
Corpus-based Semantic Relatedness
for the Construction of Polish WordNet

Bartosz Broda1, Magdalena Derwojedowa2, Maciej Piasecki1, Stanisław Szpakowicz3,4

1 Institute of Applied Informatics, Wrocław University of Technology
2 Institute of the Polish Language, Warsaw University

3 School of Information Technology and Engineering, University of Ottawa
4 Institute of Computer Science, Polish Academy of Sciences

bartosz.broda@pwr.wroc.pl, derwojed@uw.edu.pl, maciej.piasecki@pwr.wroc.pl, szpak@site.uottawa.ca

Abstract
The construction of a wordnet, a labour-intensive enterprise, can be significantly assisted by automatic grouping of lexical material and
discovery of lexical semantic relations. The objective is to ensure high quality of automatically acquired results before they are presented
for lexicographers’ approval. We discuss a software tool that suggests synset members using a measure of semantic relatedness with
a given verb or adjective; this extends previous work on nominal synsets in Polish WordNet. Syntactically-motivated constraints are
deployed on a large morphologically annotated corpus of Polish. Evaluation has been performed via the WordNet-Based Similarity
Test and additionally supported by human raters. A lexicographer also manually assessed a suitable sample of suggestions. The results
compare favourably with other known methods of acquiring semantic relations.

1. Introduction

The construction of a wordnet is expensive, mainly due
to the high linguistic workload. The recent developments
in automatic acquisition of lexico-semantic relations sug-
gest cost reductions. Our project to construct a word-
net for Polish (plWordNet) (Derwojedowa et al., 2008) ex-
plores this path as a supplement to a well-organized and
well-supported effort of a team of lexicographers. We en-
visage the software-assisted creation of 15000 to 20000
lexical units (LUs). The core of about 7000 LUs, con-
structed manually, will help “bootstrap” the remainder
semi-automatically.

A software tool will generate synset member suggestions
based on a measure of semantic relatedness (MSR) with a
given LU υ: LUs semantically related to υ should receive
significantly higher values than unrelated LUs. Another
tool will assist the lexicographers in identifying instances
of lexico-semantic relations among the LUs deemed suffi-
ciently related. An MSR is particularly useful if it places
LUs most closely related to υ near the top of the suggestion
list.

The process relies on a morphosyntactically annotated cor-
pus of Polish: the IPI PAN corpus (IPIC) (Przepiórkowski,
2004) of about 254 million tokens. We work at the mor-
phosyntactic level, effective enough given rich Polish in-
flection, because no efficient, accurate parser for Polish is
available in the public domain yet.

We have earlier constructed an MSR for Polish nouns
(Piasecki et al., 2007a) and discussed its evaluation
(Piasecki et al., 2007b). Here, we present a natural contin-
uation of that work: MSRs for verbs and adjectives, the
remaining open categories in plWordNet.

Work financed by the Polish Ministry of Education and Sci-
ence, Project No. 3 T11C 018 29.

2. Rank Weight Functions in similarity
extraction

Our method of MSR construction (Piasecki et al., 2007a)
follows a scheme of distributional similarity extraction that
generalises many existing approaches:

• a co-occurrence matrix of LUs and contexts is con-
structed,

• next, the matrix row values are transformed in order to
emphasise co-occurrence regularities,

• finally, the computed similarity of row vectors is used
as an estimate of the similarity of the corresponding
LUs.

A rich description of a context would usually be based on
parsing results, e.g., (Ruge, 1992; Lin, 1998; Weeds and
Weir, 2005). A context is represented as an instance of a
lexico-syntactic relation, e.g., an object of eat. Re-
lation instances could be identified effectively given the
output of a sufficiently accurate syntactic parser. This can-
not be done for Polish, because no such parsers have been
placed in the public domain. We found a satisfactory re-
placement, however. Context descriptions rely on lexico-
morphosyntactic constraints, that is to say, associations
among word forms which depend on their morphosyntac-
tic characteristics, e.g., a possible agreement between an
adjective and a noun on gender, number and case. In an
inflectional language like Polish, the morphosyntactic de-
scription of word forms (rather than word order) delivers
most of the structural information. Morphosyntactic associ-
ations are also simpler to recognise, since this requires only
a tagger and a constraint representation formalism. The
main disadvantage is that identification is in many cases
imprecise and the overall error depends on the tagger error
rate.
Most known methods of transformation and similarity com-
putation are based directly on the frequencies of LUs, with

1800

context co-occurrences collected from a corpus, e.g. (Fre-
itag et al., 2005; Weeds and Weir, 2005). We have observed
that noise and bias in an unbalanced corpus, as is the case
with IPIC, can significantly influence the extracted MSR. In
order to compensate for that, we follow a typical blueprint
for MSR computation, namely:

1. global selection of features on the basis of global sta-
tistical evaluation and perhaps a heuristic assessment;

2. transformation of the matrix cells (or rows), either
globally or only by referring to the compared rows of
LUs;

3. local selection of features for the comparison of two
units;

4. similarity calculation for a pair of row vectors.

At the local selection level, however, we have introduced
(Piasecki et al., 2007a) a Rank Weight Function (RWF)
as a means of abstracting from the corpus frequencies in
weights assigned to features of the given LU; a feature is a
particular instance of a lexico-morphosyntactic relation.
In the case of RWF, we assume that what contributes most
information to a LU’s description is not the feature’s ex-
act frequency. Instead, we take its relevance relative to
the other features that describe the given LU. Feature rel-
evance for a LU can be estimated on the basis of the mu-
tual association of those features, observed in the language
data, e.g., measured by the statistical significance of the co-
occurrence. The ordered set of the relevant features de-
scribes the meaning of the given LU, and the meanings of
two LUs can be compared by the comparison of the corre-
sponding sequences of features ordered by their relevance.
We believe that differences in the feature’s initial values, di-
rectly related to the corpus frequencies, are mostly an arte-
fact of the corpus bias. One should not depend on them too
strictly during similarity calculation.
Thus, the core of a RWF is a mapping from feature frequen-
cies to features ranks, based on their order of relevance.

1. Let M be a co-occurrence matrix, wi – a LU, cj – a
feature, M[wi, cj]) – the co-occurrence frequency of
wi together with cj .

2. For the given wi, we recalculate the weighted values
of the corresponding cells, using a weight function fw:
∀cM[wi, c] = fw(M[wi, c]).

3. Features in a row vector M[ni, •] are sorted in the as-
cending order on the weighted values.

4. The k highest-ranking features are selected; e.g., k =
1000 works well.

5. For each selected feature cj a new value is calculated:
M[wi, cj] = k − rank(cj)
where rank(cj) calculates the position of cj (starting
from zero) in the ranking based on fw.

The construction of RWF has been inspired by the neigh-
bour set comparison technique introduced in (Lin, 1997)

and modified in (Weeds and Weir, 2005). It was applied
to the comparison of the results of two MSRs. In our ap-
proach we use rank vectors in calculating MSR and ranks
are the values of the features.
In step 2 one can use any function that produces values
comparable to those of the weight function. The idea, how-
ever, is to apply a function that somehow measures the rel-
evance of the feature cj to the LU wi. Natural candidates
for the weight functions are measures based on probability
distribution or on Information Theory. In (Piasecki et al.,
2007b) several functions have been tested; the best result
was achieved with the t_score measure, e.g., (Manning and
Schütze, 2001), applied as the weight function fw:

fw(w, c) = t_score(w, c) =
M[w, c]− TFwTFc

W√
TFwTFc

W

(1)

TFw =
∑

M[w, •], TFc =
∑

M[•, c] are the total fre-
quencies of LUs and features, respectively, and W is the
number of words processed. An event is an occurrence
of a word in text – features are occurrences filtered by
some constraint. We assumed the strict threshold of signif-
icance of LU – feature co-occurrence for 0.5% (t_score ≥
2.567). In this step we filter out all such c for which
t_score(w, c) < 2.567.
In step 4 only a predefined number of the k best feature
is selected for the description of the given LU wi. This
is how we want to eliminate less relevant, more accidental
features. The exact value of k is set up experimentally. It
depends of the type of fw applied and it seems to depend
on the level of sparseness of the matrix – sparser matrices
seem to require lower values of k.
Finally, in step 5, the best feature receives k as its new
value, the remaining features – the subsequent values in de-
scending order. As the number of features selected is often
lower than k (because of matrix sparseness and the t_score
threshold), we also tested a different scheme, in which the
best feature was assigned the value equal to the number of
the features selected. The results, however, were slightly
worse.

3. Lexico-morphosyntactic constraints
Lexico-morphosyntactic constraints are expressed in
JOSKIPI, a specialised language implemented as part of a
rule-based tagger (Piasecki, 2006). The constraints refer to
the morphosyntatic properties of tokens, but prior disam-
biguation is assumed. For most of the constraint, especially
those referring to some sort of morphosyntactic agreement
between word forms, we achieve in practice the expressive
power similar to that of a chunker. Constraints that test only
the existence of a sequence of specified tokens, e.g., a close
occurrence of an adverb before a adjectival LU, are intrin-
sically less precise, but many of them are still very infor-
mative, as shown below. At present, all constraints return
Boolean values and associate two words: one represents
the LU under consideration, the other is a semantically de-
scriptive modifier or predicate.1 A constraint can process

1The mechanism allows the use of non-Boolean features, how-
ever, and the analysis of more than one word in the context.

1801

the whole sentence. A set of Boolean values produced by
constraints describes a context.
There is ample literature on the methods of representing
and acquiring lexical semantics of verbs. Most methods
focus on subcategorisation, verb frames and semantic re-
strictions on verb arguments. We stay closer to the surface:
the distribution of morphologically informed patterns dic-
tates a real-valued MSR that helps identify pairs of closely
related verbs.
The proposed MSR for verbs combines several constraints
on token occurrences (we have italicised the lexical ele-
ments of the constraints):

• a particular noun as a potential subject of the given
verb (NSb in Table 1) ,

• a noun in a particular case as a potential verb argument
(NArg), see Fig. 1,

• a present or past participle of the given verb as a mod-
ifier of some noun (VPart),2

• an adverb in close proximity to the given verb (VAdv),
see Fig. 2.

In the constraint NArg presented in Fig. 1, written in
JOSKIPI (Piasecki, 2006), in the first and expression we
check whether there is a form that is the head of an utter-
ance, e.g., a finite form, at position 0 – mnemonics come
from the IPIC tagset (Przepiórkowski, 2004). Next we look
to the right (rlook) for a noun form in the accusative case
or a next verb. $SR is a variable that stores the position
of iteration. Finally, we check whether the right iteration
stopped on a noun in accusative – in that situation we have
found an argument. In the next and expression, we look
for an appropriate noun to the left, but this time we have to
check if a preceding verb form is separated by a punctua-
tion mark or conjunction.
In the constraint NArg presented in Fig. 2, we test the pres-
ence of an adverb first in the left context of a verb, next
in the right context. In both circumstances we look for an
adverb that it is not separated from the verb form in the po-
sition 0 by any other verb form. As there is no agreement
between a verb and an adverb, we can depend only on their
proximity.
Constraints produce Boolean values, but the procedure is
not strict: a small number of errors is acceptable, and the
errors seem to be compensated by the large amount of data
processed.3

MSRs for adjectives were constructed as a by-product of
larger projects in (Hatzivassiloglou and McKeown, 1993;
Freitag et al., 2005). Extraction of distributional features
was also discussed in (Lapata, 2001; Boleda et al., 2004;
Boleda et al., 2005), but applied in the semantic classifica-
tion of adjectives. We have identified three types of con-
straints as the potential semantic descriptors of adjectives:

2A subtle agreement test and additional structural conditions
distinguish such pairs from verb-complement pairs.

3Sometimes only systematic tagger errors influenced the re-
sults.

• an occurrence of a particular noun as modified by the
given adjective (ANmod) – we look for a noun which
agrees on case, gender and number,4

• an adverb in close proximity to the given adjective
(AAdv),

• the co-occurrence with an adjective that agrees on
case, number and gender as a potential co-constituent
of the same noun phrase (AA).

The last feature was advocated in (Hatzivassiloglou and
McKeown, 1993) as expressing negative semantic informa-
tion: only unrelated adjectives can sit in the same noun
phrase. Our corpus data, however, suggest that it is too
strong a bias. In addition, our AA constraint also accepts
coordination of adjectives, and then related adjectives can
co-occur in a noun phrase. In the end, we used the AA fea-
ture in a positive way, just like the other features. Features
of all three types, weighted and filtered by an RWF, were
used in the discovery of contexts of occurrences of particu-
lar adjectives.
The AA constraint was applied in two different ways:

• as part of a joint large matrix together with the two
other constraints: different parts (columns) of row vec-
tors generated by different constraints, but the matrix
processed as a whole – this usage is encoded AN-
mod+AAdv+AA in Table 1,

• two separate matrices were created: one joint for AN-
mod+AAdv and another for AA only.

In the second situation, the similarity values were calcu-
lated separately on the basis of both matrices separately
processed and next linearly combined:

MSRAdj(l1, l2) =
α MSRANmod+AAdv(l1, l2) + β MSRAA(l1, l2)

(2)

The values of the coefficients were selected experimentally;
α = β = 0.5 gave the best results.
A linear combination of separate matrices, that is to say, a
linear combination of two MSRs, produced better results
than the joint matrix ANmod+AAdv+AA.

4. Results and evaluation
For the needs of a general automated test of MRS accu-
racy, we have adapted the idea of a WordNet-Based Simi-
larity Test (WBST) (Freitag et al., 2005) to an evaluation
similar to what we had done with nouns (Piasecki et al.,
2007b). WBST consists of pairs 〈q, A〉: question-word (q)
– four answer-words (A) among which only one is a near-
synonym of q. In our case, a WBST is generated on the
basis of plWordNet. An instance of the test is built as fol-
lows: first, for a LU q (here an adjective or a verb) included
in plWordNet its near synonym LU s is randomly selected
and added to A; next, three other LUs not in q’s synsets (de-
tractors) are randomly drawn from plWordNet to complete

4Here we use almost the same constraint as that presented for
nouns in (Piasecki et al., 2007b) but in the reverse direction.

1802

or(and(
in(pos[0],fin,ger,praet,impt,imps,inf,ppas,ppact,pcon,pant),
rlook(1,end,$SR,or(

in(pos[$SR],fin,ger,praet,impt,imps,inf,ppas,ppact,
pcon,pant,conj,interp)

and(in(pos[$SR],subst,depr),
equal(cas[$SR],acc)
inter(base[$SR],"particular noun"))

)),
and(in(pos[$SR],subst,depr),

equal(cas[$SR],acc))
),

and(
in(pos[0],fin,praet,impt,imps,inf),
llook(-1,begin,$SL,or(

in(pos[$SL],fin,ger,praet,impt,imps,inf,ppas,ppact,
pcon,pant,conj,interp)

and(in(pos[$SL],subst,depr),
equal(cas[$SL],acc)
inter(base[$SL],"particular noun"))

)),
and(in(pos[$SL],subst,depr),

equal(cas[$SL],acc)
and(
llook($SL,begin,$VSL,in(pos[$VSL],fin,ger,praet,impt,imps,inf,

ppas,ppact,pcon,pant,conj,interp)),
in(pos[$VSL],conj,interp)

))
),
and(

similar for left arguments of gerunds and participles
))

Figure 1: Example of a constraint: a noun in a particular case as a potential verb argument (NArg).

or(and(
in(pos[0],fin,praet,impt,imps,inf,ppas,ppact,pcon,pant)
llook(-1,begin,$AL,or(

in(pos[$AL],fin,ger,praet,impt,imps,inf,ppas,ppact,
pcon,pant,conj,interp),

and(equal(pos[$AL],adv),
inter(base[$AL],"particular adverb"))

)),
equal(pos[$AL],adv)),

and(
a similar constraint for gerund forms and the left context

),
symmetric constraints for non-gerund verb forms and the right context

)

Figure 2: Example of a constraint: an adverb in close proximity to the given verb (VAdv).

1803

A in the pair. During evaluation, MSR generates values for
the pairs 〈q, ai〉, ai ∈ A, expected to favour s.
Many synsets in plWordNethave at most three LUs, and
there are many singletons. We had to modify the test
slightly. In order to get a better coverage of LUs by
WBST questions, and not to leave LUs in singleton synsets
untested, the direct hypernyms of LUs from singleton
synsets were considerded as their near-synonyms and used
to form QA pairs in (Piasecki et al., 2007a). We named this
modification the WBST with Hypernyms (WBST+H). The
inclusion of hypernyms in QA pairs did not make the test
easier, as was shown in (Piasecki et al., 2007a).
We generated 3532 question-answer pairs for adjectives
and 3086 for verbs. The QA pairs encompass 2718 differ-
ent adjectives (among them 569 occur over 1000 times in
the corpus) and 2984 different verbs (702 occur more than
1000 times). Some of them occur in QA pairs more than
once but with different near-synonyms.
Table 1 shows the results for different MSRs on the same
tests. For WBST+H the baseline random selection is 25%.
We divided the analysed adjectives and verbs into two
groups by their frequency in IPIC: those occurring > 1000
and the others. We can thus compare our results with (Fre-
itag et al., 2005) who presented their results only for LUs
with > 1000 occurrencies.
Working with the same generated co-occurrence matri-
ces for verbs and adjectives, we compared the application
of RWF with four other measures:5: Lin’s measure (Lin,
1998), CRMI (Weeds and Weir, 2005), RFF (Geffet and
Dagan, 2004) and Freitag et al.’s measure (Freitag et al.,
2005) (the authors call it “optimal”). From a large number
of proposed solutions, we selected only the measures based
on lexico-syntactic features. Lin’s measure was included in
the set due to its significant influence on the subsequent re-
search. CRMI has been extensively compared with several
other approaches showing significant improvement. RFF
was chosen due to the idea of feature selection present in
it. RFF is calculated in two phases: during the first phase
features are evaluated and the best 100 are selected, re-
weighted and used in LU similarity calculation during the
second phase. In all three approaches the similarity compu-
tation is based in some way on Mutual Information weight-
ing, which is also often used by other methods. Finally,
Freitag et al.’s approach is one of the few that deal with the
similarity of adjectives and verbs, and the only one known
to us with which we can directly compare.
Two measures, namely Lin’s measure (the predecessor of
CRMI and RFF) and RWF, significantly surpass the other
two reimplemented measures in almost all cases of the
four types of applications: adjectives – all and frequent
(> 1000) – and verbs, see Table 1. There only is no sta-
tistically significant difference between CRMI and RWF in
the case of all verbs, respectively: 71.99% and 73.45%.
Following (Dietterich, 1997), we applied McNemar’s test
in order to check statistical significance of the difference
between CRMI and RWF in the case of all verbs. McNe-
mar’s test is based on the contingency table of the num-

5We reimplemented Lin’s measure, CRMI and RFF; we cite
results from (Freitag et al., 2005).

ber of examples misclassified (here an incorrect answer) by
both, one of or any classifier. For all verbs we recorded:
n00 = 557 (wrong answers from CRMI and RWF), n01 =
262 (CRMI −, RWF +), n10 = 307 (CRMI +, RWF −),
n11 = 1959 (both correct). Because χ2 = 3.40246 and
the threshold for the null hypothesis rejection is 3.841459
(the level of confidence: 95%), the better result of RWF is
not significant enough. For all verbs, however, the result of
RWF is significantly better than the results of Lin’s mea-
sure (χ2 = 48.510166), as well as the result of CRMI in
comparison with Lin’s measure (χ2 = 20.803951) .
Lin’s measure is closest to RWF in accuracy for frequent
verbs: χ2 = 0.023392, so the difference is not statistically
significant. There also is no statistically significant differ-
ence in the case of frequent adjectives: χ2 = 2.6940298.
When applied to all adjectives or verbs, however, RWF
achieves much better accuracy than Lin’s measure with the
level of confidence higher than 95%: chi2 = 13.326478 for
all adjectives and chi2 = 48.510166 for all verbs. Thus,
RWF surpasses all four measures for lexical units that are
less frequent, described by fewer and less reliable features.
This means that RWF appropriately selects features for in-
frequent LUs, where some features occur randomly. More-
over, as there is no frequency-based filtering in RWF, it
shows the ability to select automatically the most informa-
tive features for the given LU. We had observed the same
for nouns (Piasecki et al., 2007b).
In the case of RWF, we also determined experimentally the
threshold k for the number of features selected, achieving
the best results with k = 5000 for frequent adjectives, k =
1000 for frequent verbs, k = 1000 for all adjectives, and
k = 500 for all verbs.
It should be emphasised that verb matrices have lower per-
centage of non-zero cells than adjective matrices. It seems
that for less dense matrices lower values of k give bet-
ter results, as the lower ranks are occupied by more ac-
cidental features. This observation is also supported by
the lower k values identified for experiments with all LU.
Infrequent LUs have lower percentage of strongly associ-
ated features and more accidental features. Lower values
of k result in the selection of only the more reliable fea-
tures. An automatic mechanism of the k value adjustment
on the basis of data analysis would be a valuable extension
of the RWF method. It must be emphasised, however, that
the range of results achieved for different k values is lim-
ited, e.g., in the case of frequent verbs and the joint matrix
NSb+NArg+VPart+VAdv: for k = 100 73.23%, k = 500
76.24%, k = 1000 77.12%, and k = 5000 76.88%. Re-
sults become stable around k = 300 and only a slight tun-
ing is required by finding the optimal value of k. There was
a similar result for nouns (Piasecki et al., 2007b).
The comparison with the (Freitag et al., 2005) is less direct,
as we did not reimplemented their approach. They report
results for a different wordnet and different corpus. Still,
the comparison is very promising for RWF and for the well-
known Lin’s measure.
In the case of verb constraints, the highest results by a sin-
gle type of a constraint is generated, surprisingly, by a sim-
ple closest adverb identification, see Fig. 2. NArg(dat) and
NArg(inst) matrices are too sparse and the identification of

1804

Frequent LUs All LUs Freitag
Features Lin CRMI RFF RWF Lin CRMI RFF RWF
NArg(acc) 69.60 66.43 56.06 72.45 62.56 62.46 45.64 66.55
NArg(dat) 44.97 19.72 37.53 26.05 33.58 17.96 28.65 22.24
NArg(inst) 64.13 46.40 49.80 59.07 52.03 40.81 41.56 51.02
NArg(loc) 64.13 54.47 50.75 62.79 50.18 44.02 39.55 50.86
Nsb 62.95 58.35 49.49 63.18 51.54 52.38 40.58 54.94 63.8
VPart 55.66 42.04 48.54 46.00 45.90 34.94 39.48 41.20
VAdv 72.68 53.60 55.50 75.30 62.07 45.67 43.37 64.02
NArg(acc+dat+inst+loc) 74.82 68.65 56.45 74.98 65.51 69.47 46.29 70.15
NSb+NArg+VPart+VAdv 76.88 70.23 55.34 77.12 68.17 71.99 48.17 73.45
AAdv 60.05 13.40 62.62 62.81 48.65 12.94 49.82 52.19
AA 77.58 50.47 64.12 76.14 69.16 46.30 54.12 68.37
ANmod 76.39 71.01 64.06 75.27 71.68 70.60 58.57 72.47
ANmod+AAdv 77.40 73.14 65.56 77.71 72.25 72.33 59.44 74.71 76.4
(ANmod+AAdv)⊕AA 81.65 75.95 67.44 82.91 75.70 75.47 61.29 77.77
ANmod+AAdv+AA 79.65 76.64 66.12 79.90 75.50 76.21 60.52 77.97

Table 1: Experiments with MSRs. Frequent LUs had > 1000 occurrences in the IPI PAN corpus. (Freitag et al., 2005)
presented results for LUs with > 1000 occurrences in their corpus.

a subject generates too many errors (we do not apply any
parser). In the case of a joined matrix, however, RWF se-
lects features enough effectively to achieve a result that is
significantly better than any single verb matrix.
In the case of adjectives, the differences of accuracy
achieved for different types of constraint are much smaller.
The joined matrix is also better than any single one. The
claim of (Hatzivassiloglou and McKeown, 1993) that co-
occurence of two adjectives in one noun phrase (clearly in-
dicated in Polish by their morphological agreement) is a
negative feature is contradicted by the result of AA alone
and AA combined with other matrices. Moreover, the dif-
ference between the results of (ANmod+AAdv)⊕AA and
ANmod+AAdv+AA suggests that the semantic informa-
tion carried by the AA constraint is in some way orthogonal
to other adjective constraint.
In order to compare the results of MSR with human perfor-
mance, we randomly selected two subsets of 100 question-
answer pairs from the complete verb and adjective WBSTs.
Next, we asked 20 native speakers of Polish to solve both
tests. They were instructed to select for each question word
only one answer, the closest in meaning to the question.
There was no time limit in the task. All test participant were
Computer Science students, but the tests were generated on
the basis of verbs and adjectives that are quite frequent and
have a rather general meaning. Thus, the background of the
participants should not influence the results. The average
scores achieved by test participants are presented in Table 2.
The inter-judge agreement was measured by Fleiss’s kappa,
which allows the measure of agreement among many par-
ticipants (Fleiss, 1971). The high value of kappa, supported
by the manual evaluation of the test results, shows that the
agreement was high, and the raters made similar errors.
Examples of more difficult verb test QA pairs:

q : nakazywać (command)

A : polecać (order), pozostawać (remain),

PoS min [%] avg [%] max [%] kappa
Verb 84 88.21 95 0.84
Adjective 82 88.9 95 0.85

Table 2: Results of a manual WBST for Polish verbs and
adjectives.

wkroczyć (enter), wykorzystać (utilise)

q : działać (act)

A : kwitnąć (flourish), móc (can),
rzutować (project), zrazić (alienate)

Examples of more difficult adjective test QA pairs:

q : bolesny (painful)

A : krytyczny (critical), nieudolny (inept),
portowy ((of) port), poważny (serious)

q : drastyczny (drastic)

A : azjatycki (Asian), doroczny (annual),
nadwiślański (located by the Vistula),
nieprzyzwoity (indecent)

The result of our best adjective MSR is very close to the re-
sult achieved by humans. For verbs, the difference is com-
parable to that observed for nouns (Piasecki et al., 2007b)
(but the result of verb MSR still approaches human perfor-
mance).

5. Semantic relatedness and wordnet
extensions

The constructed MSRs are intended to assist lexicogra-
phers in selecting LUs semantically related to the LU be-
ing edited. Lexicographers can find missing synonyms or

1805

instances of semantic relations while browsing the lists of
k most closely related LUs (according to the MSRs).
Long suggestion lists may preclude careful analysis. We
chose k = 20 for a small experiment to imitate the future
use of the MSRs by lexicographers. We randomly selected
two subsets of LUs, verbs and adjectives. The sizes of the
samples were determined in such a way that, with the 95%
confidence level according to the method discussed in (Is-
rael, 1992), the results of the manual evalutation perfomed
on the samples can be ascribed to the whole sets. For every
LU in each subset, we generated the list of the k = 20 LUs
most related to the given one. One of the co-authors man-
ually assessed all elements on all lists, distinguishing any
elements that are in some wordnet relation (Derwojedowa
et al., 2007) to the head LU.
The evaluated LU lists were classified into:

• very useful – a half, or almost a half, of the LUs on the
list are in some semantic relation to the given one,

• useful – a sizable part of the list is somehow related,

• neutral – several LUs on the list are in some relation,
but the lexicographer might miss them,

• useless – at most a few LUs may be related.

The results of the manual evaluation appear in Table 3.
Selected lists for verbs – first a LU is given, next the number
of similar LUs accepted by the lexicographer, and finally
the list of the 20 most similar LUs:6

ściągnąć (take off) (18): ściągać (take off (habitual))
0.640, zdjąć (take off) 0.608, ubrać (clothe) 0.575,
założyć (put on) 0.562, włożyć (put on) 0.554,
przyciągnąć (draw) 0.552, nosić (wear) 0.550, odziać
(clothe) 0.548, przyciągać (draw (habitual)) 0.542,
zrzucić (drop off) 0.538, wyegzekwować (put into
effect) 0.534, sprowadzić (bring) 0.534, przywdziać
(don) 0.532, kupić (buy) 0.532, zgromadzić (gather)
0.531, pobierać (collect) 0.531, ciągnąć (pull) 0.531,
podrzeć (tear up) 0.531, chwycić (grasp) 0.531,
nałożyć (put on) 0.530

graniczyć (border) (8): sąsiadować (neighbour) 0.575,
przylegać (abut) 0.548, położyć (put down) 0.537,
należeć (belong) 0.533, zabudować (build (on)) 0.532,
zaniedbać (neglect) 0.531, dotknąć (touch) 0.531,
okalać (encircle) 0.529, administrować (administer)
0.527, otaczać (surround) 0.526, biec (run) 0.525,
dzierżawić (lease) 0.525, zagrozić (threaten) 0.525,
znajdować (find (habitual)) 0.524, być (be) 0.524,
zagospodarować (bring (into cultivation)) 0.523,
wyłączyć (exclude) 0.522, stanowić (constitute) 0.521,
wydzielić (separate (from)) 0.520, użytkować (utilise)
0.520,

okupować (occupy) (1): opuścić (leave) 0.556,
protestować (protest) 0.550, szturmować (storm)

6Many words on these lists are polysemous in both languages.
The English translations “select” the meaning common to the
grouping that the list suggests.

0.550, zajmować (occupy) 0.543, wyniszczyć (ex-
terminate) 0.543, zjednoczyć (unite) 0.541, zająć
(occupy) 0.541, wtargnąć (invade) 0.538, maić (deco-
rate) 0.537, zabukować (book) 0.536, mieszkać (live)
0.536, represjonować (repress) 0.536, wybudować
(build) 0.535, przebywać (stay) 0.534, położyć (put)
0.534, plasować (place) 0.534, znaleźć (find) 0.533,
awansować (promote) 0.533, walczyć (fight) 0.533,
zaadaptować (adapt) 0.533,

Selected lists for adjectives:

niezwykły (unusual) (13): wyjątkowy (exceptional)
0.325, niebywały (unprecedented) 0.285, niesamo-
wity (uncanny) 0.279, niepowtarzalny (incomparable)
0.266, wspaniały (excellent) 0.250, niespotykany
(unparalleled) 0.236, niecodzienny (uncommon)
0.222, niesłychany (unheard of) 0.213, cudowny
(miraculous) 0.204, szczególny (particular) 0.202,
nadzwyczajny (extraordinary) 0.196, nieprzeciętny
(uncommon) 0.196, zdumiewający (astonishing)
0.184, nieprawdopodobny (improbable) 0.183, misty-
czny (mystical) 0.182, fantastyczny (fantastic) 0.181,
ciekawy (curious) 0.174, interesujący (interesting)
0.170, niezapomniany (unforgettable) 0.168, poetycki
(poetic) 0.163

agresywny (aggressive) (6): brutalny (brutal) 0.208,
odważny (brave) 0.203, dynamiczny (dynamic)
0.189, aktywny (active) 0.189, energiczny (ener-
getic) 0.178, napastliwy (aggressive) 0.176, ostry
(sharp) 0.174, arogancki (arrogant) 0.173, wulgarny
(vulgar) 0.170, zdecydowany (decided) 0.170, spry-
tny (shrewd) 0.168, ofensywny (offensive) 0.167,
skuteczny (effective) 0.162, waleczny (brave) 0.160,
uparty (obstinate) 0.159, ambitny (ambitious) 0.157,
nieobliczalny (unpredictable) 0.155, nerwowy (ner-
vous) 0.154, wrażliwy (sensitive) 0.153, chaotyczny
(chaotic) 0.153

kurtuazyjny (courteous) (1): wykrętny (evasive) 0.191,
kategoryczny (categorical) 0.157, oficjalny (official)
0.154, urywany (intermittent) 0.142, dyskusyjny
(debatable) 0.139, lakoniczny (laconic) 0.138, ka-
wiarniany (of café) 0.135, spontaniczny (sponta-
neous) 0.133, retoryczny (rhetorical) 0.133, nieofic-
jalny (unofficial) 0.131, towarzyski (sociable) 0.126,
stanowczy (resolute) 0.122, przyjacielski (friendly)
0.121, impulsywny (impulsive) 0.121, nieprecyzyjny
(imprecise) 0.120, rozrywkowy (entertaining) 0.119,
dobitny (emphatic) 0.118, górnolotny (bombastic)
0.117, cierpki (tangy) 0.116, luźny (loose) 0.115

In nearly half of the cases, the lexicographer can find valu-
able hints on the list generated on the basis of MSRs. Sug-
gestions should help notice specific or domain-restricted
uses of LUs. The manual evaluation suggests MSR accu-
racy much lower than for the WBST, but the latter operates
on generic relatedness rather than specific semantic rela-
tions. To extract instances of semantic relations, we need
additional criteria, for example, lexico-syntactic patterns of
occurrence contexts.

1806

PoS very useful useful neutral useless no relations
Verb [%] 17.8 37.6 20.0 15.6 9.0
Adjective [%] 19.2 26.3 29.7 14.4 10.4

Table 3: Manual evaluation of MSR for verbs and adjectives.

6. Observations and future work
The RWF for nouns (Piasecki et al., 2007a) exhibits com-
parable performance for verbs and adjectives. A very small
number of morphosyntactic constraints resulted in a rela-
tively high accuracy in the WBST. The results of the WBST
are well above the random baseline, and better than re-
ported in (Hatzivassiloglou and McKeown, 1993; Freitag
et al., 2005), though we worked with many fewer LUs.
We also achieved results closer to human performance than
those for nouns (Piasecki et al., 2007b).
The method we propose here should be easily adapted to
similar (similarly inflected) languages, especially Slavic
languages such as Czech or Russian.

7. References
Gemma Boleda, Toni Badia, and Eloi Batlle. 2004. Ac-

quisition of semantic classes for adjectives from distri-
butional evidence. In Proceedings of the 20th COLING,
pages 1119Ű–1125. ACL.

Gemma Boleda, Toni Badia, and Sabine Schulte im Walde.
2005. Morphology vs. syntax in adjective class acqui-
sition. In Proceedings of the ACL-SIGLEX Workshop
on Deep Lexical Acquisition, pages 77–86, Ann Arbor,
Michigan, June. Association for Computational Linguis-
tics.

Magdalena Derwojedowa, Maciej Piasecki, Stanisław Sz-
pakowicz, and Magdalena Zawisławska. 2007. Polish
WordNet on a shoestring. In Proceedings of Biannual
Conference of the Society for Computational Linguistics
and Language Technology, Tübingen, April 11Ű13 2007,
pages 169–178. Universität Tübingen.

Magdalena Derwojedowa, Maciej Piasecki, Stanisław Sz-
pakowicz, Magdalena Zawisławska, and Bartosz Broda.
2008. Words, concepts and relations in the construction
of Polish WordNet. In A. Tanâcs, D. Csendes, V. Vincze,
Ch. Fellbaum, and P. Vossen, editors, Proceedings of the
Global WordNet Conference, Seged, Hungary January
22–25 2008, pages 162–177. University of Szeged.

Thomas G. Dietterich. 1997. Approximate statistical tests
for comparing supervised classification learning algo-
rithms. Neural Computation, 10(7):1895–1924.

Joseph L. Fleiss. 1971. Measuring nominal scale agree-
ment among many raters. Psychological Bulletin,
76(5):378–382.

Dayne Freitag, Matthias Blume, John Byrnes, Edmond
Chow, Sadik Kapadia, Richard Rohwer, and Zhiqiang
Wang. 2005. New experiments in distributional repre-
sentations of synonymy. In Proceedings of the Ninth
Conference on Computational Natural Language Learn-
ing (CoNLL-2005), pages 25–32, Ann Arbor, Michigan,
June. Association for Computational Linguistics.

Maayan Geffet and Ido Dagan. 2004. Vector quality and
distributional similarity. In Proceedings of the 20th in-
ternational conference on Computational Linguistics,
COLING2004, pages 247–254.

V. Hatzivassiloglou and K. R. McKeown. 1993. Towards
the automatic identification of adjectival scales: Cluster-
ing adjectives according to meaning. In Proceedings of
the 31st ACL,, pages 172–182. ACL.

G. Israel. 1992. Determining sample size. Tech. rep., Uni-
versity of Florida.

Maria Lapata. 2001. A corpus-based account of regular
polysemy: The case of context-sensitive adjectives. In
Proceedings of the NAACL, pages 63–70. ACL.

Dekang Lin. 1997. Using syntactic dependency as local
context to resolve word sense ambiguity. In Proceedings
of the 35th Annual Meeting of the Association for Com-
putational Linguistics and 8th Conference of the Euro-
pean Chapter of the Association for Computational Lin-
guistics (ACL-97), pages 64–71, Madrid, Spain. ACL.

Dekang Lin. 1998. Automatic retrieval and clustering of
similar words. In COLING 1998, pages 768–774. ACL.

Christopher D. Manning and Hinrich Schütze. 2001. Foun-
dations of Statistical Natural Language Processing. The
MIT Press.

Maciej Piasecki, Stanisław Szpakowicz, and Bartosz
Broda. 2007a. Automatic selection of heterogeneous
syntactic features in semantic similarity of Polish nouns.
In Proceedings of the Text, Speech and Dialog 2007 Con-
ference, volume 4629 of LNAI. Springer.

Maciej Piasecki, Stanisław Szpakowicz, and Bartosz
Broda. 2007b. Extended similarity test for the evalua-
tion of semantic similarity functions. In Vetulani (Vetu-
lani, 2007), pages 104–108.

Maciej Piasecki. 2006. Handmade and automatic rules for
Polish tagger. In Sojka et al. (Sojka et al., 2006).

Adam Przepiórkowski. 2004. The IPI PAN Corpus: Pre-
liminary version. Institute of Computer Science PAS.

G. Ruge. 1992. Experiments on linguistically-based term
associations. Information Processing and Management,
28(3):317–332.

Petr Sojka, Ivan Kopecek, and Karel Pala, editors. 2006.
Proceedings of the Text, Speech and Dialog 2006 Confer-
ence, Lecture Notes in Artificial Intelligence. Springer.

Zygmunt Vetulani, editor. 2007. Proceedings of the 3rd
Language and Technology Conference, October 5–7,
2007, Poznań, Poland. Wydawnictwo Poznańskie Sp. z
o.o., Poznań.

Julie Weeds and David Weir. 2005. Co-occurrence re-
trieval: A flexible framework for lexical distributional
similarity. Computational Linguistics, 31(4):439–475.

1807

