

Computational Modelling of Metaphor

Ekaterina Shutova and Tony Veale

EACL 2014 Tutorial

Gothenburg, 26 April 2014

Modelling metaphor: Why?

I think that metaphor really is a key to explaining thought and language. [...] Our powers of analogy allow us to apply ancient neural structures to newfound subject matter, to discover hidden laws and systems in nature, and not least, to amplify the expressive power of language itself. (Pinker, 2007)

- Metaphor structures our conceptual system
- It helps us derive and comprehend new information
- It is frequent in language

What is metaphor?

"A political machine"

What is metaphor?

“A political *machine*”

“The *wheels* of Stalin’s regime were *well oiled* and already *turning*”

“Time to *mend* our foreign policy”

“20 Steps towards a Modern, *Working Democracy*”

How does it work?

Conceptual Metaphor Theory
(Lakoff and Johnson, 1980)

Metaphorical associations between concepts

POLITICAL SYSTEM is a MECHANISM
target *source*

Cross-domain knowledge projection and inference

Reasoning about the target domain in terms of the properties of the source

A few more examples

ARGUMENT is a WAR

He *shot down* all of my arguments.

He *attacked* every point in my argument.

He *lost* that verbal *battle*

You disagree? Okay, *shoot!*

CRIME is a DISEASE / VIRUS

Cure juvenile delinquency in the slums!

The best way to *diagnose* corruption is ...

Intergenerational *transmission* of abuse

Find a *cure* for crime

Metaphor influences our decision-making

Thibodeau and Boroditsky (2011)

- investigated how metaphor influences decision-making
- subjects read a text containing metaphors of either
 - ① CRIME IS A VIRUS
 - ② CRIME IS A BEAST
- then they were asked a set of questions on how to tackle crime in the city
 - ① preventive measures
 - ② punishment, restraint

Real-world text processing applications

that we no longer believe in hell, and that man, carrying some of these principles, are out of favour. The changes have been most fundamental and many of them may have affected us without our realising it. We have seen the most remarkable changes in the social conditions of change; but few would doubt that in the nineteenth century ~~there was~~^{there was} greatly increased wealth, that much was apparent in the more prosperity of those living at that time. There was also a great increase in the number of people who were educated, in which better education and beneficial technology would ensure wealth and hence life all. This was Matthew Spender's view, namely that an *enlarged opportunity* was present in the nineteenth century. In the same way, the historian J. R. Green, in his history of England, said that - *"the growing power of change" were carrying them in "break-neck speed".* And he was impressed by the rapidity of the changes. *"Break-neck speed" was a break-neck speed.* Into the new age - *"Black" - I pitch!* Must the way ever - *"Gone - I fall!"* The historian, too, had to *"面對" the feelings moment" and "make take" it. Calm and historical periods differ greatly in their concept of time and the continuity of life. We live in a *"continuity"* of time, whereas the historian has to *"面對" the feelings moment" and "make take" it.* From which we can *"only" load on our way*. Once for better or for worse, in the century of *"Yester"* earlier centuries, in contrast had an appreciation of the past that was very different from ours. The historian, too, had to *"面對" the feelings moment" and "make take" it.* He had the belief that *"as long as days had provided some guidance on how to live and what to expect in the life to come. For the way" -* on such of each individual was not a *"break-neck speed"* but a *"slow walk"*. The historian, too, had to *"面對" the feelings moment" and "make take" it.* To unknown land was *"slow - move from place" as the memorial tablet had. A bad road was formed by the church, the floor and walls of which had been built by the family. Familiar church there *"furniture"*, whether these had lived in humble cottage or in magnificence. Some people had their grandchild in *"the same place" ready*.**

The historian, too, had to *"面對" the feelings moment" and "make take" it*, that they themselves would never see in the nineteenth century this *"same place"*, the *"movement" of the world" and *"the same place" of the world" had both physical and social* implications. The historian, too, had to *"面對" the feelings moment" and "make take" it* that the *"Young" who had been born with the old-fashioned ways of their fathers* had to *"move from place"* to *"the same place" of the world"*. The *"old fashioned ways"* were to be different, both for themselves and their children, and they had to *"move from place"* to *"the same place" of the world"*. Improving life expectancy gave them every hope of doing so, especially during the period of the Industrial Revolution. The historian, too, had to *"面對" the feelings moment" and "make take" it* that the *"new" movement" of the men now was to *"move from place"* to *"the same place" of the world"*, in every possible way *"break-neck speed"*, out of which so *"many" of them had to leave*. The *"old fashioned ways"* were to be different from both birth and ownership of land. The new men were not aping the *"old fashioned ways"* that were *"carrying on" causes which the aristocracy provided by others. These causes, which were *"carrying on" causes which the aristocracy provided by others*, were not *"old fashioned ways"*. There were new ideologies that subsumed in more active sectors. The older one was that of *"the aristocracy"* and the younger one was that of *"the commoner"*. The *"new" movement" was that of the followers of Jeremy Bentham.****

(1748-1832), the so-called Utilitarian, it was far from being a *"common world view"*, but it was a *"world view"* that was to bring about a new sense of identity, on which common sense was to prevail. Macaulay was one of those who saw

- Metaphor occurs on average in every third sentence!
(according to corpus studies)

- Information Retrieval
 - Machine Translation
 - Sentiment Analysis
 - Question Answering
 - Information Extraction
 - Text Mining

Levels of metaphor analysis

- **Linguistic:** The *coupling of the carriages* may not be reliably secure, but the pan-European express *is in motion*.
- **Conceptual:** EUROPEAN INTEGRATION as a TRAIN JOURNEY
- **Extended metaphor:** "There is a fear that the European train will thunder forward, laden with its customary cargo of gravy, towards a destination neither wished for nor understood by electorates. But the train can be stopped." (Margaret Thatcher, *Sunday Times*, 20 Sept 1992)
- **Metaphorical inferences:** e.g. expensive tracks have to be laid for the train to move forward

Metaphor and polysemy

Metaphor plays a role in language evolution:

Metaphors begin their lives as novel poetic creations with marked rhetorical effects, whose comprehension requires a special imaginative leap. As time goes by, they become a part of general usage, their comprehension becomes more automatic, and their rhetorical effect is dulled. (J. Nunberg)

Metaphorical expressions differ in their level of conventionality:

Gibbs (1984) suggests that literal and figurative meanings are situated at the ends of a single continuum, along which metaphoricity and idiomativity are spread.

Conventional and not so conventional metaphors

New regulations are *strangling* business.

How can I *enter* emacs?

These conditions were *imposed* by the government.

Metaphor processing tasks

- ① Learn metaphorical associations from corpora

“**POLITICAL SYSTEM** is a **MECHANISM**”

- ② Identify metaphorical language in text

“*mend the policy*”

- ③ Interpret the metaphorical language

“*mend the policy*” means “improve the policy;
address the downsides of the policy”

History of metaphor modelling

- Knowledge-based approaches
 - Martin (1990) (MIDAS)
 - Fass (1991) (met*)
 - Narayanan (1999) (KARMA)
 - Barnden and Lee (2002) (ATT-meta)
- Approaches using lexical resources (and some statistics)
 - Mason (2004) (Cormet)
 - Krishnakumaran and Zhu (2007)
 - Veale and Hao (2008) (Slipnet)
 - Shutova (2010) (paraphrasing)
 - Wilks et al. (2013)
 - Gandy et al (2013)
- Statistical approaches
 - Gedigian et al. (2006)
 - Shutova, Sun and Korhonen (2010)
 - Turney et al. (2011)
 - Hovy et al. (2013)
 - Heintz et al. (2013) and others

Influential theories

- Solutions based on **selectional preference violation** view (Wilks, 1978)
 - Fass (1991) (met*)
 - Krishnakumaran and Zhu (2007)
 - Wilks et al. (2013)
- Solutions stemming from the **conceptual metaphor theory** (Lakoff and Johnson, 1980)
 - Mason (2004) (Cormet)
 - Shutova, Sun and Korhonen (2010)
 - Heintz et al. (2013)
 - Shutova and Sun (2013)
 - Li et al. (2013)
- Solutions based on **abstract-concrete** distinction
 - Turney et al (2011)
 - Neuman et al (2013)
 - Gandy et al (2013)

Investigated system features

- Selectional preferences
 - Fass (1991); Mason (2004); Krishnakumaran and Zhu (2007); Wilks et al. (2013)
- Concreteness
 - Turney et al (2011); Neuman et al (2013); Gandy et al (2013)
- Supervised classification
 - Gedigian et al. (2006); Mohler et al. (2013); Tsvetkov et al. (2013); Hovy et al. (2013)
- Clustering
 - Shutova et al. (2010); Shutova and Sun (2013)
- Topical structure of text
 - Strzalkowski et al. (2013); Heintz et al. (2013)

Selectional preference [violation]

Selectional preference violation

Example

"My car *drinks* gasoline"

(*car, drink, gasoline*) \neq (*animal, drink, liquid*)

Fass (1991): met* system

- utilizes hand-coded knowledge
- detects non-literalness via selectional preference violation
- tests the phrases for being metonymic using hand-coded patterns (e.g. CONTAINER-FOR-CONTENT)

The approach of Krishnakumaran and Zhu (2007)

- Use hyponymy relation in WordNet
- and bigram counts
- to predict metaphors at the sentence level

IS-A metaphor

All the world is a *stage*.

Verb metaphor

He *planted* good ideas in their minds.

Adjectival metaphor

He has a *fertile* imagination.

Non-violation applications of SPs

Mason (2004) (CorMet)

- Detects metaphorical mappings
- using domain specific selectional preferences

LAB domain

When *pouring* a caustic or corrosive liquid into a beaker, use a stirring rod to avoid spills.

FINANCE domain

Several mining giants are reportedly wary on *pouring* in more investments in the Philippines.

Identified mapping

FINANCE – LAB: MONEY – LIQUID

Accuracy = 0.77

Non-violation applications of SPs

Shutova et al. (2010)

- filter verbs based on selectional preference strength
- verbs that do not exhibit strong preferences are less likely to be used metaphorically
- e.g. *choose, remember*

Shutova (2010)

- retrieve literal paraphrases of metaphorical expressions
- generate a set of candidates
- measure literalness as semantic fit of the context to the SPs of the candidate

Abstract-concrete distinction

Abstractness-based systems

Turney et al (2011)

- classify verbs and adjectives as literal or metaphorical
- based on their level of concreteness (or abstractness) in relation to the noun they appear with
- learn concreteness ratings for words automatically (starting from a set of examples)
- search for expressions where a concrete adjective or verb is used with an abstract noun

Example

"**dark** humour" vs. "dark hair"

F-score = 0.68

Followed by Neuman et al. (2013) and Gandy et al. (2013)

Abstractness-based systems (continued)

Neuman et al. (2013)

- proposed an extension of the method of Turney et al (2011)
- incorporated the concept of selectional preferences into the concreteness-based model
- with the aim of covering metaphors formed of concrete concepts only (e.g. "*broken heart*")
- by detecting selectional preference violations
- Precision = 0.72; Recall = 0.80

Supervised learning approaches

Supervised learning from metaphor-annotated data

Gedigian et al. (2006)

- trained a maximum entropy classifier to discriminate between literal and metaphorical use
- extracted lexical items whose frames are related to MOTION and CURE frames in FrameNet
- searched PropBank Wall Street Journal Corpus for sentences containing such lexical items
- annotated the sentences for metaphoricity
- classifier accuracy = 0.95 (majority baseline accuracy = 0.92)

Examples

MET : Texas Air has *run* into difficulties.

LIT : I nearly broke my neck running upstairs to see ...

Supervised learning from metaphor-annotated data

Tsvetkov et al. (2013)

- annotate metaphor at the sentence level, in English and Russian
- using coarse semantic features (concreteness, animateness, named entity labels, coarse-grained WordNet features, e.g. *noun.artifact, verb.motion*)
- trained a logistic regression classifier on English
- ported the trained model to Russian using a dictionary
- English F-score = 0.78; Russian F-score = 0.76

Supervised learning from metaphor-annotated data

Mohler et al. (2013)

- based on the concept of semantic signatures
- semantic signatures are sets of linked WordNet senses, acquired from WordNet itself, Wikipedia links, corpus co-occurrence statistics
- experimented within a limited domain (target: *governance*)
- manually constructed an index of known conceptual metaphors
- created semantic signatures for the target and source domains
- classified sentences according to how well their semantic signature matches those of known conceptual metaphors
- a set of classifiers: MaxEnt, decision tree, SVM, random forest
- best result: decision tree classifier, F-score = 0.70

Clustering-based methods

Example feature vectors (verb–object relations)

N: game

1170 play
202 win
99 miss
76 watch
66 lose
63 start
42 enjoy
22 finish
...
20 dominate
18 quit
17 host
17 follow
17 control
...

N: politics

31 dominate
30 play
28 enter
16 discuss
13 leave
12 understand
8 study
6 explain
5 shape
4 influence
4 change
4 analyse
...
2 transform
...

Example feature vectors (verb–object relations)

N: game

1170 **play**

202 win

99 miss

76 watch

66 lose

63 start

42 enjoy

22 finish

...

20 **dominate**

18 quit

17 host

17 follow

17 control

...

N: politics

31 **dominate**

30 **play**

28 enter

16 discuss

13 leave

12 understand

8 study

6 explain

5 shape

4 influence

4 change

4 analyse

...

2 transform

...

Example feature vectors (verb–object relations)

N: game

1170 play
202 win
99 miss
76 watch
66 lose
63 start
42 enjoy
22 finish
...
20 dominate
18 quit
17 host
17 follow
17 control
...

N: politics

31 dominate
30 play
28 enter
16 discuss
13 leave
12 understand
8 study
6 explain
5 shape
4 influence
4 change
4 analyse
...
2 transform
...

Example feature vectors (verb–object relations)

N: game

- 1170 play
- 202 win
- 99 miss
- 76 watch
- 66 lose
- 63 start
- 42 enjoy
- 22 finish
- ...
- 20 dominate
- 18 quit
- 17 host
- 17 follow
- 17 control
- ...

N: politics

- 31 dominate
- 30 play
- 28 enter
- 16 discuss
- 13 leave
- 12 understand
- 8 study
- 6 explain
- 5 shape
- 4 influence
- 4 change
- 4 analyse
- ...
- 2 transform
- ...

Example feature vectors (verb–object relations)

N: game

1170 play
202 win
99 miss
76 watch
66 lose
63 start
42 enjoy
22 finish
...
20 dominate
18 quit
17 host
17 follow
17 control
...

N: politics

31 dominate
30 play
28 enter
16 discuss
13 leave
12 understand
8 study
6 explain
5 shape
4 influence
4 change
4 analyse
...
2 transform
...

Example feature vectors (verb–object relations)

N: game

1170 play
202 win
99 miss
76 watch
66 lose
63 start
42 enjoy
22 finish
...
20 dominate
18 quit
17 host
17 follow
17 control
...

N: politics

31 dominate
30 play
28 enter
16 discuss
13 leave
12 understand
8 study
6 explain
5 **shape**
4 influence
4 change
4 analyse
...
2 **transform**
...

Example feature vectors (verb–object relations)

N: game

- 1170 **play**
- 202 **win**
- 99 miss
- 76 watch
- 66 **lose**
- 63 start
- 42 enjoy
- 22 finish
- ...
- 20 **dominate**
- 18 quit
- 17 host
- 17 follow
- 17 control
- ...

N: politics

- 31 **dominate**
- 30 **play**
- 28 **enter**
- 16 **discuss**
- 13 **leave**
- 12 **understand**
- 8 **study**
- 6 **explain**
- 5 **shape**
- 4 **influence**
- 4 **change**
- 4 **analyse**
- ...
- 2 **transform**
- ...

Example feature vectors (verb–object relations)

N: game

1170 **play**
202 **win**
99 miss
76 watch
66 **lose**
63 start
42 enjoy
22 finish
...
20 **dominate**
18 quit
17 host
17 follow
17 control
...

N: politics

31 **dominate**
30 **play**
28 **enter**
16 **discuss**
13 **leave**
12 **understand**
8 **study**
6 **explain**
5 **shape**
4 **influence**
4 **change**
4 **analyse**
...
2 **transform**
...

NEED TO FIND A GOOD WAY TO PARTITION THE SPACE!

Clustering-based methods

- Use distributional properties of concepts to learn metaphorical associations from large amounts of linguistic data
- Use the identified metaphorical associations to detect metaphorical expressions
- Semi-supervised system of Shutova et al (2010)
 - Spectral clustering of verbs and nouns
 - Use seed metaphors to connect the clusters into a network
- Unsupervised system of Shutova and Sun (2013)
 - Hierarchical graph factorization clustering of nouns to build a graph of concepts
 - Identify metaphorical associations in that graph

The approach of Shutova et al. (2010)

Spectral clustering of verbs and nouns

ABSTRACT

CONCRETE

VERBS

Clusters

ABSTRACT

CONCRETE

VERBS

Clusters

ABSTRACT

CONCRETE

VERBS

Clusters

ABSTRACT

CONCRETE

VERBS

Example output

Seed phrase expansion

stir excitement → swallow anger

reflect concern → disguise interest

throw remark → hurl comment

cast doubt → spark enthusiasm etc.

Output sentences from the British National Corpus

K2W 1771 The committee heard today that gangs regularly **hurled** abusive **comments** at local people.

CKM 391 Time and time again he would stare at the ground, hand on hip, [...] and then **swallow his anger** and play tennis.

AD9 3205 He tried to **disguise the anxiety** he felt when he found the comms system down, [...]

ADK 634 **Catch their interest** and **spark their enthusiasm** so that they begin to see the product's potential.

Precision 0.79

The approach of Shutova and Sun (2013)

- Hierarchical graph factorization clustering of nouns
- identifying metaphorical connections in the graph
- using clustering features to detect metaphorical expressions

System output: CMs identified in the graph

SOURCE: fire

TARGET: sense hatred emotion passion enthusiasm sentiment hope interest feeling resentment optimism hostility excitement anger

TARGET: coup violence fight resistance clash rebellion battle drive fighting riot revolt war confrontation volcano row revolution struggle

SOURCE: disease

TARGET: fraud outbreak offence connection leak count crime violation abuse conspiracy corruption terrorism suicide

TARGET: opponent critic rival

FEELING IS FIRE LMs

anger *blazed* (Subj), optimism *raged* (Subj), passion *flared* (Subj), interest *lit* (Subj), *fuel* resentment (Dobj), anger *crackled* (Subj), *light* with hope (lobj)

CRIME IS A DISEASE LMs

cure crime (Dobj), abuse *transmitted* (Subj), eradicate terrorism (Dobj), suffer from corruption (lobj), diagnose abuse (Dobj),

CM: Precision = 0.69; Recall = 0.61; Met Exp.: Precision = 0.65.

Different use of clustering

Gandy et al. (2013)

- first discover metaphorical expressions using the method of Turney et al. (2011)
- then assigns the corresponding metaphorical mappings
- using lexical resources and context clustering

Gandy et al. (2013) (continued)

- Precision = 0.76; Recall = 0.82 for the identification of verb metaphors
- Precision = 0.65 for the annotation of metaphorical mappings.

Topical structure of text

Approaches modelling topical structure

Strzalkowski et al. (2013)

- discover topic chains in the text
- by linking semantically-related vocabulary
- identify words outside the main topic chains as metaphors
- limited domain; Accuracy 0.71

Heintz et al. (2013)

- use LDA topic model
- learn topics from Wikipedia
- identify sentences that contain vocabulary from two different topics (source and target) as metaphorical
- limited domain; F-score 0.59

Achievements and challenges

- a lot of progress in modelling individual aspects of metaphor
- an ideal system needs to incorporate a model of various aspects
- and integrate the most successful system features

but ...

- there is still no unified task definition
- there is still no large dataset, suitable for system evaluation
- evaluation standards need to be defined
 - should we treat metaphor as a binary or graded phenomenon?
 - we need a measure that can appropriately incorporate the fuzziness or graded assignment

Why we should work on metaphor

- ① Metaphor is a well structured phenomenon suitable for computational modeling
- ② It reveals a lot about the way we think!
- ③ It is highly frequent in language and thus important for NLP
- ④ It has a number of real-world applications
- ⑤ Its mechanisms are used in a range of creative tasks and play an important part in innovation
- ⑥ Far from being a solved problem!

Questions?

Questions?

Even more questions?

katia@icsi.berkeley.edu

Pictures come from: I

open.salon.com

www.deslive.com

pctechnotes.com

[Wikipedia](#)

[Flickr](#)

shirahvollmermd.wordpress.com

Computational modelling of metaphor

Rodrigo Agerri. 2008. Metaphor in textual entailment. In *Proceedings of COLING 2008*, pages 3–6, Manchester, UK.

Beigman Klebanov, Beata and Michael Flor. 2013. Argumentation-relevant metaphors in test-taker essays. In *Proceedings of the First Workshop on Metaphor in NLP*, pages 11–20, Atlanta, Georgia.

Beigman Klebanov, Beata. and Eyal Beigman. (2010) A game-theoretic model of metaphorical bargaining. In *Proceedings of ACL 2010*, pages 698–709, Uppsala, Sweden.

Gandy, Lisa, Nadji Allan, Mark Atallah, Ophir Frieder, Newton Howard, Sergey Kanareykin, Moshe Koppel, Mark Last, Yair Neuman, and Shlomo Argamon. 2013. Automatic identification of conceptual metaphors with limited knowledge. In *Proceedings of AAAI 2013*, pages 328-334, Bellevue, Washington, USA.

Gedigian, Matt, John Bryant, Srinivas Narayanan, and Branimir Ceric. 2006. Catching metaphors. In *In Proceedings of the 3rd Workshop on Scalable Natural Language Understanding*, pages 41–48, New York.

Heintz, Ilana, Ryan Gabbard, Mahesh Srivastava, Dave Barner, Donald Black, Majorie Friedman, and Ralph Weischedel. 2013. Automatic extraction of linguistic metaphors with lda topic modeling. In *Proceedings of the First Workshop on Metaphor in NLP*, pages 58–66, Atlanta, Georgia.

Hovy, Dirk, Shashank Shrivastava, Sujay Kumar Jauhar, Mrinmaya Sachan, Kartik Goyal, Huying Li, Whitney Sanders, and Eduard Hovy. 2013. Identifying metaphorical word use with tree kernels. In *Proceedings of the First Workshop on Metaphor in NLP*, pages 52–57, Atlanta, Georgia.

Kintsch, Walter. 2000. Metaphor comprehension: A computational theory. *Psychonomic Bulletin and Review*, 7:257–266.

Kozereva, Zornitsa. 2013. Multilingual Affect Polarity and Valence Prediction in Metaphor-Rich Texts. In *Proceedings of ACL*, pages 682–691, Sofia, Bulgaria.

Krishnakumaran, Saisuresh and Xiaojin Zhu. 2007. Hunting elusive metaphors using lexical resources. In *Proceedings of the Workshop on Computational Approaches to Figurative Language*, pages 13–20, Rochester, NY.

Lakoff, George and Mark Johnson. 1980. *Metaphors We Live By*. University of Chicago Press, Chicago.

Li, Linlin and Caroline Sporleder. 2009. Classifier combination for contextual idiom detection without labelled data. In *Proceedings of the 2009 Conference on Empirical Methods in Natural*

Language Processing, EMNLP '09, pages 315–323.

Li, Hongsong, Kenny Q. Zhu, and Haixun Wang. 2013. Data-Driven Metaphor Recognition and Explanation. *Transactions of the ACL* 1:379–390.

Mason, Zachary. 2004. Cormet: a computational, corpus-based conventional metaphor extraction system. *Computational Linguistics*, 30(1):23–44.

Mohler, Michael, David Bracewell, Marc Tomlinson, and David Hinote. 2013. Semantic signatures for example-based linguistic metaphor detection. In *Proceedings of the First Workshop on Metaphor in NLP*, pages 27–35, Atlanta, Georgia.

Neuman, Yair, Dan Assaf, Yohai Cohen, Mark Last, Shlomo Argamon, Newton Howard, and Ophir Frieder. 2013. Metaphor identification in large texts corpora. *PLoS ONE*, 8(4):e62343.

Neuman, Yair, and Ophir Nave. 2009. Metaphor-based meaning excavation. *Information Sciences* 179 (16):2719–2728.

Shutova, Ekaterina. 2010. Automatic metaphor interpretation as a paraphrasing task. In *Proceedings of NAACL 2010*, pages 1029–1037, Los Angeles, USA.

Shutova, Ekaterina. 2013. Metaphor identification as interpretation. In *Proceedings of *SEM 2013*, Atlanta, Georgia.

Shutova, Ekaterina and Lin Sun. 2013. Unsupervised metaphor identification using hierarchical graph factorization clustering. In *Proceedings of NAACL 2013*, Atlanta, GA, USA.

Shutova, Ekaterina, Lin Sun, and Anna Korhonen. 2010. Metaphor identification using verb and noun clustering. In *Proceedings of Coling 2010*, pages 1002–1010, Beijing, China.

Shutova, Ekaterina, Simone Teufel, and Anna Korhonen. 2012. Statistical Metaphor Processing. *Computational Linguistics*, 39(2).

Shutova, Ekaterina, Tim Van de Cruys, and Anna Korhonen. 2012. Unsupervised metaphor paraphrasing using a vector space model. In *Proceedings of COLING 2012*, Mumbai, India.

Strzalkowski, Tomek, George Aaron Broadwell, Sarah Taylor, Laurie Feldman, Samira Shaikh, Ting Liu, Boris Yamrom, Kit Cho, Umit Boz, Ignacio Cases, and Kyle Elliot. 2013. Robust extraction of metaphor from novel data. In *Proceedings of the First Workshop on Metaphor in NLP*, pages 67–76, Atlanta, Georgia.

Tsvetkov, Yulia, Elena Mukamel, and Anatole Gershman. 2013. Cross-lingual metaphor detection using common semantic features. In *Proceedings of the First Workshop on Metaphor in NLP*, pages 45–51, Atlanta, Georgia.

Turney, Peter D., Yair Neuman, Dan Assaf, and Yohai Cohen. 2011. Literal and metaphorical sense identification through concrete and abstract context. In *Proceedings of the Conference on Empirical Methods in Natural Language Processing*, EMNLP '11, pages 680–690, Stroudsburg, PA, USA. Association for Computational Linguistics.

Veale, Tony, and Guofu Li. 2012. Specifying Viewpoint and Information Need with Affective Metaphors: A System Demonstration of the Metaphor-Magnet Web App/Service. In *Proceedings of the ACL 2012 System Demonstrations*, pages 7–12, Jeju Island, Korea.

Veale, Tony. 2012. Exploding the Creativity Myth: The Computational Foundations of Linguistic Creativity. London: Bloomsbury Academic.

Veale, Tony and Mark T. Keane. 1992. Conceptual Scaffolding: A spatially founded meaning representation for metaphor comprehension. *Computational Intelligence* 8(3):494-519.

Utsumi, Akira. 2011. Computational exploration of metaphor comprehension processes using a semantic space model. *Cognitive Science*, 35(2):251–296.

Wilks, Yorick, Adam Dalton, James Allen, and Lucian Galescu. 2013. Automatic metaphor detection using large-scale lexical resources and conventional metaphor extraction. In *Proceedings of the First Workshop on Metaphor in NLP*, pages 36–44, Atlanta, Georgia.

Zhang, Li. 2010. Metaphor Interpretation and Context-based Affect Detection. In *Proceedings of COLING*, pages 1480–1488, Beijing.

Taxonomies and Metaphor

Aristotle. (335 B.C. / 1997). *Poetics*. Translated by Malcolm Heath. Penguin Classics.

Yorick Wilks. 1978. Making Preferences More Active. *Artificial Intelligence* 11(3):197-223.

Dan Fass. 1991. Met*: a method for discriminating metonymy and metaphor by computer. *Computational Linguistics*, 17(1):49-90.

Eileen Cornell Way. 1991. *Knowledge Representation and Metaphor. Studies in Cognitive systems*. Kluwer Academic.

Christiane Fellbaum. (Ed.). 1998. *WordNet: An electronic lexical database*. MIT Press.

Tony Veale. 2006. An analogy-oriented type hierarchy for linguistic creativity. *Journal of Knowledge-Based Systems*, 19(7):471-479.

Categorization, Prototype Theory and Metaphor

Eleanor Rosch. 1975. Cognitive Representations of Semantic Categories. *Journal of Experimental Psychology: General*, 104(3):192–233.

George Lakoff. 1987. *Women, Fire and Dangerous Things*. University of Chicago Press.

Patrick Hanks. 1994. Linguistic Norms and Pragmatic Exploitations, Or Why Lexicographers need Prototype Theory, and Vice Versa. In F. Kiefer, G. Kiss, and J. Pajzs (Eds.) *Papers in Computational Lexicography: Complex-1994*. Hungarian Academy of Sciences, Budapest.

Sam Glucksberg. 1998. Understanding metaphors. *Current Directions in Psychological Science*, 7:39-43.

Sam Glucksberg (with Matthew McGlone. 2001) *Understanding Figurative Language: From Metaphors to Idioms*. Oxford University Press.

Dirk Geeraerts. 2006. Prototype Theory: Prospects and Problems. In Dirk Geeraerts (Ed.), *Cognitive linguistics: basic readings*. Walter de Gruyter.

Tony Veale. 2007. Dynamic Creation of Analogically-Motivated Terms and Categories in Lexical Ontologies. In Judith Munat (Ed.), *Lexical Creativity, Texts and Contexts (Studies in Functional and Structural Linguistics)*, 189-212. John Benjamins.

Tony Veale and Yanfen Hao. 2007. Making Lexical Ontologies Functional and Context-Sensitive. *Proceedings of ACL 2007, the 45th Annual Meeting of the Association of Computational Linguistics*, 57–64.

Sam Glucksberg. 2008. How metaphor creates categories – quickly! In Raymond W. Gibbs, Jr. (Ed.), *The Cambridge Handbook of Metaphor and Thought* (chapter 4). Cambridge University Press.

Conventional Metaphors

George Lakoff and Mark Johnson. 1980. *Metaphors We Live By*. University of Chicago Press.

James H. Martin. 1990. *A Computational Model of Metaphor Interpretation*. Academic Press.

Tony Veale and Mark T. Keane. 1992. Conceptual Scaffolding: A spatially founded meaning representation for metaphor comprehension, *Computational Intelligence*, 8(3):494-519.

Dan Fass. 1997. Processing Metonymy and Metaphor. *Contemporary Studies in Cognitive Science & Technology*. New York: Ablex.

Brian Bowdle and Dedre Gentner. 2005. The Career of Metaphor. *Psychological Review*, 112(1):193-216.

John Barnden. 2006. Artificial Intelligence, figurative language and cognitive linguistics. In G. Kristiansen, M. Achard, R. Dirven, & F. J. Ruiz de Mendoza Ibanez (Eds.), *Cognitive Linguistics: Current Application and Future Perspectives*, 431-459. Mouton de Gruyter.

Similes

Archer Taylor. 1954. Proverbial Comparisons and Similes from California. *Folklore Studies* 3. University of California Press.

Neal R. Norrick. 1986. Stock Similes. *Journal of Literary Semantics*, XV(1):39-52.

David Fishelov. 1992. Poetic and Non-Poetic Simile: Structure, Semantics, Rhetoric. *Poetics Today*, 14(1):1-23.

Rosamund Moon. 2008. Conventionalized as-similes in English: A problem case. *International Journal of Corpus Linguistics*, 13(1):3-37.

Tony Veale. 2013. Humorous Similes. *HUMOR: International Journal of Humor Research*, 21(1):3-22.

Conceptual Blending Theory

Gilles Fauconnier. 1994. *Mental spaces: aspects of meaning construction in natural language*. Cambridge University Press.

Gilles Fauconnier and Mark Turner. 1994. *Conceptual Projection and Middle Spaces*. University of California at San Diego, Department of Computer Science Technical Report 9401.

Gilles Fauconnier. 1997. *Mappings in Thought and Language*. Cambridge University Press.

Gilles Fauconnier and Mark Turner. 1998. Conceptual Integration Networks. *Cognitive Science*, 22(2):133–187.

Tony Veale and Diarmuid O'Donoghue. 2000. Computation and Blending. *Cognitive Linguistics*, 11(3-4):253-281.

Gilles Fauconnier and Mark Turner. 2002. *The Way We Think. Conceptual Blending and the Mind's Hidden Complexities*. Basic Books.

Francisco Câmara Pereira. 2007. *Creativity and artificial intelligence: a conceptual blending approach*. Walter de Gruyter.

Analogy and Structure-Mapping Theory

Dedre Gentner. 1983. Structure-mapping: A Theoretical Framework. *Cognitive Science* 7(2):155–170.

Dedre Gentner and Cecile Toupin. 1986. Systematicity and Surface Similarity in the Development of Analogy. *Cognitive Science*, 10(3):277–300.

Brian Falkenhainer, Kenneth D. Forbus and Dedre Gentner. 1989. Structure- Mapping Engine: Algorithm and Examples. *Artificial Intelligence*, 41:1-63.

Keith J. Holyoak and Paul Thagard. 1989. Analogical Mapping by Constraint Satisfaction, *Cognitive Science*, 13:295-355.

Douglas R. Hofstadter and the Fluid Analogies Research Group. 1995. *Fluid Concepts and Creative Analogies. Computer Models of the Fundamental Mechanisms of Thought*. Basic Books.

Tony Veale and Mark T. Keane. 1997. The Competence of Sub-Optimal Structure Mapping on ‘Hard’ Analogies. *Proceedings of IJCAI’97, the 15th International Joint Conference on Artificial Intelligence*.

Lexical Analogy

Peter D. Turney, M. L. Littman, J. Bigham & V. Shnayder. 2003. Combining independent modules to solve multiple-choice synonym and analogy problems. *Proceedings of the International Conference on Recent Advances in Natural Language Processing*.

Tony Veale. 2003. The Analogical Thesaurus. *Proceedings of the 2003 Conference on Innovative applications of Artificial Intelligence, Acapulco, Mexico*. Morgan Kaufmann, San Mateo, CA.

Tony Veale. 2004. WordNet sits the S.A.T.: A Knowledge-based Approach to Lexical Analogy. *Proceedings of ECAI-2004, the 16th European Conference on Artificial Intelligence*.

Peter D. Turney. 2006. Similarity of semantic relations. *Computational Linguistics*, 32(3):379-416.

Metaphor and Similarity

Mary K. Camac, and Sam Glucksberg. 1984. Metaphors do not use associations between concepts, they are used to create them. *Journal of Psycholinguistic Research*, 13:443-455.

Sam Glucksberg and Boaz Keysar. 1990. Understanding Metaphorical Comparisons: Beyond Similarity. *Psychological Review*, 97(1):3-18.

George A. Miller and Walter. G. Charles. 1991. Contextual correlates of semantic similarity.

Language and Cognitive Processes 6(1):1-28.

Tony Veale & Guofu Li. 2013. Creating Similarity: Lateral Thinking for Vertical Similarity Judgments. In *Proceedings of ACL 2013, the 51st Annual Meeting of the Association for Computational Linguistics, Sofia, Bulgaria*.

Irony

Herbert H. Clark and Richard J. Gerrig. 1984. On the pretense theory of irony. *Journal of Experimental Psychology: General*, 113:121-126.

Sachi Kumon-Nakamura, Sam Glucksberg and Mary Brown. 1995. How about another piece of pie: The Allusional Pretense Theory of Discourse Irony. *Journal of Experimental Psychology: General* 124:3-21

Rachel Giora and Ofer Fein. 1999. Irony: Context and Salience, *Metaphor and Symbol*, 14(4):241-257.

Yanfen Hao and Tony Veale. 2010. An Ironic Fist in a Velvet Glove: Creative Mis-Representation in the Construction of Ironic Similes. *Minds and Machines*, 20(4):483-488.

Tony Veale and Yanfen Hao. 2010. Detecting Ironic Intent in Creative Comparisons. *Proceedings of ECAI-2010, the 19th European conference on Artificial Intelligence*.

Tony Veale. 2013. Strategies and tactics for ironic subversion. In: Marta Dynel (Ed.), *Developments in Linguistic Humour Theory*. John Benjamins publishing company.

Antonio Reyes, Paolo Rosso & Tony Veale. 2013. A multidimensional approach for detecting irony in twitter. *Language Resources and Evaluation* 47:239--268.

Incongruity and Humour

Jerry M. Suls. 1972. A Two-Stage Model for the Appreciation of Jokes and Cartoons: An information-processing analysis. In J.H. Goldstein & P.E. McGhee (Eds.), *The Psychology of Humor*. Academic Press.

Victor Raskin. 1985. *Semantic Mechanisms of Humor*. D. Reidel.

Graeme Ritchie. 1999. Developing the Incongruity-Resolution Theory. *Proceedings of the AISB Symposium on Creative Language: Stories and Humour*, (Edinburgh, Scotland).

Elliott Oring. 2003. *Engaging Humor*. University of Illinois Press.

Graeme Ritchie. 2003. *The Linguistic Analysis of Jokes*. Routledge Studies in Linguistics, 2. Routledge.

Tony Veale, Kurt Feyaerts and Geert Brône. 2006. The cognitive mechanisms of adversarial humor. *HUMOR: The International Journal of Humor Research*, 19-3:305-339.

N-Gram / Web / Corpus-derived models of linguistic norms

Marti Hearst. 1992. Automatic acquisition of hyponyms from large text corpora. In *Proc. of the 14th International Conference on Computational Linguistics*, pp 539–545.

Thorsten Brants and Alex Franz. 2006. *Web 1T 5-gram Version 1*. Linguistic Data Consortium.

Adam Kilgarriff. 2007. Googleology is Bad Science. *Computational Linguistics*, 33(1):147-151.

Marius Pasca and Benjamin Van Durme. 2007. What You Seek is What You Get: Extraction of Class Attributes from Query Logs. In *Proc. of IJCAI-07, the 20th Int. Joint Conference on Artificial Intelligence*.

Zornitsa Kozareva, Eileen Riloff and Eduard Hovy. 2008. Semantic Class Learning from the Web with Hyponym Pattern Linkage Graphs. In *Proc. of the 46th Annual Meeting of the ACL*, pp 1048-1056.

Tony Veale, Guofu Li and Yanfen Hao. 2009. Growing Finely-Discriminating Taxonomies from Seeds of Varying Quality and Size. In *Proc. of EACL'09, the 12th Conference of the European Chapter of the Association for Computational Linguistics* pp. 835-842.

Tony Veale and Guofu Li. 2011. Creative Introspection and Knowledge Acquisition. *Proceedings of AAAI-11, The 25th AAAI Conference on Artificial Intelligence*.

Tony Veale. 2011. Creative Language Retrieval. *Proceedings of ACL 2011, the 49th Annual Meeting of the Association for Computational Linguistics*.

Gozde Özbal & Carlo Strapparava. 2012. A computational approach to automatize creative naming. In *Proc. of the 50th annual meeting of the Association of Computational Linguistics*, Jeju, South Korea.

Web-Services and Metaphor

Thomas Erl. 2008. *SOA: Principles of Service Design*. Prentice Hall.

Tony Veale & Guofu Li. 2012. Specifying Viewpoint and Information Need with Affective Metaphors: A System Demonstration of Metaphor Magnet. In Proceedings of ACL'2012, the 50th Annual Conference of the Association for Computational Linguistics, Jeju, South Korea.

Tony Veale. 2013. A Service-Oriented Architecture for Computational Creativity. *Journal of Computing Science and Engineering*, 7(3):159-167.

Tony Veale. 2013. Less Rhyme, More Reason: Knowledge-based Poetry Generation with Feeling, Insight and Wit. *In Proceedings of ICCC 2013, the 4th International Conference on Computational Creativity. Sydney, Australia, June 2013.*