh), плакать(to cry)). As a matter of fact, peripheral verbs surprisingly constitute 40-50% of the whole body of citations extracted. Probably this can be explained by the fact that the corpus were not large enough or by peculiarities of chosen literature.

At the second step verbs were bound by hierarchical relations (after their semantic components were distinguished). As for peripheral verbs, among them we have distinguished five groups and for each of them a tree or several trees are build. These trees were then connected to corresponding core verbs (since peripheral verbs, as it was stated before, denoting expressions of emotions are at the same time simpler part of a complex state which is expressed by a core verb). As for core verbs, ten of them were distinguished which have чувствовать (to feel) as their hypernym. We consider this verb to be a top of this semantic field. These ten verbs are top-1 level roots of their own trees to which peripheral verbs are then added.

The main problem faced was to specify distinguishers. It is inevitable because of peculiarities of the field itself (emotional features cannot be identified absolutely precisely). But nevertheless we can state that main semes which differentiate meaning are
· intensity, e.g. ликовать (to rejoice),
· non-continuity, e.g. растеряться (to get confused),

· beginning of a process, e.g. рассмеяться (to burst out laughing).

This problem is associated with that of overlapping of different kinds of relations. Another important problem is “free” verbs which could not be appropriately placed into any tree. We can get over that by enlarging the corpus. This is going to be done in the nearest future.

