EACL 2006

Third ACL-SIGSEM Workshop on Prepositions

Proceedings of the Workshop

Workshop Chairs: Boban Arsenijević Timothy Baldwin Beata Trawiński

> 3 April 2006 Trento, Italy

The conference, the workshop and the tutorials are sponsored by:

Center for the Evaluation of Language and Communication Technologies

Celct c/o BIC, Via dei Solteri, 38 38100 Trento, Italy http://www.celct.it

Xerox Research Centre Europe 6 Chemin de Maupertuis 38240 Meylan, France http://www.xrce.xerox.com

CELI s.r.l. Corso Moncalieri, 21 10131 Torino, Italy http://www.celi.it

Thales 45 rue de Villiers 92526 Neuilly-sur-Seine Cedex, France http://www.thalesgroup.com

© April 2006, Association for Computational Linguistics

Order copies of ACL proceedings from: Priscilla Rasmussen, Association for Computational Linguistics (ACL), 3 Landmark Center, East Stroudsburg, PA 18301 USA

Phone +1-570-476-8006
Fax +1-570-476-0860
E-mail: acl@aclweb.org
On-line order form: http://www.aclweb.org/

Introduction

This volume contains the papers accepted for presentation at the Third ACL-SIGSEM Workshop on Prepositions, hosted in conjunction with the 11th Conference of the European Chapter of the Association for Computational Linguistics on April 3rd, 2006, in Trento, Italy.

This meeting is supported by the ACL Special Interest Group on Semantics (SIGSEM, http://mcs.open.ac.uk/pp2464/sigsem/), which aims to promote research in all aspects of computational semantics. Two successful workshops endorsed by ACL-SIGSEM devoted to the topic of prepositions were held in Toulouse, France in September 2003, and Colchester, UK in April 2005.

Prepositions have received a considerable amount of attention in recent years, due to their importance in computational tasks. For instance, in NLP, PP attachment ambiguities have attracted a lot of attention, and different machine learning techniques have been employed with varying degrees of success. Researchers from various perspectives have also looked at spatial or temporal aspects of prepositions, and their cross-linguistic differences, monolingual and cross-linguistic contrasts or the role of prepositions in syntactic alternations. Moreover, in languages like English and German, phrasal verbs have also been the subject of considerable effort, ranging from techniques for their automatic extraction from corpora, to methods for the determination of their semantics. In other languages, like Romance languages or Hindi, the focus has been either on the incorporation of the preposition or its inclusion in the prepositional phrase. All these configurations are of much interest semantically as well as syntactically.

In the call for papers we solicited papers working on aspects of prepositions, such as:

- **Descriptions:** prepositions in lexical resources (WordNet, FrameNet), productive versus collocation uses, multilingual descriptions (mismatches, incorporation, divergences), prepositions and thematic roles.
- **Applications:** dealing with prepositions in applications e.g. for machine translation, information extraction or natural language generation.
- **Representation of prepositions:** prepositions in knowledge bases, cognitive or logic-based formalisms for the description of the semantics of prepositions (in isolation, and in composition/confrontation with the verb and the NP), compositional semantics; implications for AI and KR.
- **Prepositions in reasoning procedures:** how different kinds of preposition provide distinct challenges to a reasoning system and how they can be handled.
- **Cognitive dimensions of prepositions:** how different kinds of prepositions are acquired/interpreted/represented, in terms of human and/or computational processing.

Of the 17 papers submitted, the program committee selected 13 papers for presentation at the workshop and inclusion in these proceedings, representative of the state of the art in this subject today. Each full-length submission was peer-reviewed by three members of the international program committee, whose job was made difficult by the high quality level of submissions. The accepted papers include proposals for the extraction of prepositional phrases from corpora, creation of a preposition ontology, disambiguation of verb particle sequences, translation of prepositions, interpretation of prepositions for practical applications, such as question answering systems, quantitative analyses of prepositions and prepositional phrases, as well as analyses within formal grammatical frameworks such as HPSG, LFG and OT. The papers deal not only with English, but also with languages such as German, Swedish, Polish, Finnish and Bengali.

We would like to thank all the authors who submitted papers, the members of the program committee for the time and effort they expended in reviewing the papers, and the panelists for supporting and stimulating this event. Our thanks go also to the executive committee of the ACL-SIGSEM sub-group on prepositions, the organizers of the main conference and Maarten de Rijke and Caroline Sporleder, the EACL 2006 workshop chairs.

Boban Arsenijević, Timothy Baldwin, Beata Trawiński

Organizers:

Boban Arsenijević (University of Leiden, Netherlands) Timothy Baldwin (University of Melbourne, Australia) Beata Trawiński (University of Tübingen, Germany)

Program Committee:

Doug Arnold (University of Essex, UK) Boban Arsenijević (University of Leiden, Netherlands) Timothy Baldwin (University of Melbourne, Australia) John Beavers (Stanford University, USA) Bob Borsley (University of Essex, UK) Nicoletta Calzolari (Istituto di Linguistica Computazionale, Italy) Ann Copestake (University of Cambridge, UK) Markus Egg (University of Groningen, Netherlands) Christiane Fellbaum (Princeton University, USA) Anette Frank (DFKI, Germany) Julia Hockenmaier (University of Pennsylvania, USA) Tracy Holloway King (PARC, USA) Valia Kordoni (Saarland University, Germany) Ken Litkowski (CL Research, USA) Alda Mari (CNRS / ENST Infres, France) Paola Merlo (University of Geneva, Switzerland) Gertjan van Noord (University of Groningen, Netherlands) Stephen Pulman (University of Oxford, UK) Patrick Saint-Dizier (IRIT, France) Beata Trawiński (University of Tübingen, Germany) Jesse Tseng (Loria, France) Hans Uszkoreit (Saarland University and DFKI, Germany) Aline Villavicencio (Federal University of Rio Grande do Sul, Brazil) Martin Volk (Stockholms Universitet, Sweden) Joost Zwarts (Utrecht University, Netherlands)

Table of Contents

Spatial Prepositions in Context: The Semantics of 'near' in the Presence of Distractor Objects Fintan J. Costello and John D. Kelleher 1
Polish Equivalents of Spatial 'at' Iwona Knaś
A Quantitative Approach to Preposition-Pronoun Contraction in Polish Beata Trawiński
Marked Adpositions Sander Lestrade 23
Semantic Interpretation of Prepositions for NLP Applications Sven Hartrumpf, Hermann Helbig and Rainer Osswald
Coverage and Inheritance in The Preposition Project Kenneth C. Litkowski and Orin Hargraves
An Ontology-based View on Prepositional Senses Tine Lassen
A Conceptual Analysis of the Notion of Instrumentality via a Multilingual Analysis Asanee Kawtrakul, Mukda Suktarachan, Bali Ranaivo-Malancon, Pek Kuan, Achla Raina, Sudeshna Sarkar, Alda Mari, Sina Zarriess, Elixabete Murguia and Patrick Saint-Dizier
German Particle Verbs and Pleonastic Prepositions Ines Rehbein
Automatic Identification of English Verb Particle Constructions using Linguistic Features Su Nam Kim and Timothy Baldwin 65
On the Prepositions which Introduce an Adjunct of Duration Frank Van Eynde
How Bad is the Problem of PP-Attachment? A Comparison of English, German and Swedish Martin Volk
Handling of Prepositions in English to Bengali Machine Translation Sudip Kumar Naskar and Sivaji Bandyopadhyayn

Workshop Program

10 DECEMBER, 2005

- 08:55-09:00 Opening Remarks
- 09:00-09:30 Spatial Prepositions in Context: The Semantics of 'near' in the Presence of Distractor Objects Fintan J. Costello and John D. Kelleher
- 09:30-10:00 *Polish Equivalents of Spatial 'at'* Iwona Knaś
- 10:00-10:20 A Quantitative Approach to Preposition-Pronoun Contraction in Polish Beata Trawiński
- 10:20-10:40 *Marked Adpositions* Sander Lestrade
- 10:40-11:00 Coffee Break
- 11:00-11:30 *Semantic Interpretation of Prepositions for NLP Applications* Sven Hartrumpf, Hermann Helbig and Rainer Osswald
- 11:30-12:00 *Coverage and Inheritance in The Preposition Project* Kenneth C. Litkowski and Orin Hargraves
- 12:00-12:20 An Ontology-based View on Prepositional Senses Tine Lassen
- 12:20-12:40 A Conceptual Analysis of the Notion of Instrumentality via a Multilingual Analysis Asanee Kawtrakul, Mukda Suktarachan, Bali Ranaivo-Malancon, Pek Kuan, Achla Raina, Sudeshna Sarkar, Alda Mari, Sina Zarriess, Elixabete Murguia and Patrick Saint-Dizier
- 12:40-14:00 Lunch
- 14:00-15:00 Discussion
- 15:00-15:30 *German Particle Verbs and Pleonastic Prepositions* Ines Rehbein

10 DECEMBER, 2005 (continued)

- 15:30-16:00 *Automatic Identification of English Verb Particle Constructions using Linguistic Features* Su Nam Kim and Timothy Baldwin
- 16:00-16:20 Coffee Break
- 16:20-16:50 *On the Prepositions which Introduce an Adjunct of Duration* Frank Van Eynde
- 16:50-17:20 How Bad is the Problem of PP-Attachment? A Comparison of English, German and Swedish Martin Volk
- 17:20-17:40 *Handling of Prepositions in English to Bengali Machine Translation* Sudip Kumar Naskar and Sivaji Bandyopadhyayn
- 17:40-18:10 Closing Remarks and Business Meeting