Understanding Metaphors Using Emotions

Article in New Generation Computing · September 2018 DOI: 10.1007/s00354-018-0045-3 CITATIONS READS 10 1,114 5 authors, including: Sunny Rai Devendra Kumar Tayal IGDTUW University of Pennsylvania 21 PUBLICATIONS 80 CITATIONS 57 PUBLICATIONS 567 CITATIONS SEE PROFILE SEE PROFILE Divyanshu Sharma Netaji Subhas Institute of Technology 1 PUBLICATION 10 CITATIONS SEE PROFILE Some of the authors of this publication are also working on these related projects: Enhancing the quality of E-Learning and E-Governance systems View project Emotion based trust networks, recommender systems and NLP View project

Understanding Metaphors using Emotions******

Sunny Rai · Shampa Chakraverty · Devendra K. Tayal · Divyanshu Sharma · Ayush Garg

Received: date / Accepted: date

Abstract Metaphors convey unspoken emotions and perceptions by creatively applying an evocative concept from the source domain to illustrate some latent idea in the target domain. Prior research on nominal metaphor interpretation focused on identifying those properties of the source domain which are highly related to the target domain concepts to discover the most likely sense of the metaphor's usage. In this paper, we bring forth a fresh perspective by observing that a metaphor is seldom without an emotion or sentiment; in fact, it is this very aspect which segregates it from its literal counterpart. We present an Emotion driven Metaphor Understanding system which assesses the affective dimensions of the source properties before assigning them as the most plausible sense in the context of the target domain.

In our approach, we use the web as a knowledge source to identify properties of the source domain. We resolve the bottleneck of non-availability of informative emotion-lexicons by using pre-trained word2vec embeddings to extract the latent emotions in the source domain properties. Adopting an unsupervised learning approach on a dataset of nominal metaphors, we demonstrate that

** Original Copy available at: https://link.springer.com/article/10.1007/s00354-018-0045-3

*** Online available at: https://rdcu.be/6UuM

Sunny Rai(⊠) · Shampa Chakraverty · Divyanshu Sharma · Ayush Garg Division of Computer Engineering,
Netaji Subhas Institute of Technology,
Delhi, India.
E-mail: post2srai@gmail.com

Devendra K Tayal Department of Computer Science and Engineering, Indira Gandhi Delhi Technical University for Women, Delhi, India.

 $^{^\}star$ Cite this paper as: Rai, S., Chakraverty, S., Tayal, D.K. et al. New Gener. Comput. (2018). https://doi.org/10.1007/s00354-018-0045-3

in comparison with a single emotionless interpretation, a multi-sense interpretation of a metaphor using the gamut of emotions is more likely to provide a realistic presentation of its purport. We further demonstrate that an emotion driven interpretation is often preferred over an interpretation sans emotion. The results clearly indicate that it is beneficial to apply emotions for refining the process of metaphor understanding.

 $\mathbf{Keyword:}$ Metaphor, World wide web, emotions, metaphor interpretation, nominal metaphor

1 Introduction

"Dwell on a metaphor long enough, even a relatively uninteresting one, and numerous and various interpretations come to mind.": Bergmann, 1982, pg. 231 [1]

A metaphor emerges when a correspondence is made between two dissimilar conceptual domains with the intent of expressing an idea which cannot be optimally expressed literally [2, 3]. The manifestations, that is metaphorical expressions, are drawn from a source domain to construe a target domain under certain set of features [4]. Once a metaphor is born, its novelty and expressiveness make it popular enough to get assimilated into linguistic usage. Over a period of time, a metaphor may become overused in common parlance, that is when it loses its novelty - the core reason for its existence. Consequently, it metamorphoses into a dead metaphor. Despite being ingrained in human language, the process of automated metaphor interpretation is a computationally hard problem due to complex influences in the evolution of human language. Nevertheless, its significance in achieving human computer interaction in the true sense is irrefutable.

Existing techniques for understanding nominal metaphors emphasize on identifying semantically related properties in the source and target domains, to establish the most likely sense of a metaphor [5, 6]. However, a metaphor encapsulates more than just its mapped properties. It embeds a subdued emotion and often evokes an affective reaction. Therefore, we contend that there is a need to adopt a more pragmatic approach which takes into account the affective reactions that a metaphor evokes.

In this paper, we bring forth a fresh perspective by analysing the problem of metaphor interpretation through different emotional filters. We develop an Emotion driven Metaphor Understanding(EMU) system which provides multiple senses for a metaphorical expression along different affective dimensions. This enables a more complete and affect inclusive interpretation of a metaphorical expression.

Our research establishes the following three points:

- 1. A metaphor can have multiple senses according to the perception of a reader towards the target domain T. In addition we state that the individual perception can be captured by treating the entire web as a reflection of human experiences which brings to fore different prevalent perceptions.
- A metaphor is understood better when we perform an emotion infused interpretation which evokes one or more emotions, as compared with an interpretation that relies solely on identifying similarity between the mapped source-target concepts.
- 3. The pre-trained *word2vec* embeddings [7] are capable of capturing affective similarity between words and thus, can be used effectively to extract the intensity of inherent emotions in source domain properties.

To test our approach, we use a publicly available dataset of nominal metaphors provided in [8]. We evaluate the correctness of the predicted senses by inviting

seven English speakers to rank their appropriateness on a Likert scale [9]. Further, we conduct a study to compare the suitability of emotional interpretations over a sense that does not take into account emotional content.

The rest of the paper is organized as follows. We explain the motivation behind this paper in section 2. In section 3, we provide a brief introduction to the existing work in metaphor interpretation. In section 4, we elaborate upon the proposed approach. This analyses the emotional aspect of a property while providing an interpretation of a metaphor. We present the experiments and analysis in section 5. We conclude in section 6.

2 Motivation

A nominal metaphor projects a target domain concept in the light of certain recognizable attributes of a source domain concept. The resulting construct highlights a specific facet of the target domain while simultaneously hiding other aspects which may not be of significance in the current context of discourse. The relatively well understood attributes or characteristics of the source domain are referred to as *properties* which help us in understanding the more abstract idea underlying the target domain [3].

Recently, few researchers have ventured to automate the process of metaphor understanding [5, 6]. The approaches identify related properties of the source and target domains to establish a possible meaning conveyed by the source domain. However, we believe that the true potential of a metaphor is in its open interpretation which evokes various affective senses based on the prior experiences of a reader [10]. This view is supported by Samur *et al.* who provide neural evidence to show the relationship between emotions and metaphorical language [11]. In [12], the authors observe that most people employ metaphorical expressions to describe emotional states. Consider the following example,

(a) Her eyes are stars.

Here, the author uses the word *star* metaphorically to convey his/her thoughts and emotions towards the subject's eyes. If we attempt to capture the author's notion for *star* literally, it would be difficult to retain all possible senses without being verbose. A literal yet compact substitute is 'Her eyes are big'. However, it is devoid of any emotion. It is unlikely that the author used the reference *star* just to highlight the size of her *eyes*. It is more plausible that the author meant *intense*, *luminous*, *dramatic*, *dreamy*, *forlorn* or *bright* eyes over the emotionless sense of *big* eyes. This example underscores the need to examine emotions while interpreting metaphors.

A deeper reflection helps us in comprehending the extensive effect of emotions in metaphor understanding. The emotional consideration towards any subject depends on one's own perceptions built from his/her prior experiences. Consequently, a metaphor may emit multiple senses according to the perception of the reader towards the mapped domain. Let us take a motivating example to illustrate this phenomenon.

(b) My lawyer is a *shark*.

Here, the author uses the metaphor *shark* to highlight certain characteristics of his/her *lawyer*. A reader who had a distressing experience with a *lawyer* may infer senses such as *aggressive*, *predatory* or *greedy* from the metaphor *shark*. On the contrary, someone with a positive perception towards *lawyer* may deduce *shark* to denote *strength* or *argumentative capabilities* of *lawyer*.

Note that there is a range of emotional overtures in both interpretations. The former interpretation not only expresses aggression or a greedy nature but also conveys a lack of trust with a hint towards the possible termination of contract with the lawyer. The latter interpretation conveys the subject's prowess as a lawyer, his/her significant stature supported by history of conclusive cases and the client's confidence in placing his/her faith in the lawyer. This clearly illustrates the wide variation in emotional senses that is conceivable while understanding a metaphor.

Taking cues from the above thread of discussion, we contend that the genesis, prevalence and understanding of metaphors is influenced by the congregation of individual perspectives, emotional experiences and cultural milieu of people who use them in their linguistic expression. This motivates us to adopt an emotion driven metaphor understanding system to identify a range of possible affective senses for a given metaphorical expression.

The web as a corpus: The main challenge in this process is to extract those properties of the source domain which hint towards possible affective reactions. To understand the emotions that a user may have developed towards the source domain, we require unfiltered outpourings of the user or the community of which s/he is a part of. Hand crafted knowledge resources such as WordNet [13] and Sardonicus¹ are structured sources of information. These sources though specialised do not encapsulate individual experiences, have limited coverage and usually ignore latent properties which do not seem obvious at first glance. On the other hand, the web is an open, autonomous and continuous receptacle of human experiences. Since it is an unstructured resource, it also captures the spontaneity and circumstances under which a concept evokes feelings or affective reactions of a user. This provides a faithful reproduction of human thoughts and conversational processes in the society. Therefore, we tap upon the web as a corpus for extracting emotion infused properties of a source domain.

The high coverage of the web as a knowledge source also helps in understanding uncanny comparisons which may not be conceivable in the first look and gradually comes to light. For example, consider the expression,

(c) My boyfriend is a *peach*.

The perceptual properties² listed in the Sardonicus for peach are round, pleased, bald, pretty, succulent, ripe, rosy, delicious, juicy, cute, healthy, luscious, pleas-

http://afflatus.ucd.ie/sardonicus/tree.jsp

 $^{^2\,}$ http://afflatus.ucd.ie/sardonicus/tree.jsp?noun=peach accessed on Sept. 10, 2017

ant, innocent, sweet, downy, radiant, harmless, fresh, nourishing and soft. As we can notice, they all are directly related to the literal interpretation of peach. However, on using the web as corpus, we obtain senses such as fuzzy, asian, artistic, sweet, shaved, undersized, adorable, weird, attractive, post-feminist etc. These concepts are not all properties of peach but are culled from the various contexts in which the word peach is used in real conversations. The postings on the web provides a more realistic, context oriented meaning to the metaphorical expression.

3 Related Work

In this section, we provide a brief overview of the prior work on understanding nominal metaphors.

Kintsch models the interaction between the meanings of source and target domains [5]. He builds a LSA model to derive the semantic space for a word and thereafter, uses the metric of cosine distance to identify words which are mutually related to both of the domains. Martin develops a metaphor comprehension system, MIDAS which uses encoded interpretation of conventionalized metaphors to understand novel metaphors through the notion of concept distance between them [14]. In [15], Veale and Hao describe a 'fluid knowledge representation' model through conceptual 'talking points' extracted from WordNet and the web. They organize 'talking points' in Slipnet which facilitates operations such as insertion and deletion to discover a link between the target and source domains. One of the illustrations in [15] shows understanding the metaphorical expression, "Make-up is a Western burga" as follows.

```
Make-up => \equiv typically worn by women \sim expected to be worn by women \sim must be worn by women \sim must be worn by Muslim women => Burqa
```

Su et al. put forth the hypothesis that a property of the source domain is the interpretation of a metaphorical expression if the property has a latent similarity with one of the properties of the target domain. Two features A and B are said to have latent similarity if they are not synonym and there exists a word C such that it is a synonym of A and B. To populate the set of properties for the source and target domains, they use Sardonicus¹, a taxonomy for adjectives to extract perceptual properties of the source and target domains. To resolve the problem of data sparsity, they then expand the set of extracted properties using the synonymy relation in WordNet [16]. Xiao et al. propose meta4meaning model which extracts word associations from a corpus to extract source domain properties [17].

 $^{^{1}\ \}mathtt{http://afflatus.ucd.ie/sardonicus/tree.jsp}$

In [6], Su *et al.* propose an approach which does not require extraction of properties for the target domain. They extract properties of the source domain using Sardonicus and expand it using synonymy relation in WordNet. They then select the property of the source domain which has the maximum relatedness with the target domain. They compute relatedness using *word2vec* embeddings [7].

The above works emphasize on selecting the property of the source domain which is maximally related with the target domain. However, a metaphor often involves a subtle opinion or a subdued emotion towards the target domain based on one's perception. Furthermore, the issue of data sparsity and manual upgradation of hand crafted knowledge resources restrict the scope of possible senses for understanding metaphors. In this paper, we project the problem of metaphor interpretation from the angle of emotion and predict senses inspired from the affective reactions evoked by a metaphor. Our method does not require any hand crafted resources. It uses the web to capture context which may not even fall in the category of traditional properties of a source domain, but enable prediction of senses.

4 Understanding Metaphors using Emotions

Nominal metaphors entail an explicit comparison between the source and target domains through a copular verb such as to be, was, is, and am. Sentence (b) explicitly maps the target domain lawyer to the source domain shark using the copular verb is. Likewise, sentence (a) equate the target domain eyes to the source domain stars using the verb are. Nominal metaphors expressed in direct speech generally use the target concept as subject and the source concept as object. Hence, we use a simple dependency parser to identify the subject and the object in the input sentence. The final input to the EMU system is a tuple $\langle T, S \rangle$ consisting of the target and source domain concepts respectively.

The block diagram of the proposed approach is shown in Fig. 1. The EMU system is divided in three phases namely, *Property Extraction*, *Emotion Extraction*, and *Property Transfer*. The first phase extracts the properties of the source domain from the web. The second phase generates emotion profile for the extracted properties. The final phase selects the set of properties to be transferred to the target domain. We explain the detailed working of these phases below.

4.1 Properties Extraction

The properties of the source domain concept S, are extracted by probing the web. This involves the following steps:

1. Retrieve relevant documents: We employ a search engine to retrieve text documents containing the term S from the web. This set of documents

 ${\bf Fig.~1}~{\rm Block~Diagram~for~Emotion-driven~Metaphor~Understanding~System}$

serve as a corpus C_{source} that contains all information which characterize the source domain.

- 2. Extract the context: These documents are pre-processed to capture the surrounding context of S. The inclusion of context helps in extracting latent concepts of the source domain along with the more obvious concepts that are usually included in a taxonomy or ontology for the source domain. We define context as the present sentence s_0 in which S is detected, its preceding sentence s_{-1} and its subsequent sentence s_{+1} .
- 3. Extract properties: The context is parsed with a Part of Speech (PoS) tagger to identify adjectives. Adjectives are descriptive terms that give personality to the identified source domain concept, thus serving as its distinctive properties.
 - Let us illustrate the above procedure with the help of sentence (b). Here, the domain of lawyer (the target domain) is transported to the domain of shark (the source domain). The above steps generate a profile for *shark*. One of the documents retrieved is as follows:
 - (d) "If you think something is going to try to come and get me I need you guys to start screaming, 'Oh no, look out. Of course, Gaughan was never in any real danger and two assistants kept a <u>watchful</u> eye whenever the **sharks** came nearby. Still, he ducked several times to avoid contact with the sharks, the <u>largest</u> of which was more than 10 feet long, during the presentation. 3

The descriptive words watchful, largest and long are adjectives describing the phenomenon of domain shark within the given context of the text.

 $^{^3\,}$ https://goo.gl/SXyoRd accessed on Nov 10, 2017

4. Filtering: Of all adjectives identified, many may not be related to the source domain concept at all. To eliminate such noisy and unrelated terms in the context, this module verifies the semantic closeness of an extracted adjective p with the source concept S. We define closeness, $\alpha(p,S)$ as the cosine similarity between word2vec vector representations of the adjective p and the source domain S as given in eq. 1 below.

$$\alpha(p, S) = \cos(p, S) = \frac{\mathbf{p.S}}{|\mathbf{p}| \cdot |\mathbf{S}|}.$$
 (1)

where \mathbf{p} and \mathbf{S} are word2vec vector representations of the adjective p and the source domain S respectively. We apply the following two criteria for filtering:

- (a) Some adjectives have very little connection with the source domain and may be eliminated. Only those adjectives whose *closeness* are above a predefined threshold $\gamma_L(source)$, are considered.
- (b) On the other end of the spectrum, some adjectives are highly specific. It is worth noting that the source domain provides only a hint of what is being intended about the target domain. It is not an explicit translation but a metaphorical comparison. Thus, the highly specific adjectives of the the source domain are not applicable to the target domain and may be eliminated.

To clarify this point, let us consider a subset of extracted adjectives for shark in Table 1. The source domain shark comprises of attributes such as mammal, aquarium, underwater, marine and so on. Despite being very close to the source domain, it is obvious that these adjectives do not apply directly on the target domain lawyer - they are explicitly related to the domain of shark. In contrast, relatively abstract notions of shark such as fierce, strong, aloof, impressive, victorious and dominant do make sense even when applied in the context of a lawyer.

Therefore, we filter out highly specific terms whose *closeness* exceed a preset upper threshold $\gamma_U(source)$.

After combining both thresholds, if $\gamma_L(source) \leq \alpha(p,S) \leq \gamma_U(source)$ then the adjective p is retained as a property of S, else it is discarded. In Table 1, we provide a subset of adjectives for shark which illustrates the idea of thresholds. The only adjectives satisfying the criteria $0.072 \leq \alpha(p, shark) \leq 0.079$ are considered for later stages of EMU.

The thresholds $\gamma_L(source)$ and $\gamma_U(source)$ are experimentally tuned for a given dataset of nominal metaphors and the web corpus of their source domains.

4.2 Emotion Extraction from word2vec

Ekman and Dalgleish observed that humans share six basic emotions namely anger, fear, happiness, disgust, sadness and surprise across different cultures [18].

Table 1 Extracted Adjectives for shark

Adjective p	$\alpha(\mathbf{p}, shark)$				
$\alpha(p, shark) > 0.079$					
mammal	0.537				
aquarium	0.452				
underwater	0.425				
marine	0.381				
$0.072 \le \alpha(p, sh)$	$(ark) \le 0.079$				
fierce	0.03				
strong	0.021				
aloof	0.02				
impressive	0.015				
victorious	0.014				
dominant	0.008				
$\alpha(p, shark) < 0.072$					
disqualified	-0.042				
crystal	-0.067				
alphabetical	-0.0713				
hazardous	-0.0719				

Adopting this classification, we define the set of emotions as

 $\mathbf{E} = \{anger, fear, happiness, disgust, sadness.surprise\}$.

Accordingly, the emotion profile **EP** of a property p is a vector in \mathbb{R}^6 . It contains intensity $\forall e \in \mathbf{E}$ evoked by the property p. It is represented as:

$$\mathbf{EP} = \{\alpha(p, e_1), \alpha(p, e_2), \alpha(p, e_3), \alpha(p, e_4), \alpha(p, e_5), \alpha(p, e_6)\}\$$

where $\alpha(p, e_i)$ represents the *closeness* of a property p with an emotion $e_i \in \mathbf{E}$. The subscript i denotes the index for elements in \mathbf{E} . By the term *closeness* of a property p with an emotion $e \in \mathbf{E}$, we here refer to affective affinity of the property to emote the emotion e.

One of the constraints that researchers face while extracting emotions is the lack of emotion-labelled resources. The existing manually compiled databases for emotions such as NRC Emotion Lexicon [19, 20] associate the various emotions in a given word using a binary scale. This does not provide information about their intensity. On the other hand, the lexicons such as WordNet-Affect [21] has limited coverage for synsets annotated for emotions.

Evidently, there is a need to develop an efficient method to determine the proclivity of a word towards various emotions. We employ word2vec embeddings prior trained on Google News corpus. Conceptually, the embeddings follow the notion of distributional hypothesis that is, "a word is characterized by the company it keeps" [22]. In other words, Pantel states "words that occur in the same contexts tend to have similar meanings" [23]. It is often used to understand the semantic orientation of a word by analysing co-occurring words in its vicinity. The trained embeddings are capable of capturing 'multiple degrees of similarity' between two words from different perspectives such as syntactic, inflectional and semantic [7]. Further, they have been used for

applications such as sentiment analysis [24] and metaphor detection [8, 25]. In Section 5.3, we illustrate that the pre-trained *word2vec* embeddings can infer emotion intensities of affective words and are thus capable of segregating a set of affective words to their predominant emotion classes.

To elaborate, let us reconsider sentence (b) in which the word *shark* is used metaphorically. A comprehensive affective picture of *shark* is deducible by analysing the different contexts in which the word *shark* often occurs. One of the prevalent perceptions depicts the *shark* as a deadly and fearsome creature (as in sentence (d)). This predominantly evokes emotions namely *surprise* and *fear*. By observing the underlined descriptive word *watchful* in (d), we can partially derive the mentioned affective orientation.

The emotion profile **EP** for the property watchful of the source domain shark is calculated as: { α ('watchful', 'anger'), α ('watchful', 'fear'), α ('watchful', 'happiness'), α ('watchful', 'disgust'), α ('watchful', 'sadness'), α ('watchful', 'surprise')} = {0.1011, 0.2548, -0.0144, 0.0249, 0.119, 0.0531}.

From the vector, we infer that the term watchful predominantly evokes the emotion fear. This is expected as the state of being watchful has a direct correlation with the fear. Fear is followed by the emotion sadness. The emotion happiness has a negative value, indicating its inverse relation with being watchful that is, a happy person is usually not watchful. It also evokes other emotions namely anger, surprise, disgust but with minor intensity. The vector so obtained faithfully sums up the inherent emotions in the word watchful.

4.3 Property Transfer

After generating the emotion profiles of source properties for a metaphor, we cull out a set of winning combinations of property-emotion that could represent its possible interpretations. This involves a two-step process:

- 1. Choose properties related to target domain: A property p is close to the target domain T if $\alpha(p,T) \geq \gamma_L(target)$ where $\gamma_L(target)$ is the minimum threshold value pre-set for closeness with the target domain. This step produces a set \mathbf{P} of properties that are neither too close nor too far away from the source domain as in eq. 1 and are closely related with the target domain
- 2. Select the property to be transferred: For every emotion $e \in \mathbf{E}$, we select that property $\hat{p}_e \in \mathbf{P}$ which most appropriately projects an intended meaning of the target domain. We formulate the criterion for choosing \hat{p}_e in eq. 2.

$$\hat{p}_e = \underset{\forall p \in \mathbf{P}}{\arg \max} \left(\alpha(p, e) * \alpha(p, T) \right) . \tag{2}$$

This equation factors in both considerations that is, *closeness* of p with the target domain and emotion proclivity of p towards emotion e.

The above steps are repeated for each emotion $e \in \mathbf{E}$ to construct a corresponding interpretation: <Target domain, copular verb (is, was, am, can

be), $\langle e : \hat{p}_e \rangle >$. There are six possible interpretations of a metaphor. Each of these interpretations can be viewed as a specific emotional sense.

For the emotion fear, the property \hat{p}_{fear} that we experimentally deduced for the sentence (b) is unscrupulous. Then, with fear as the underlying emotion, the interpretation of the metaphor becomes 'My lawyer is <fear: unscrupulous>'. Similarly, for happiness, the selected property $\hat{p}_{happiness}$ is stoic. Therefore, the interpretation with respect to happiness is 'My lawyer is <happiness: stoic>'. Likewise, we obtain interpretations: 'My lawyer is <anger/disgust: uncaring>' for anger and disgust, 'My lawyer is <sadness: difficult>' for sadness and 'My lawyer is <surprise: ridiculous>' if we consider the aspect of surprise.

5 Experiments and Discussion

We implemented the proposed metaphor understanding system, EMU in Python V2.7. We used the Yandex⁴ search engine to retrieve textual documents from the web. To parse the search results, we used the Stanford CoreNLP parser [26] in the NLTK package [27]. We utilised the package Rtsne [28] to plot word embeddings to illustrate the concept of affective similarity through word2vec.

The objective of our experiment is to test our following hypothesis:

- \mathcal{H}_1 : A metaphor can have multiple senses according to the perception of a reader towards the target domain T. In addition we state that the individual perception can be captured by treating the entire web as a reflection of human experiences which brings to fore different prevalent perceptions.
- \mathcal{H}_2 : As compared with an interpretation that is derived without considering emotions, a metaphor is better understood with an emotional interpretation, that is, with a sense that evokes a certain emotion or a set of emotions. By the term *better understood*, we mean a more precise and appropriate interpretation in accordance with the metaphorical usage.

5.1 Dataset

We used a publicly available dataset of nominal metaphors provided in [8]. Our assumption is that the metaphors to be interpreted are already detected, we thus use those instances in the dataset which are classified as *metaphor*, as input to our system. There are 75 metaphorical instances in the dataset. In this paper, we test our approach on lexical metaphors that is, single word or lexeme metaphors. We filtered out multi-word metaphorical expressions such as 'God-of-cricket' and 'breath-of-fresh-air' from the dataset.

5.2 Affective Affinity using word2vec embeddings

We first carried out an experiment to test whether *word2vec* embeddings are indeed effective in assessing the affective affinity of words. To verify, we

YandexSearchEngine:www.yandex.com

Table 2 Distribution of Affective words in A

Class	Emotion	#words
1	Anger	210
2	Fear	125
3	Happiness/Joy	328
4	Disgust	44
5	Sadness	165
6	Surprise	62
	Total	934

hypothesise that the words of similar affective category have similar emotion profiles generated using *word2vec* embeddings. Moreover, the distance between emotion profiles for any two words indicate the intensity of their affective similarity. Lower the distance between two words, higher is the similarity between them.

We used a set A of affective words⁵ from WordNet-Affect [21] to verify our hypothesis. There is a total of 934 words in A after removing duplicates. Each marked with a specific emotion $e \in \mathbf{E}$. The distribution of words for different emotional categories is shown in Table 2. For each word in A, we generated a six-dimensional emotion profile \mathbf{EP} using eq. 1 as explained in Section 4.2. Thus, a word w in the set is represented as a tuple: $\langle w, \mathbf{EP}(w), Class \rangle$. The Class is a value $v \in \{1, 2, 3, \ldots, 6\}$ representing different emotional categories as given under the column 'Class' in Table 2.

Fig. 2 shows the t-sne plot [29] of words in A in the vector space of their emotion profiles. We clearly observe that words with similar affective categories are clustered together. For example, the word *jubilant* is closer to *gratifying* in the affective vector space in comparison with the word *miserably*. Therefore, the words *jubilant* and *gratifying* are more affectively similar to each other in comparison with the word *miserably*. This indicates that words which are close in the *word2vec* embedding space do belong to the same emotion category.

For clarity, we replotted the words in A using numeric classes as given under the column 'Class' in Table 2. in Fig. 5.2. We clearly notice the segregation among the sets of different classes. The plots illustrate the appropriateness of using emotion profiles from word2vec embeddings for identifying the emotions conveyed by any given word.

5.3 Comparison with Baseline

In order to compare our approach, we define a baseline approach B_T inspired from the approach proposed in [6]. The baseline, B_T chooses a set of six properties $p_{1,...,6} \in P$ which are closest to the target domain T, as its applicable senses for metaphor interpretation. This approach considers the semantic

 $^{^{5}\ \} A vailable\ under\ \textbf{Resources: http://web.eecs.umich.edu/~mihalcea/affectivetext/}$

Fig. 2 Clusters of words in A with similar affective affinity

relatedness between the source properties and target, but does not factor in the emotional aspect.

5.3.1 Human Evaluators

The aim of evaluation is to identify agreement or disagreement with the emotional import of the projected meaning of a metaphor. Even though it is conveyed with English words in our work, we believe that the language of emotions is universal. Hence, there is an impetus for choosing people of different socio-cultural backgrounds, who are otherwise highly familiar with the English language. Also, there is enough discrimination between the six basic emotions for a non-native speaker to discern, when expressed in English.

Since metaphor understanding is a highly cognitive process, we invited seven non-native English speakers to evaluate the appropriateness of the predicted senses for a metaphorical expressions under the approaches, B_T and EMU. All of the evaluators were in the age group of 19-20 years. Three of them had Hindi as their mother tongue, two of them were native Bengali speakers and other two were native Marathi speakers. Three of them were female and the remaining of them were male. We ensured a level of proficiency in English of the evaluators at par with native speakers. Their medium of throughout school-level and college-level education is English. They had all scored more than hundred in the standard English proficiency test TOEFL⁶.

All evaluators were asked to independently rate the appropriateness of each of the predicted senses on a Likert scale [9] of '1' to '5' where the denotation are:- '1': Highly inappropriate; '2': Somewhat inappropriate; '3': Average; '4': Somewhat appropriate and '5': Highly appropriate. If the average rating for a sense is below 3, then we mark it as an incorrect sense otherwise the sense is

 $^{^6}$ https://www.ets.org/toefl

considered as a correct interpretation. The same set of annotators were asked to rate the appropriateness for senses predicted by B_T and EMU. It may be noted that no author participated in this process of evaluation.

The collaborative evaluation process for B_T and EMU results in either 0, 1 or more than one appropriate interpretation of each metaphor. If none of the senses in the six dimensional set is marked as appropriate by any of the evaluators, then the set is considered incorrect else we take it as correct interpretation. If none of the evaluators agree upon any of the senses as the correct one, then we assume that there is no appropriate interpretation. If there is only one appropriate interpretation, then all the annotators converged to a single sense, implying that the proposed system was successful in understanding the given metaphorical expression. If there are more than one appropriate interpretations, then we consider all of them as correct senses.

5.3.2 Results

The multiple senses predicted by EMU for the instances in the dataset are given in Appendix A, Table A1. The incorrect senses are marked in italics.

Table 3 Performance Evaluation

Approach	Accuracy (in %)
B_T	83.82
\mathbf{EMU}	97.01

The accuracy for B_T and EMU are given in Table 3. B_T approach provided an accuracy of 83.82% that is, it was able to suggest at least one appropriate sense for 83.82% of instances in the dataset. The EMU system performed the best with an accuracy of 97.01%. This demonstrates a major improvement of 13.19% more than B_T approach. The high accuracy validates that emotions provide an effective way of capturing the subjective interpretation of a metaphor. We also note that the instances which were wrongly interpreted through B_T can be understood correctly if different emotions are taken into account. Let us consider a metaphorical phrase to illustrate the impact of emotions on metaphor interpretation

(e) Music is medicine.

The set of senses obtained through B_T for the utterance in (e) is <nourishing, creative, contemporary, latin, classical, folk>. It may be noted that despite the six senses, all except one are quite related and talk about different types of music. In contrast, the EMU generated a set of dissimilar yet congruous senses as: $\{<$ anger/disgust: depressing>, <fear: knowledge>, <happiness: nourishing>, <sadness/surprise: soporific> $\}$ under different emotional parameters. This further strengthens our belief that a metaphor needs to be interpreted from different affective aspects to capture its most suitable subjective senses.

Nevertheless, we also found few cases where none of the evaluators agreed with any of the EMU generated senses. One such case is 'My team is a jail'. The senses generated by EMU under different emotions are $\{<anger/fear/disgust/surprise:$ fixed>, <happiness/sadness: safe> $\}$ as given in row:31 in Table A1. Another incomprehensible instance is 'An opponent is an anchor'. The senses generated by EMU in this case are $\{<anger:$ emotional>, <fear/disgust/sadness: terrible>, <happiness/surprise: interesting> $\}$; all of them were marked as inappropriate in the evaluation process.

5.4 Testing hypothesis \mathcal{H}_1

To verify the first hypothesis \mathcal{H}_1 which states that a metaphor can have multiple senses, we invoke the EMU system to generate an interpretation of each metaphor in the corpus with respect to each of the six primary emotions: *i.e.* anger, fear, happiness, disgust, sadness and surprise.

Let us reconsider sentence (b) to illustrate the concept of multiple senses predicted by the proposed system. In sentence (b), a lawyer is compared with a shark. The senses generated through B_T approach are: <legal, guardian, innocent, federal, callous, angry>. From row:48 in Table A1, we observe that EMU generates the six emotional senses for the target lawyer as: $\{<anger/disgust:$ uncaring>, <fear: unscrupulous>, <happiness: stoic>, <sadness: difficult> and <surprise: ridiculous> $\}$. If we replace any of the EMU senses with the word shark in the sentence (b), we find that none of them is incongruous or out of context description for lawyer. Moreover, it gives a complete idea of the different possible perspectives which can be imported from the source domain shark to the target domain lawyer. The other senses in **P** for the source-target pair, <lawyer, shark> are predatory, weasel, malicious, sharp, famous, trustworthy, misleading, conclusive, intelligent, solitary and aggressive which also serve as cogent interpretations for lawyer.

To further emphasize the concept of multiple senses, let us consider another sentence.

(f) Some teachers are encyclopaedias.

For sentence (f), the set of generated senses for the source concept encyclopae- dia by B_T approach are <academic, educational, catholic, religious, classical, scholarly> whereas the EMU senses are: $\{<anger/fear:$ particularistic>, <happiness: knowledgeable>, <disgust: scientistic>, <sadness: educational> and <surprise: instructive> $\}$ as listed in row:15 of Table A1. It is interesting to note various senses which convey different perception towards teacher when compared with an encyclopaedia. These examples illustrate that emotion driven metaphor understanding bring forth multiple senses of a metaphor.

To validate \mathcal{H}_1 , we analysed the dataset with respect to senses obtained from different emotional aspects. We computed the percentage of instances with different number of correct senses for B_T and EMU approaches. We illustrate

Fig. 3 Evaluating hypothesis \mathcal{H}_1 with regard to the number of possible correct sense

our observation in Fig. 3 where y-axis represent the percentage of instances in the dataset and x-axis lists the number of correct senses.

From the Fig. 3, we observe that 92.65% of instances in the dataset have more than one correct senses when generated through EMU. In contrast, B_T approach provides more than one correct sense only for 58.8% of instances. For EMU, 76.47% of the instances have more than two correct senses whereas it is 32.4% for B_T . The percentage decreased to 67.65% when the number of correct senses increased to more than three whereas for B_T , it reduced to 20.6%. Following the similar trend, the percentage of instances with more than four correct senses is 57.35% for EMU and 11.8% for B_T . Finally, the number of instances with more than five correct senses reduced to 19.12% for EMU whereas it is only 4.41% for B_T . These results clearly reveal that it is more likely to obtain appropriate metaphorical senses by bringing in different emotional parameters.

5.5 Testing hypothesis \mathcal{H}_2

In order to validate \mathcal{H}_2 which states that a metaphor is better understood with an emotional interpretation, we asked the evaluators whether they prefer any of the six interpretations generated by EMU over the set of emotion-less interpretations obtained through the baseline approach B_T . Since metaphor interpretation is a subjective task, it is not reasonable to undermine any of its usage contexts. Instead of assigning a specific sense, we provide all possible interpretations for B_T as well as EMU. To judge overall inclination of the

evaluators, we assign the preferred sense as the one which received the highest average rating by seven annotators. If the highest rating is given to one of the senses suggested by EMU, then we consider the emotional sense as the preferred sense otherwise B_T sense is taken as the preferred sense. For example, let us consider a sentence.

(g) Control is fertilizer.

In sentence (g), the concept fertilizer is applied to illustrate the abstract concept control. The sense predicted by B_T is <controlled, prevent, concentrated, improved, effective, biological>. Its possible EMU senses are listed in row:16 of Table A1 as: $\{<$ anger: excessive>, <fear: susceptible>, <happiness: beneficial>, <disgust/sadness: unacceptable> and <surprise: problematic> $\}$. As we can observe, the senses such as unacceptable or beneficial emote a subtle emotion as well as make sense in different context of usages. The different interpretations along different emotional aspects provide the flexibility of selecting a sense well aligned with a user's perceptions on control in his/her life. It also helps us in understanding latent meaning such as problematic or even unacceptable which we were not able to capture through B_T approach.

If we consider another instance given in row:2 of Table A1,

(h) My room is Antarctica.

In sentence (h), a room is compared with the continent Antarctica. The B_T approach suggests the senses <subterranean, dark, tiny, hidden, small, daylight> for the given utterance. The senses predicted by EMU are: $\{<$ anger: hidden>, <fear/sadness: dark>, <happiness: cool>, <disgust: lifeless>, <surprise: strange> $\}$. It is interesting to observe different affective yet appropriate interpretations suggested by EMU.

From our experiments, we found that 47.06% of instances clearly had emotion based interpretations as their preferred sense. For 39.7% of instances, there was no clear preference that is, B_T and EMU senses had received the equal scores by evaluators. These observations lead credence to the idea of incorporating varying emotions while understanding a metaphor. Only for 13.24% instances, B_T senses were given the preference over the EMU senses. This may be attributed to the idea that when metaphors are just born, they are more likely to be interpreted variously. With time, one of the interpretations gain popularity and may become standard emotionless interpretation.

Let us consider a utterance, "Highways are snakes" to further clarify it. It is plausible to obtain somewhat emotional interpretations such as slimy, slippery or dangerous along with an emotionless sense meandering when it is recently discovered by a reader. It is therefore not unlikely to attach a subtle emotion while conveying it in a conversation. Over a period of time, the reader may predominantly begin to associate the concept of snakes in connection with Highways with the notion of meandering. More frequent usage will likely render it a dead metaphor.

6 Conclusion

In this paper, we introduced EMU, a metaphor understanding system that allows us to understand metaphors along multiple emotional perspectives. We harnessed the world wide web to extract properties of the source domain of a given metaphor in all possible contexts of its usage thus allowing us to explore various subjective connotations of the metaphor. Further, we used word2vec embeddings to generate the emotional profiles of source properties and identified a winning property for each emotion that suggests an appropriate emotional interpretation for the target concept.

Our experiments clearly demonstrate that EMU generates appropriate interpretations of metaphor along the six basic emotional senses. More significantly, we observed that an emotion oriented interpretation of a metaphor is deemed more appropriate than an interpretation sans emotion generated solely on the basis of *closeness* between source properties and the target domain. We thus conclude that instead of zeroing in on a single interpretation, it is more practical to offer a range of interpretations along various emotional senses. In future, we will adapt our approach to interpret metaphors other than nominal that occur in discourse.

References

- 1. Merrie Bergmann. Metaphor and formal semantic theory. *Poetics*, 8(1-2):213–230, 1979.
- 2. Lynn Fainsilber and Andrew Ortony. Metaphorical uses of language in the expression of emotions. *Metaphor and Symbol*, 2(4):239–250, 1987.
- 3. George Lakoff and Mark Johnson. *Metaphors we live by*. University of Chicago press, 2008.
- 4. Zoltan Kövecses. *Metaphor: A practical introduction*. Oxford University Press, 2010.
- 5. Walter Kintsch. Metaphor comprehension: A computational theory. Psychonomic Bulletin & Review, 7(2):257-266, 2000.
- Chang Su, Shuman Huang, and Yijiang Chen. Automatic detection and interpretation of nominal metaphor based on the theory of meaning. Neurocomputing, 219:300–311, 2017.
- Tomas Mikolov, Ilya Sutskever, Kai Chen, Greg S Corrado, and Jeff Dean. Distributed representations of words and phrases and their compositionality. In Advances in neural information processing systems, pages 3111–3119, Nevada, USA, December 2013.
- 8. Sunny Rai and Shampa Chakraverty. Metaphor detection using fuzzy rough sets. In *International Joint Conference on Rough Sets*, pages 271–279, Olsztyn, Poland, July 2017. Springer.
- 9. Rensis Likert. A technique for the measurement of attitudes. Archives of psychology, 1932.

- 10. Raymond W Gibbs Jr. The dynamic complexities of metaphor interpretation. *DELTA: Documentação de Estudos em Lingüística Teórica e Aplicada*, 26(SPE):657–677, 2010.
- 11. Dalya Samur, Vicky T Lai, Peter Hagoort, and Roel M Willems. Emotional context modulates embodied metaphor comprehension. *Neuropsychologia*, 78:108–114, 2015.
- 12. Joel R Davitz. The language of emotion. Academic Press, 2016.
- 13. George A Miller. Wordnet: a lexical database for english. *Communications of the ACM*, 38(11):39–41, 1995.
- James H Martin. A corpus-based analysis of context effects on metaphor comprehension. TRENDS IN LINGUISTICS STUDIES AND MONO-GRAPHS, 171:214, 2006.
- 15. Tony Veale and Yanfen Hao. A fluid knowledge representation for understanding and generating creative metaphors. In *Proceedings of the 22nd International Conference on Computational Linguistics-Volume 1*, pages 945–952, Manchester, UK, August 2008. Association for Computational Linguistics.
- 16. Chang Su, Jia Tian, and Yijiang Chen. Latent semantic similarity based interpretation of chinese metaphors. *Engineering Applications of Artificial Intelligence*, 48:188–203, 2016.
- 17. Ping Xiao, Khalid Alnajjar, Mark Granroth-Wilding, Kat Agres, and Hannu Toivonen. Meta4meaning: Automatic metaphor interpretation using corpus-derived word associations. In *Proceedings of the 7th International Conference on Computational Creativity (ICCC)*. Paris, France, 2016.
- 18. Tim Dalgleish and Mick Power. *Handbook of cognition and emotion*. John Wiley & Sons, 2000.
- 19. Saif M Mohammad and Peter D Turney. Emotions evoked by common words and phrases: Using mechanical turk to create an emotion lexicon. In *Proceedings of the NAACL HLT 2010 workshop on computational approaches to analysis and generation of emotion in text*, pages 26–34, Los Angeles, USA, June 2010. Association for Computational Linguistics.
- Saif M Mohammad and Peter D Turney. Crowdsourcing a word-emotion association lexicon. Computational Intelligence, 29(3):436–465, 2013.
- Carlo Strapparava, Alessandro Valitutti, et al. Wordnet affect: an affective extension of wordnet. In *LREC*, volume 4, pages 1083–1086, Lisbon, Portugal, May 2004.
- 22. John R Firth. A synopsis of linguistic theory, 1930-1955. Studies in linguistic analysis, 1957.
- 23. Patrick Pantel. Inducing ontological co-occurrence vectors. In Proceedings of the 43rd Annual Meeting on Association for Computational Linguistics, pages 125–132, Ann Arbor, Michigan, June 2005. Association for Computational Linguistics.
- 24. Dongwen Zhang, Hua Xu, Zengcai Su, and Yunfeng Xu. Chinese comments sentiment classification based on word2vec and svm perf. *Expert Systems with Applications*, 42(4):1857–1863, 2015.

25. Sunny Rai, Shampa Chakraverty, and Devendra K Tayal. Supervised metaphor detection using conditional random fields. In *Proceedings of the Fourth Workshop on Metaphor in NLP*, pages 18–27, San Diego, CA, USA, 17 June 2016. Association of Computational Linguistics.

- 26. Christopher D Manning, Mihai Surdeanu, John Bauer, Jenny Rose Finkel, Steven Bethard, and David McClosky. The stanford corenlp natural language processing toolkit. In *ACL (System Demonstrations)*, pages 55–60, Baltimore, Maryland, USA, June 2014.
- 27. Edward Loper and Steven Bird. Nltk: The natural language toolkit. In Proceedings of the ACL-02 Workshop on Effective tools and methodologies for teaching natural language processing and computational linguistics-Volume 1, pages 63–70, Philadelphia, Pennsylvania, July 2002. Association for Computational Linguistics.
- 28. J Krijthe. Rtsne: T-distributed stochastic neighbor embedding using barnes-hut implementation. R package version 0.10, URL https://cran.r-project.org/package=Rtsne, 2015.
- 29. Laurens van der Maaten and Geoffrey Hinton. Visualizing data using t-sne. $Journal\ of\ Machine\ Learning\ Research,\ 9(Nov):2579-2605,\ 2008.$

${\bf A} \ {\bf Appendix}$

This section consists of tables obtained after conducting experiments.

Table A1: Multiple interpretations along emotional aspects

	Sentence	Multi-sense generated w.r.t Emotion					
#		anger	fear	happiness	disgust	sadness	surprise
1	An opponent is an anchor .	emotional	terrible	interesting	terrible	terrible	interesting
2	This room is Antarctica .	hidden	dark	cool	lifeless	dark	strange
3	The nearest star is ball .	big	dangerous	awesome	blue	amazing	big
4	New moon is a banana.	volcanic	dark	beautiful	vellowish	beautiful	odd
5	Some bladders are barrels.	ageing	hollow	hollow	hollow	hollow	hollow
6	Flood is beast .	storm	havoc	hungry	torrential	torrential	massive
7	The Great Plains are a board.	large	wooden	wide	wide	large	large
8	Alcohol is a crutch .	temporary	temporary	enjoyable	typical	enjoyable	enjoyable
9	A lie is a dagger .	antipathy	evil	hollow	antipathy	hollow	secret
10	Ideas can be diamonds .	perceived	imaginary	amazing	shock	amazing	amazing
11	Grandparents can be donkeys.	cranky	afraid	cranky	cranky	funny	funny
12	My professor is a duck.	stupid	careful	peculiar	stupid	stupid	peculiar
13	His bedroom is dump .	trash	slummy	cluttered	trash	cluttered	shabby
14	That news was an earthquake.	impending	impending	anxious	terrible	terrible	sudden
15	Some teachers are encyclopae-	particularistic	particularistic	knowledgeable	scientistic	educational	instructive
	dias.	1	•	Ü			
16	Control is fertilizer .	excessive	susceptible	beneficial	unacceptable	unacceptable	problematic
17	Jalapeno peppers are fire.	red	noxious	hot	red	bright	fresh
18	The senator is a fossil .	conservative	presumed	conservative	conservative	petrified	conservative
19	John is a fox .	traitorous	evil	sweet	traitorous	traitorous	hidden
20	Life is a game.	violent	real	learning	anarchy	funny	amazing
21	Her ex-husband is a gem .	cursed	cursed	pretty	cursed	difficult	pretty
22	Petroleum is gold .	unrest	unrest	sustainable	unrest	precious	monetary
23	A marriage is hell .	anguish	anguish	loving	anguish	loving	blissful
24	Marriage is an institution .	religious	societal	united	religious	imperfect	formal
25	My team is a jail .	fixed	fixed	safe	fixed	safe	fixed
26	My computer course is a joke .	stupid	terrible	terrible	terrible	terrible	short
27	Education is lantern.	willpower	willpower	informed	willpower	informed	informed
28	Her marriage is a short leash .	submissive	submissive	submissive	submissive	submissive	uncomfortable
29	Beaver is a lumberjack .	stupid	voracious	wild	peculiar	peculiar	peculiar
30	Brain is a machine .	rational	insidious	brilliant	insidious	insidious	subtle
31	Some tears are magnets.	intense	uncomfortable	uncomfortable	uncomfortable	uncomfortable	nervous
32	Music is medicine .	depressing	knowledge	nourishing	depressing	soporific	soporific
33	Time is money .	temporary	precious	precious	uniform	precious	significant
34	My kid is monkey .	maniac	maniac	fun	maniac	funny	surprised
35	A zoo is a museum .	public	public	fabulous	public	dilapidated	fabulous
36	A business is an organism .	selfish	unethical	stable	selfish	unethical	unethical
37	My boyfriend is peach .	post-	post-	adorable	strange	strange	strange
		feminist	feminist				
38	Dew on grass is pearl .	white	dark	cool	nacreous	beautiful	cool
39	Steven is a pig .	ignorant	ignorant	willing	ignorant	funny	unusual
40	That criminal's pathway is a portrait .	symbolic	permanent	wonderful	lifelong	wonderful	symbolic
41	Some dogs are princesses .	resentful	afraid	affectionate	affectionate	cute	unusual
42	That player is a rail.	unbalanced	dangerous	keen	straight	unbalanced	big
43	Insults are razors.	contentious	intimidating	serious	subjective	serious	obvious
44	The path through forest is a rib-	wide	necessary	inspiring	wide	inspiring	inspiring
	bon.						
45	My father is a rock .	rebellious	lonely	lonely	lonely	limp	big

Table A1: Multiple interpretations along emotional aspects

.,	Sentence	Multi-sense generated w.r.t Emotion					
#		anger	fear	happiness	disgust	sadness	surprise
46	My professor is a savage.	angriest	stupid	stupid	stupid	stupid	strange
47	Hope is seed .	bitter	bitter	alive	bitter	bitter	alive
48	My lawyer is a shark .	uncaring	unscrupulous	stoic	uncaring	difficult	ridiculous
49	Clouds are ships in a sea.	massive	distant	distant	toxic	distant	massive
50	My young cousin is a shrimp .	drunken	little	little	drunken	little	little
51	My rat's fur is silk .	coarse	artificial	comfortable	coarse	lustrous	warm
52	Some snores are sirens .	growl	growl	uncomfortable	growl	uncomfortable	growl
53	Her skin is snow .	deathlike	deathlike	cold	deathlike	beautiful	cold
54	A fisherman is a spider .	assassin	trap	worried	tattered	strange	strange
55	That student is a spring .	major	major	vibrant	typical	vibrant	special
56	Her eyes are stars.	intense	intense	blue	blue	bright	spectacular
57	My grandfather is steel .	tough	tough	tough	hard	tough	tough
58	Time is a teacher .	hard	motivating	supportive	unappreciated	helpful	dramatic
59	Time is thief .	cynical	careful	careful	cynical	cynical	serious
60	That basketball player was thun-	loud	sincere	bright	loud	bright	sharp
	der.						
61	Tree is an umbrella .	ornamental	artificial	shade	fancy	rainy	shade
62	Hostility is a veil .	distrust	distrust	shameful	distrust	shameful	distrust
63	Sadness is volcano.	unrest	deep	quiet	deep	quiet	quiet
64	Marriage is war.	bitter	unspoken	passionate	vindictive	terrible	inevitable
65	Intelligence is a warehouse.	raw	external	physical	raw	perishable	assumed
66	Trust is a weapon .	accountable	accountable	accountable	accountable	accountable	defensive
67	His class is a zoo .	docile	show	healthy	docile	popular	show

Legend: Bold text indicates source domain concept; Italicized senses denote interpretations marked as inappropriate by annotators