

LINGUISTIC RESEARCH WITH CLARIN

Jan Odijk

MA Rotation

Utrecht, 2015-11-10

OVERVIEW

- Introduction
- Search in Corpora and Lexicons
 - Search in PoS-tagged Corpus
 - Search for grammatical relations
 - Search for Constructions
 - Search for synonyms/ hyponyms
 - Analyzing/Visualising Word occurrence patterns in CHILDES
 - Search in your own enriched corpus
- Conclusions

INTRODUCTION

cat	init	modifier	predicate	rest
A	Hij is daar	Heel / erg / zeer	blij	mee
gloss	He is there	very	happy	with
P	Hij is daar	*heel / erg / zeer	in zijn sas	mee
gloss	He is there	very	happy	with
V	... omdat dat mij	*heel / erg / zeer	verbaast	
gloss	... because that me	very	surprises	

(See [Odijk 2011, 2014] for more data and qualifications

INTRODUCTION

- Summary

- *Heel, erg, zeer* are (near-)synonyms ‘very’
- *Heel* can modify only A predicates
- *Zeer, erg* can modify A, V, P predicates

- Assessment

- Distinction is purely syntactic
- Cannot be derived from semantic differences
- Correlation with other known facts unlikely
- Cannot be derived from general (universal) principles
- → must be acquired by L1 learners of Dutch

INTRODUCTION

- Minimal pair in acquisition
- Requires acquisition of negative property
 - No evidence in the input
 - No ‘correction’ or correction ignored
- May provide evidence for/against relevant hypotheses
 - E.g. Indirect Negative Evidence hypothesis
 - Absence of evidence → evidence for absence

INTRODUCTION

- How to approach this problem
 - Study literature, study grammars, form and test hypotheses, **look for relevant data sets, create new datasets, enrich data with annotations, search in and through datasets, analyze data and visualize analysis results, design and carry out experiments, design and do simulations,**
 - Focus here: searching relevant data easily in large resources using (components of) the CLARIN infrastructure

SEARCH IN CORPORA

- Why search in corpora?
 - Complements self-constructed examples and your own intuitions
 - Broadens your view of the data
 - May point out variation you are not aware of
 - Constructed examples often not possible
 - Can provide natural examples as basis for experiments / self-constructed examples

SEARCH IN CORPORA

- Are the basic facts correct?
- Search with [OpenSONAR](#)
 - Search in PoS-tagged corpus SONAR-500
- [Demo](#)

SEARCH IN CORPORA

- Conclusions after analysis
 - *Heel does* occur with certain adverbially used PPs
 - *Heel in het begin, heel af en toe, heel in het bijzonder, heel in het kort, heel op het laatst, heel in de verte, heel uit de verte, heel in het algemeen,*
 - *Dat ligt hem heel na aan het hart*
 - *Heel does* occur with predicative PPs (but I find them ill-formed)
 - *buiten zijn verwachting, in de mode, in de vakantiestemming, in het zwart, in orde*
 - Maybe *heel* is used as *geheel* by some people

SEARCH IN CORPORA

- PoS code annotation
 - is (just) OK for adjacent words (but quite some noise)
 - Is useless for more distant grammatically related words
- Desired: Search for words that have a grammatical relation (dependency relations)
- LASSY Woordrelaties Interface
 - LASSY Small: 65 k sentences (1 m words)
 - LASSY-LARGE/wiki: 8.6 m sentences (125 m words)
- Demo

SEARCH IN CORPORA

- Conclusions
 - *Heel*
 - There are examples where *heel* modifies a ‘verb’
 - But ‘verb’ is actually a deverbal (participle) adjective
 - in ‘*heel open staan voor*’ *heel* is incorrectly analyzed as modifying the verb
 - *Zeer*:
 - most examples of deverbal adjectives
 - But also some real verbs
 - → confirms initial assumptions about the facts

SEARCH IN CORPORA

- Searching for Constructions
 - [GrETEL](#)
 - Example-based treebank query system
 - LASSY-Small, Corpus Gesproken Nederlands (CGN)
 - SONAR (500 m tokens, automatically parsed)
 - [Small Demo on CGN](#)

SEARCH IN CORPORA

- Analysis
 - *Heel* mod V: 61
 - =mod A (participles): 53
 - =mod N (Substantivized infinitives): 3
 - *Heel* = *geheel* ‘completely’ (Flemish only): 2
 - Wrong analysis: 3
 - *Heel* mod P: 6
 - =mod P (adverbial) *heel op het laatst*: 4
 - *Heel* = *geheel* ‘completely’ (Flemish only): 1
 - Counterexample(?): ?*Heel voor de hand liggen*: 1

SEARCH IN CORPORA

- Analysis
 - *Heel mod MWU 9:*
 - =mod A: 3 (*heel ver weg* ‘very far away’)
 - =mod P (*af en toe* lit. off and to ‘now and then’): 2
 - =mod N: 4 (*heel Den Haag* ‘whole The Hague’)
 - Wrong analysis: 3
- Conclusion
 - Consistent with OpenSONAR findings
 - consistent with initial assumptions

SEARCH IN LEXICA

- Cornetto data and Interface to Cornetto
- Lexico-semantic database based on Dutch WordNet and ReferentieBestand Nederlands
- Created in STEVIN programme
- User-friendly interface made in CLARIN-NL
- Example to search for (near-)synonyms of *zeer, erg, heel.*

CLARIN INFRASTRUCTURE TOOLS: ILLUSTRATION

- What is the modification potential of near-synonyms of *zeer*, *heel*, *erg*?
 - *allemachting-adv-2 beestachtig-adv-2 bijzonder-a-4 bliksems-adv-2 bloedig-adv-2 bovenmate-adv-1 buitengewoon-adv-2 buitenmate-adv-1 buitensporig-adv-2 crimineel-a-4 deerlijk-adv-2 deksels-adv-2 donders-adv-2 drommels-adv-2 eindeloos-a-3 enorm-adv-2 erbarmelijk-adv-2 fantastisch-adv-6 formidabel-adv-2 geweldig-adv-4 goddeloos-adv-2 godsjammerlijk-adv-2 grenzeloos-adv-2 grotelijks-adv-1 heel-adv-5 ijselijk-adv-2 ijzig-a-4 intens-adv-2 krankzinnig-adv-3 machting-adv-4 mirakels-adv-1 monsterachtig-adv-2 moorddadig-adv-4 oneindig-adv-2 onnoemelijk-adv-2 ontiegelijk-adv-2 ontstellend-adv-2 onzagelijk-adv-2 ontzettend-adv-3 onuitsprekelijk-adv-2 onvoorstelbaar-adv-2 onwezenlijk-adv-2 onwijs-adv-4 overweldigend-adv-2 peilloos-adv-2 reusachtig-adv-3 reuze-adv-2 schrikkelijk-adv-2 sterk-adv-7 uiterst-adv-4 verdomd-adv-2 verdraaid-a-4 verduiveld-adv-2 verduveld-adv-2 verrekt-adv-3 verrot-adv-3 verschrikkelijk-adv-3 vervloekt-adv-2 vreselijk-adv-5 waanzinnig-adv-2 zeer-adv-3 zeldzaam-adv-2 zwaar-adv-10*
- Many of these appear atypical for young children and are probably learned late
- Is there a correlation between this and their modification potential?

SEARCH IN CORPORA

- CHILDES
 - recordings of adult-child interaction
 - with transcriptions and metadata
- COAVA application CHILDES browser
 - Application built for research into the relation between language acquisition and lexical dialectical variation
 - Cognition, Acquisition and Variation tool
 - Demo of the COAVA CHILDES browser analyzing and visualising children's speech

CLARIN INFRASTRUCTURE TOOLS: ILLUSTRATION

First relevant occurrence	heel	erg	zeer
Day(Yr;Mo)	705 (1;11)	1048 (2;10)	1711 (4;8)

CORPUS ANALYSIS

- Problem: Ambiguity
 - *Heel* 7-fold ambiguous
 - *Erg* 4-fold ambiguous
 - *Zeer* 3-fold ambiguous
- (as any decent natural language word)
- For our purposes:
 - Morpho-syntactic and syntactic properties resolve the ambiguities
- But: CHILDES does not contain that!

- PaQu= Parse and Query: <https://dev.clarin.nl/node/4182>
- Web application made by Groningen University
 - Upload corpus
 - Plain text or in Alpino format
 - Plain Text is automatically parsed by Alpino
 - Resulting treebank can be searched and analyzed
- Search
 - Word relations interface and XPATH Queries
- Analysis
 - User-definable statistics on search results (and metadata)

EXPERIMENTS

- Take the Dutch CHILDES corpora
- Select all utterances containing *heel*, *erg* or *zeer*
- Clean the utterances, e.g.
 - ja , maar <we be> [//] we bewaren (**he**)t ook
 - ja , maar we bewaren het ook
- Upload it into PaQu
- Gather statistics and draw conclusions

EXPERIMENT 1

- Adult utterances of Van Kampen Corpus
- Manual annotation used as gold standard
- Alpino makes finer distinctions: I mapped these

EXPERIMENT 1: RESULTS

- Accuracy

word	Accuracy
heel	0.95
erg	0.91
zeer	0.21

EXPERIMENT 1: INTERPRETATION

- Good for *heel, erg*
- Bad for *zeer*, but:
 - Completely due to *zeer doen* (lit. pain(ful) do, ‘to hurt’)
 - Can be identified very easily in PaQu
- Generalisability: Limited
 - It concerns (cleaned) adult speech
 - It concerns relatively short sentences, explicitly separated
 - It mostly concerns a very local grammatical relation

EXPERIMENT 2:

- All adults' utterances:

Results	mod A	mod N	Mod V	mod P	predc	other	unclear	Total
heel	886	46	2	2	14	0	2	952
erg	347	27	109	0	187	5	0	675
zeer	7	1	83	0	19	21	7	138

EXPERIMENT 2: INTERPRETATION

- *Heel* most frequent (almost 54%)
- *Heel* as mod A overwhelming: > 93%
- *Heel* as mod V, mod P wrong analysis
- Mod A and mod V more balanced for *erg*
- Evidence for *zeer* mostly lacking
 - Cases of Mod V are mostly wrong analyses
- Evidence for Mod P mostly lacking
 - Some evidence for *erg*, *zeer* (4 occurrences)

EXPERIMENT 3:

- Van Kampen Children's speech: Accuracy
- Similar to the Adults' speech but slightly lower

Word	Acc
heel	0.90
erg	0.73
zeer	0.17

CONCLUSIONS

- CLARIN tools
 - Enable search for grammatical and semantic properties
 - In Dutch annotated corpora (1M to 500M tokens)
 - in unannotated corpora that are automatically enriched with grammatical properties
 - And in rich lexical databases
 - With easy to use interfaces
 - Provide new data gathering and analysis opportunities
 - that mostly did not exist for Dutch until recently
 - were available for specialists only until one year ago

CONCLUSIONS

- Where do I find these tools?
 - CLARIN-NL portal: <http://portal.clarin.nl>, Services
- How do I find the right tool there?
 - Use the faceted search (research discipline, tool task, language, ...)
- How do I learn to use a tool?
 - Help files, demonstration scenarios
 - [Educational material](#)
 - Request for a course: clarinnl@uu.nl

CONCLUSIONS (2)

- Can I get help when there is a problem?
 - Helpdesk: helpdesk@clarin.nl
- But I do not work on Dutch!
 - CLARIN is international
 - [PML-TQ](#) treebanks for > 27 languages
 - [Tündra](#): German, English, Bulgarian, Japanese, Latin
 - [INESS, Corpuscle](#): many languages
 - [British National Corpus](#): English
 - And many more and even more coming!

Thanks for your attention!

DO NOT ENTER HERE

OPENSONAR

- Start Page


Firefox Relevant Do... Ayat Hossei... AbiWord NLDB 2014 GrETEL for... The 9th Inte... MIMORE - ... CLARIN-NL ... Apache To... Corpus ... 2.7 Se... command line from folder Most Visited The 9th International ... Universiteitsbibliothee... GLOW 37 and GSS 1 | B... Getting Started Radboud LST · CLAM ... Utrecht University: Log... Welkom bij NWO LREC 2014

OpenSoNaR

Doorzoek het SoNaR corpus

Metadata filters

- Collectie
- Tekst
- Auteur
- Bron

Simpel Uitgebreid Geavanceerd

woord is
zeer

woordsoort reoex
VZ.**

Zoek binnen: zin Reset Toon: 200 resultaten

Search results

The screenshot shows the OpenSoNaR search interface. On the left, there's a sidebar with 'Metadata filters' for 'Collectie', 'Tekst', 'Auteur', and 'Bron'. The main area has tabs for 'Simpel', 'Uitgebreid', and 'Geavanceerd'. Under 'Geavanceerd', two complex search boxes are shown. The first box contains 'woord' followed by a dropdown menu, 'is' followed by another dropdown menu, and a text input field containing 'zeer'. The second box contains 'woordsoort' followed by a dropdown menu, 'reoex' followed by another dropdown menu, and a text input field containing 'VZ.**'. A large red oval highlights these two boxes. Below the boxes are buttons for 'Zoek', 'binnen: zin', 'Reset', and 'Toon: 200 resultaten'. The background features a large, faint watermark of the word 'OpenSoNaR'.

Firefox Relevant Do... Ayat Hossei... AbiWord NLDB 2014 GrTEL for... The 9th Inte... MIMORE - ... CLARIN-NL ... Apache To... Corpus ... 2.7 Se... command line from folder Most Visited The 9th International ... Universiteitsbibliothee... GLOW 37 and GSS 1 | B... Getting Started Radboud LST · CLAM ... Utrecht University: Log... Welkom bij NWO LREC 2014

OpenSoNaR

Hits grouped Documents grouped Total hits: 4227 Total pages: 22

Prev 1 2 3 4 5 6 7 8 9 10 11 12 13 14 ... Next Toggle titles

Left context ▾	Hit text	Right context ▾	Lemma	Part of speech
... ook buiten het Nederlandstalig gebied	zeer in	trek . Ogenschijnlijk was het ...	zeer in	BW() VZ(init)
... macht , also dat wij zeer in twijfel waren , ook van ...	zeer in		zeer in	BW() VZ(init)
... als mijn moeder waren te	zeer in	gdeed doen om te vertrekken ...	zeer in	BW() VZ(init)
... gebeurtenissen bij de andere volken	zeer in	aanzien was gestegen , kostbare ...	zeer in	BW() VZ(init)
... dat we elkaar al te	zeer in	deweg zaten . Geleidelijk ...	zeer in	BW() VZ(init)
... had , maar hij was	zeer in	beslag genomen door de film ...	zeer in	BW() VZ(init)
... eenlettergrepige woorden ; zeliekek	zeer in	beslag genomen door het gesprek ...	zeer in	BW() VZ(init)
... vreemde ; mijn nieren verlangen	zeer in	mijn schoot . 28 Voorwaar ...	zeer in	BW() VZ(init)
... , en Hij hem niet	zeer in	overvloed doorkend heeft ; 16 ...	zeer in	BW() VZ(init)
... , draag ik een diep	zeer in	mijn hart , dat er ...	zeer in	BW() VZ(init)
... en zij ontzettent zich bovenmate	zeer in	zichzelf , en waren verwonderd ...	zeer in	BW() VZ(init)
... kende , niet al te	zeer in	de wind geslagen te hebben ...	zeer in	BW() VZ(init)
... die op dit ogenblik weer	zeer in	het gedrang is gekomen , ...	zeer in	BW() VZ(init)
... deze tekst hem al te	zeer in	de richting gaat van het ...	zeer in	BW() VZ(init)
... autodidact , een kwalificatie die	zeer in	de mode was in de ...	zeer in	BW() VZ(init)
moederschans ik ben te	zeer in	mezelf gekeerd _ defocused.on	zeer in	RW() VZ(init)

Firefox Relevant Do... Ayat Hossei... AbiWord NLDB 2014 GrETEL for... The 9th Inte... MIMORE ... CLARIN-NL ... Apache To... Corpus ... 2.7 Se... command line from folder Most Visited The 9th International ... Universiteitsbibliothee... GLOW 37 and GSS 1 | B... Getting Started Radboud LST · CLAM ... Utrecht University: Log... Welkom bij NWO LREC 2014

OpenSoNaR Home UV INL CLARIN

Doorzoek het SoNaR corpus

Metadata filters

- Collectie
- Tekst
- Auteur
- Bron

Simpel Uitgebreid Geavanceerd

woord is heel Aa OR woordsoort reoex VZ.** Aa OR

Zoek binnen zin Reset Toon: 200 resultaten

Search results

The screenshot shows the OpenSoNaR search interface. On the left, there's a sidebar with 'Metadata filters' for 'Collectie', 'Tekst', 'Auteur', and 'Bron'. The main area has tabs for 'Simpel', 'Uitgebreid', and 'Geavanceerd', with 'Geavanceerd' selected. Two search filters are shown in a grid. The first filter has fields 'woord' (set to 'is'), 'heel', and 'Aa' with an 'OR' operator below it. The second filter has fields 'woordsoort' (set to 'reoex'), 'VZ.**', and 'Aa' with an 'OR' operator below it. A large red oval highlights both filters. At the bottom are buttons for 'Zoek' (Search), 'binnen' (within) set to 'zin' (sentence), 'Reset', and 'Toon:' followed by a dropdown set to '200 resultaten' (results).

OPENSONAR

Firefox Relevant Do... Ayat Hossei... AbiWord NLDB 2014 GrETEL for... The 9th Inte... MIMORE - CLARIN-NL... Apache To... 2.7 Se... command line from folder Most Visited The 9th International... Universiteitsbibliothee... GLOW 37 and GSS 1 | B... Getting Started Radboud LST · CLAM ... Utrecht University: Log... Welkom bij NWO LREC 2014

OpenSoNaR Home UVt INL CLARIN Total pages: 7.0

OpenSoNaR 4 5 6 7 Next Toggle titles

Left context	Hit tex	Right context	Lemma	Part of speech
... dit alles . Je staat	heel dichtbij	... Gant . Wat ...	heel dichtbij	ADJ(vrij,basis,zonder) VZ(init)
... vrijheid . Goed om je	heel te	zien . Dit is Selena ...	heel te	ADJ(vrij,basis,zonder) VZ(init)
.... Je mag kiezen .	Heel naar	Japan , of in stukken ...	heel naar	ADJ(vrij,basis,zonder) VZ(init)
... enorm beïnvloed . Daar werd	heel af	en toe over gepraat	heel af	ADJ(vrij,basis,zonder) VZ(fin)
... Een lapsus . Serieus ,	heel Ter	Smissen laten opkalefateren door ons ...	heel ter	ADJ(vrij,basis,zonder) VZ(versm)
... van zijn vader stellen .	Heel af	en toe gaat Montgomery bij ...	heel af	ADJ(vrij,basis,zonder) VZ(fin)
... het Belgische indoorkampioenschap is .	Heel af	en toe nog indoor-tornooien omdat ...	heel af	ADJ(vrij,basis,zonder) VZ(fin)
... meer nodig om de robotjeep	heel op	Mars te krijgen . Het ...	heel op	ADJ(vrij,basis,zonder) VZ(init)
... op en spuugt je weer	heel uit	Wil je op mij ...	heel uit	ADJ(vrij,basis,zonder) VZ(fin)
... . Er was niets meer	heel aan	die koe ! Het heeft ...	heel aan	ADJ(vrij,basis,zonder) VZ(init)
... eigenlijk heel vaak drama's .	Heel af	en toe een komedie omdat ...	heel af	ADJ(vrij,basis,zonder) VZ(fin)
... mijn dochter niet zeggen .	Heel af	en toe eens een briefje ...	heel af	ADJ(vrij,basis,zonder) VZ(fin)
... een echte steppevogel . Maar	heel af	en toe komt hij ook ...	heel af	ADJ(vrij,basis,zonder) VZ(fin)
... Wat ik ga vertellen gebeurde	heel in	het begin van die heidense ...	heel in	ADJ(vrij,basis,zonder) VZ(init)
... het op seks aankomt .	Heel af	en toe is het wel ...	heel af	ADJ(vrij,basis,zonder) VZ(fin)
... enorm beïnvloed . Daar werd	heel af	en toe over gepraat	heel af	ADJ(vrij,basis,zonder) VZ(fin)
... frequentie blijft open . Maar	heel af	en toe komen sommigen er ...	heel af	ADJ(vrij,basis,zonder) VZ(fin)

OPENSONAR

Firefox Relevant Do... Ayat Hossei... AbiWord NLDB 2014 GrETEL for... The 9th Inte... MIMORE - ... CLARIN-NL ... Apache To... Corpus ... 2.7 Se... command line from folder Most Visited The 9th International ... Universiteitsbibliothee... GLOW 37 and GSS 1 | B... Getting Started Radboud LST · CLAM ... Utrecht University: Log... Welkom bij NWO LREC 2014

OpenSoNaR Home UV INL CLARIN

Doorzoek het SoNaR corpus

Metadata filters


- Collectie
- Tekst
- Auteur
- Bron

Simpel Uitgebreid Geavanceerd

woord is heel Aa OR woordsoort is niet ADJ.*.* Aa OR

Zoek binnen zin Reset Toon: 200 resultaten

Search results


OPENSONAR

Firefox Relevant Do... Ayat Hossei... AbiWord NLDB 2014 GrTEL for... The 9th Inte... MIMORE - CLARIN-NL Apache To... Corpus ... 2.7 Se... command line from folder Most Visited The 9th International ... Universiteitsbibliothee... GLOW 37 and GSS 1 | B... Getting Started Radboud LST · CLAM ... Utrecht University: Log... Welkom bij NWO LREC 2014

OpenSoNaR Home UVt INL CLARIN

OpenSoNaR	specten daarvan .	Heel mijn	maag-darmsysteem was totaal overhoop . . .	heel mijn	ADJ(vrij,basis,zonder)
het christendom . Er word	heel weinig	over gepraat op dit ogenblik . . .	heel weinig	VNW(bez,det,stan,vol,1,ev,prenom,zonder,agr)	
... en aangenaam smaken . Nog	heel even	laten garen . . . om . . .	heel even	ADJ(vrij,basis,zonder)	
... originele windjammer . in	heel de	wereld is . De visserij . . .	heel de	VNW(onbep,grad,stan,vrij,zonder,basis)	
... de ezeltjes . Kinderen zijn	heel graag	met ezels bezig . Ezels . . .	heel graag	ADJ(vrij,basis,zonder) BW()	
... een boek met adressen over	heel de	weeld . . . waar je . . .	heel de	ADJ(vrij,basis,zonder) BW()	
... zeker . Vraag of hij	heel even	kan . . . Rik ! Kom . . .	heel even	ADJ(vrij,basis,zonder) BW()	
... Theo Smit . Ik heb	heel wat	kritiek gekregen . Maar wat . . .	heel wat	ADJ(vrij,basis,zonder)	
... openbare omroep . Ik heb	heel graag	daar beroep gedaan . Ik . . .	heel graag	VNW(onbep,pron,stan,vol,3o,ev)	
... komen . En hij heeft	heel zijn	levens moeten klimmen om hogerop . . .	heel zijn	ADJ(vrij,basis,zonder)	
... gehad . Maar ik heb	heel ,	heel veel fantastische , mooie . . .	heel ,	VNW(bez,det,stan,vol,3,ev,prenom,zonder,agr)	
... Maar ik heb heel	heel veel	fantastische , mooie herinneringen . . .	heel veel	ADJ(vrij,basis,zonder)	
... over . Want er zijn	heel wat	films die KNT zijn . . .	heel wat	VNW(onbep,pron,stan,vol,3o,ev)	
Subtitles for deel 1 Hey . Welkom bij Mijn Gedacht . Gisteren is het 12e Europees Jeugdfilmfestival gestart . Alle films daar zijn kinderen toegelaten . Daar hebben we het vandaag over . Want er zijn heel wat films die KNT zijn . Kinderen Niet Toegelaten . Lauren (13) is een echte filmfreak . Ze gaat vaak naar de bioscoop . Af en toe mag ze niet binnen . Ik ben Lauren , 13 jaar . Soms ga ik 3 , 4 keer per maand naar chef . Je kunt niet heel Scotsville beoordelen op je medewerkers . . .		heel Scotsville	ADJ(vrij,basis,zonder) SPEC(deeleigen)		
... op je lever ? - Heel veel . Maar ik wil graag . . .		heel veel	ADJ(vrij,basis,zonder)		
			VNW(onbep,grad,stan,vrij,zonder,basis)		

OPENSONAR


- Return Page

LASSY SIMPLE INTERFACE

- Start Page


LASSY SIMPLE INTERFACE

Firefox < DB 2014 GrETEL for ... S The 9th Inte... MIMORE - ... CLARIN-NL ... Apache To... Corpus Ope... 2.7 Sequenc... OpenSoNaR Data, Tools... Woordre... x + command line from folder g Most Visited The 9th International ... Universiteitsbibliothee... GLOW 37 and GSS 1 | B... Getting Started Radboud LST · CLAM ... Utrecht University: Log... Welkom bij NWO LREC 2014

Woordrelaties in Lassy

database: Lassy Klein: 65.200 zinnen

woord	hoofdwoord
heel	mod
- postag -	ww

help Zoeken Wissen Reset

Met deze toepassing kun je zoeken naar woord-paren in delen van de Lassy treebanks. De Lassy treebanks bestaan uit Nederlandstalige zinnen die voorzien zijn van hun syntactische ontleding. In de Lassy Klein treebank (1 miljoen woorden) is voor elkezin de syntactische ontleding handmatig gecheckt. In de Lassy Groot treebank (700 miljoen woorden) is de syntactische ontleding automatisch toegevoegd door de automatische parser Alpino.

[Meer info...](#)

mede mogelijk gemaakt door:


LASSY SIMPLE INTERFACE

Firefox < DB 2014 GrTEL for ... S The 9th Inte... MIMORE - ... CLARIN-NL ... Apache To... Corpus Ope... 2.7 Sequenc... OpenSoNaR Data, Tools,... Woordre... x + command line from folder g Most Visited The 9th International ... Universiteitsbibliothee... GLOW 37 and GSS 1 | B... Getting Started Radboud LST · CLAM ... Utrecht University: Log... Welkom bij NWO LREC 2014

www.let.rug.nl/~alfa/lassy/bin/lassy?db=lassy_small&word=heel&rel=mod&hword=&postag=&hpostag=ww

3. " De biermarkt is heel versnipperd en wordt overspoeld door nieuwe productlanceringen .
(boom)
o heel:adj — mod — versnipperd:ww

4. Toch staan we hier heel open voor voorstellen . (boom)
o heel:adj — mod — staan:ww

5. Het bankverkeer met Cuba is heel traag en gecompliceerd . (boom)
o heel:adj — mod — gecompliceerd:ww

6. De omgang met de buren gebeurt op een heel ontspannen manier en de vrouw van de dominee heeft zelfs al Wolderse vlaai leren bakken . (boom)
o heel:adj — mod — ontspannen:ww

7. De verschijnselen zijn heel verschillend . (boom)
o heel:adj — mod — verschillend:ww

8. „ Op het voorterrein ging net nog heel overtuigend . (boom)
o heel:adj — mod — overtuigend:ww

9. Ze hebben heel gericht en planmatig volkscafés bezocht om daar hun gif te spuien . (boom)
o heel:adj — mod — gericht:ww

10. Ze is zelfs met een ' meester ' getrouwde : Marc Dassesse _ mevrouw Spiritus-Dassesse zet heel geëmanipeerd haar meisjesnaam voorop _ is nu een gerenomeerd fiscaal adviseur en hoogleraar aan de ULB . (boom)
o heel:adj — mod — geëmanipeerd:ww

vorige | volgende

tijd: 446.454804ms


LASSY SIMPLE INTERFACE

Firefox < DB 2014 GrETEL for ... S The 9th Inte... MIMORE - ... CLARIN-NL ... Apache To... Corpus Ope... 2.7 Sequenc... OpenSoNaR... Data, Tools,... Woordre... x + command line from folder g Most Visited The 9th International ... Universiteitsbibliothee... GLOW 37 and GSS 1 | B... Getting Started Radboud LST · CLAM ... Utrecht University: Log... Welkom bij NWO LREC 2014

tijd: 446.454804ms

```
'word' = "heel" AND 'rel' = "mod" AND 'hpostag' = "ww"
```

Aantal gevonden zinnen: 10

word: 10x heel

lemma: 10x heel

postag: 10x adj

rel: 10x mod

hword: 1x gecompliceerd, 1x geëmanicipeerd, 1x geregd, 1x gericht, 1x ontspannen, 1x overtuigend, 1x staan, 1x verrassend, 1x verschillend, 1x versnipperd

hlemma: 1x complicerken, 1x emanciperen, 1x ontspannen, 1x overtuigen, 1x regelen, 1x richten, 1x staan, 1x verrassen, 1x verschillen, 1x versnipperen

hpostag: 10x ww

tijd: 140.850683ms

[download](#)

mede mogelijk gemaakt door:

LASSY SIMPLE INTERFACE

Firefox < DB 2014 GrTEL for ... S The 9th Inte... MIMORE - ... CLARIN-NL ... Apache To... Corpus Ope... 2.7 Sequenc... OpenSoNaR... Data, Tools,... Woordre... x command line from folder

www.let.rug.nl/~alfa/lassy/bin/lassy?word=zeer&postag=&rel=mod&hpostag=ww&hword=&db=lassy_small&offset=10

Most Visited The 9th International ... Universiteitsbibliothee... GLOW 37 and GSS 1 | B... Getting Started Radboud LST · CLAM ... Utrecht University: Log... Welkom bij NWO LREC 2014

database: Lassy Klein. 65.200 zinnen

woord hoofdwoord

zeer mod
- postag - ww

help Zoeken Wissen Reset

`word` = "zeer" AND `rel` = "mod" AND `hpostag` = "ww"

11. Deze school , met ook schilders als Hugo van der Goes en Rogier van der Weyden , muntte uit in het zeer precies en gedetailleerd weergeven van textuur en stofuitdrukking . (boom)
o zeer:bw — mod — gedetailleerd:ww

12. Wij zouden het zeer op prijs stellen als wij u in Breskens zouden mogen begroeten . (boom)
o zeer:bw — mod — stellen:ww

13. De gezondheidszorg laat zeer te wensen over . (boom)
o zeer:bw — mod — laat:ww

14. Buitenlanders die betrokken raken bij een ongeval (al dan niet schuldig) kunnen hiervan zeer vervelende en langdurige gevolgen ondervinden . (boom)
o zeer:bw — mod — vervelende:ww

15. De veiligheidssituatie is nog niet stabiel , buiten Dili is er niet of nauwelijks sprake van een toeristische infrastructuur en de medische zorg is zeer beperkt . (boom)
o zeer:bw — mod — beperkt:ww

16. De doodstraf kan worden uitgesproken voor moord , gewapende overval , verkrachting , grootschalige drugshandel , geloofsafval en andere vergrijpen die zeer tegen de islam indruisen . (boom)

LASSY SIMPLE INTERFACE

Firefox < DB 2014 GrTEL for ... S The 9th Inte... MIMORE - ... CLARIN-NL ... Apache To... Corpus Ope... 2.7 Sequenc... OpenSoNaR Data, Tools... Woordre... x + command line from folder g Most Visited The 9th International ... Universiteitsbibliothee... GLOW 37 and GSS 1 | B... Getting Started Radboud LST · CLAM ... Utrecht University: Log... Welkom bij NWO LREC 2014

vorige | volgende

tijd: 182.203374ms

```
'word' = "zeer" AND 'rel' = "mod" AND 'hpostag' = "ww"
```

Aantal gevonden zinnen: 51

word: 49× zeer, 1× zéér, 1× Zeer

lemma: 51× zeer

postag: 51× bw

rel: 51× mod

hword: 4× geïnteresseerd, 3× beperkt, 2× gedetailleerd, 2× ingenomen, 2× is, 2× teleurgesteld, 2× vervelende, 1× behoudende, 1× bemoedigende, 1× beperkte, 1× betreuren, 1× gecompliceerd, 1× gedetailleerde, 1× geïrriteerd, 1× gematigd, 1× gemengde, 1× gemotiveerd, 1× geperfectioneerde, 1× geregd, 1× gerespecteerde, 1× geslaagd, 1× gewaardeerd, 1× gewild, 1× gewilde, 1× indruisen, 1× ingrijpend, 1× invaliderende, 1× laat, 1× lijden, 1× maakte, 1× ontspannen, 1× opvallend, 1× overtreft, 1× stellen, 1× uitgebreide, 1× verdedigende, 1× verheugen, 1× verontrust, 1× verontwaardigd, 1× verrassend, 1× verschillend

hlemma: 4× beperken, 4× interesseren, 3× detailleren, 2× innemen, 2× teleurstellen, 2× vervelen, 2× willen, 2× zijn, 1× behouden, 1× bemoedigen, 1× betreuren, 1× complicieren, 1× indruisen, 1× ingrijpen, 1× invalideren, 1× irriteren, 1× laten, 1× lijden, 1× maken, 1× matigen, 1× mengen, 1× motiveren, 1× ontspannen, 1× opvallen, 1× overtreffen, 1× perfectioneren, 1× regelen, 1× respecteren, 1× slagen, 1× stellen, 1× uitbreiden, 1× verdedigen, 1× verheugen, 1× verontrusten, 1× verontwaardigen, 1× verrassen, 1× verschillen, 1× waarderen

hpostag: 51× ww

tijd: 76.789204ms

[download](#)

LASSY SIMPLE INTERFACE

- Return Page


Firefox < RIN-NL ... Edit Profile A typology ... GrTEL f... CLARIN Ce... Woordrelati... The COAVA... The COAVA... Data, Tools... language acq... uil-ots hugo quene > +

nederbooms.ccl.kuleuven.be/eng/gretelcgn12

CLARIN OAI Harvester ... OAI 2.0 Request Results CLARIN Center Registry Most Visited GrTEL | Nederbooms Talk of Europe S The 9th International ... Universiteitsbibliotheek GLOW 37 and GSS 1 | B...

Contact

 Nederbooms

Home > Tools > GrTEL > GrTEL for CGN

GrTEL for CGN (v1.2)

Please provide an input example

Dat heeft mij erg verbaasd

Submit Clear

About Projects Tools GrTEL XPath Search String Search Alpino parser Tree Viewers Treebanks LASSY CGN

A red circle highlights the input field "Dat heeft mij erg verbaasd".

Firefox < RIN-NL ... Edit Profile A typology ... GrTEL f... CLARIN Ce... Woordrelati... The COAVA... The COAVA... Data, Tools... language acq... uil-ots hugo quene > +

nederbooms.ccl.kuleuven.be/eng/node/54

CLARIN OAI Harvester ... OAI 2.0 Request Results CLARIN Center Registry Most Visited GrTEL | Nederbooms Talk of Europe S The 9th International ... Universiteitsbibliotheek GLOW 37 and GSS 1 | B...

	Dat	heeft	mij	erg	verbaasd
sentence	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
relevant nodes	<input type="radio"/>				
pos	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
extended pos	<input type="radio"/>				
lemma	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
token	<input type="radio"/>				
optional nodes	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

OPTIONS

Respect word order
 Ignore properties of the dominating node
 Split extended pos tags

Show Parse Tree Show Tree Full Screen

GUIDELINES

- **pos:** Short part-of-speech tag (e.g. n, ww, vnw). [list of all pos tags]
- **extended pos:** Long part-of-speech tag. For example: N(soort,mv,basis), WW(pv,tgw,ev), VNW(pers,pron,nomin,vol,2v,ev). [list of all pos tags]
- **lemma:** Word form that generalizes over inflected forms. For example: zin is the lemma of zin, zinnen, and zinnetje; gaan is the lemma of ga, gaat, gaan, ging, gingen, and gegaan. Lemma is case insensitive (except for proper names).
- **token:** The exact word form. This is a case sensitive feature.

Submit Back New Query

GrETEL CGN

Firefox < CLARIN-NL ... Edit Profile A typology ... GrTEL f... CLARIN Ce... Woordrelati... The COAVA... The COAVA... Data, Tools... language acq... uil-ots hugo quene > +

nederbooms.ccl.kuleuven.be/eng/node/55

CLARIN OAI Harvester ... OAI 2.0 Request Results CLARIN Center Registry Most Visited GrTEL | Nederbooms Talk of Europe S The 9th International ... Universiteitsbibliotheek GLOW 37 and GSS 1 | B...

Treebank		Contents	# Sentences	# Words	# Sentences	# Words	# Sentences	# Words
<input checked="" type="checkbox"/> NL	<input checked="" type="checkbox"/> VL		NL	VL		TOTAL		
<input checked="" type="checkbox"/> NA	<input checked="" type="checkbox"/> VA	Spontaneous conversations ('face-to-face')	50,239	302,828	22,881	147,418	73,120	450,246
<input checked="" type="checkbox"/> NB	<input checked="" type="checkbox"/> VB	Interviews with teachers of Dutch	2,484	25,724	4,289	34,158	6,773	59,882
<input checked="" type="checkbox"/> NC	<input checked="" type="checkbox"/> VC	Telephone conversations (recorded via a switchboard)	11,649	70,084	3,142	19,984	14,791	90,068
<input type="checkbox"/> ND	<input checked="" type="checkbox"/> VD	Telephone conversations (recorded on MD)	0	0	929	6,309	929	6,309
<input checked="" type="checkbox"/> NE	<input type="checkbox"/> VE	Simulated business negotiations	3,123	25,524	0	0	3,123	25,524
<input checked="" type="checkbox"/> NF	<input checked="" type="checkbox"/> VF	Interviews/discussions/debates (broadcast)	6,290	75,167	2,617	25,122	8,907	100,289
<input checked="" type="checkbox"/> NG	<input checked="" type="checkbox"/> VG	(Political) discussions/debates/meetings (non-broadcast)	1,166	25,125	543	9,009	1,709	34,134
<input checked="" type="checkbox"/> NH	<input checked="" type="checkbox"/> VH	Lessons recorded in the classroom	3,064	26,004	1,395	10,116	4,459	36,120
<input checked="" type="checkbox"/> NI	<input checked="" type="checkbox"/> VI	Live (sports) commentaries (broadcast)	2,251	25,002	1,026	10,147	3,277	35,149
<input checked="" type="checkbox"/> NJ	<input checked="" type="checkbox"/> VJ	Newsreports (broadcast)	2,259	25,084	536	7,686	2,795	32,770
<input checked="" type="checkbox"/> NK	<input checked="" type="checkbox"/> VK	News (broadcast)	1,923	25,353	558	7,306	2,481	32,659
<input checked="" type="checkbox"/> NL	<input checked="" type="checkbox"/> VL	Commentaries/columns/reviews (broadcast)	1,857	25,082	601	7,431	2,458	32,513
<input checked="" type="checkbox"/> NM	<input checked="" type="checkbox"/> VM	Ceremonious speeches/sermons	444	5,190	107	1,894	551	7,084
<input checked="" type="checkbox"/> NN	<input checked="" type="checkbox"/> VN	Lectures/seminars	593	14,921	701	8,159	1,294	23,080
<input type="checkbox"/> NO	<input checked="" type="checkbox"/> VO	Read speech	0	0	3,256	44,144	3,256	44,144
CGN core		Complete treebank	87,342	671,088	42,581	338,883	129,923	1,009,971

OPTION

Include context (one sentence before and after the matching sentence)

GRETEL CGN

Firefox < RIN-NL ... Edit Profile A typology ... GrTEL f... CLARIN Ce... Woordrelati... The COAVA... The COAVA... Data, Tools... language acq... uil-ots hugo quene > +

nederbooms.ccl.kuleuven.be/eng/node/56

CLARIN OAI Harvester ... OAI 2.0 Request Results CLARIN Center Registry Most Visited GrTEL | Nederbooms Talk of Europe S The 9th International ... Universiteitsbibliotheek GLOW 37 and GSS 1 | B...

Printer-friendly version

Search within results:

SENTENCE ID	MATCHING SENTENCE	HITS	DISPLAY OPTIONS
fnp007277_28	nou 't varieert erg per traject .	1	[full screen] [XML]
fnj007333_181	ik moet d'r vaak erg om lachen maar dan ...	1	[full screen] [XML]
fvb400169_219	want dus andere richtingen bijvoorbeeld handel talen en zo daar ligt de klemtoon dan natuurlijk wel erg op de talen .	1	[full screen] [XML]
fna000432_56	oei dat ging wel erg ...	1	[full screen] [XML]
fni007174_85	deed me erg denken aan de provocatie van Vercouteren tegen Wim Kieft ooit .	1	[full screen] [XML]
fvf600990_52	er zijn Vlaams-nationale teksten over de joden beschikbaar dat weet u ook die erg lijken op die van het Vlaams Blok over de islamieten van vandaag .	1	[full screen] [XML]
fna000250_214	nee dan moet je al erg aan de aan de rand uh gaan zitten .	1	[full screen] [XML]
fnb000089_7	da's natuurlijk een erg afgezaagd antwoord maar dat was 't wel .	1	[full screen] [XML]

SENTENCE ID	MATCHING SENTENCE	HITS	DISPLAY OPTIONS
-------------	-------------------	------	-----------------

Showing 1 to 36 of 36 entries

GRETEL CGN

- Return Page


Firefox < TEL for ... C Data, Tools, ... Zoekresu... Arthurian Fi... Woordrelati... The COAVA... The COAVA... CLARIN Virt... New Tab How do I... N Using Large... > +

cornetto.inl.nl/cornetto/cornetto_simple_search.xql textcavator

CLARIN OAI Harvester ... OAI 2.0 Request Results CLARIN Center Registry Most Visited GrTEL | Nederbooms Talk of Europe S The 9th International ... Universiteitsbibliothee... GLOW 37 and GSS 1 | B...

Cornetto Simple Search

Word form: zeer POS: - none - Items per page: 20 Submit

Use regular expressions ?

Matching lexical entries

[Download selection \(max. 500\)](#)

ID	Written Form	Semantics	POS	Examples	Pragmatics	Syntax
zeer-a-1	zeer	pijnlijk	adjective	een zere knie/arm (1 more)		
zeer-adv-3	zeer	(no semantics)	adverb			
zeer-mwe-83673	op zijn zeer trappen	spreken over zaken die iemand kwetsen				
zeer-mwe-83675	iemand in zijn zeer tasten	spreken over zaken die iemand kwetsen				
zeer-n-1	zeer	pijn	noun	zeer doen (2 more)		
zeer-n-2	zeer	zere plek	noun	kwaad zeer		

1 to 6 from 6 [previous](#) [next](#)

Details of selected lexical entry (zeer-adv-3)

General	Relations	Hierarchy	Word forms
lemma: zeer part of speech: adverb form type: mode: morphology: morpho-syntax:	type lexical entry (No sense relations) var. lemma type (No form relations)	nld-21-n-r-535423-1 allemachtig-adv-2 beestachtig-adv-2 bijzonder-a-4 bliksems-adv-2 bloedig-adv-2 bovenmate-adv-1 buitengewoon-adv-2 buitenmate-adv-1 buitensporig-adv-2 criminel-a-4 deerlijk-adv-2 deksels-adv-2 donders-adv-2 drommels-adv-2 eindeloos-a-3 enorm-adv-2 erbarmelijk-adv-2 fantastisch-adv-6 formidabel-adv-2 geweldig-adv-4 goddeloos-adv-2 godjammerlijk-adv-2 grenzeloos-adv-2 grotelijks-adv-1 heel-adv-5 ijselijk-adv-2 ijzig-a-4 intens-adv-2 krankzinnig-adv-3 machtig-adv-4 mirakels-adv-1 monsterachtig-adv-2 moorddadig-adv-4 oneindig-adv-2 onnoemelijk-adv-2 ontiegelijk-adv-2 ontstellend-adv-2 onzaglijk-adv-2 ontzettend-adv-3 onuitsprekelijk-adv-2 onvoorstelbaar-adv-2 onwezenlijk-adv-2 onwijs-adv-4 overweldigend-adv-2 peilloos-adv-2 reusachtig-adv-3 reuze-adv-2 schrikkelijk-adv-2 sterk-adv-7 uiterst-adv-4 verdomd-adv-2 verdraaid-a-4 verduiveld-adv-2 verduveld-adv-2 verrekt-adv-3 verrot-adv-3 verschrikkelijk-adv-3 vervloekt-adv-2 vreselijk-adv-5 waanzinnig-adv-2 zeer-adv-3 zeldzaam-adv-2 zwaar-adv-10	zeer
Sense definition: polarity: negative	Semantics semantic type: semantic shift:	Examples (No examples)	Syntax (No syntactics)

Firefox < TEL for ... C Data, Tools, ... Zoekresu... Arthurian Fi... Woordrelati... The COAVA... The COAVA... CLARIN Virt... New Tab How do I... N Using Large... > +

cornetto.inl.nl/cornetto/cornetto_simple_search.xql textcavator

CLARIN OAI Harvester ... OAI 2.0 Request Results CLARIN Center Registry Most Visited GrTEL | Nederbooms Talk of Europe S The 9th International ... Universiteitsbibliothee... GLOW 37 and GSS 1 | B...

Cornetto Simple Search

Word form: erg POS: none -- Items per page: 20 Submit

Use regular expressions

Matching lexical entries

[Download](#) selection (max. 500) 1 to 12 from 12 [previous](#) [next](#)

ID	Written Form	Semantics	POS	Examples	Pragmatics	Syntax
erg-a-1	erg	naar	adjective	iets erg vinden (5 more)		
erg-a-2	erg	ontzettend	adjective	erge honger/dorst/slaap/haast hebben (3 more)		
erg-mwe-85465	geen erg hebben in iets	het niet merken				
erg-mwe-85466	zonder erg	onopzetelijk				
erg-mwe-r_a-10434-11	het ergste hebben we gehad	is achter de rug				
erg-mwe-r_a-10434-12	op het ergste voorbereid zijn	uitgaan van, rekening houden met het meest ongunstige geval				
erg-mwe-r_a-10434-13	zo erg is het niet	het valt wel mee				
erg-mwe-r_a-10434-2	iets (nog) erger maken dan het (al) is	het overdrijven		je moet de dingen niet erger maken dan ze zijn		
erg-mwe-r_a-10434-6	in het ergste geval	(no semantics)				
erg-mwe-r_a-10434-7	het is niet erg	het geeft niet				
erg-mwe-r_a-10434-9	het middel is erger dan de kwaal	(no semantics)				
erg-n-1	erg	kwade bedoeling	noun			

Details of selected lexical entry (erg-a-2)

General	Relations	Hierarchy	Word forms
lemma: erg	type lexical entry	nld-21-n-a-512478-a	form comp
part of speech: adjective		erg-a-2 ernstig-a-2 fel-a-1 hard-a-4 heftig-a-1 hevig-a-1 krachtig-a-3 sterk-a-4 stevig-a-2 straf-a-2 yet-a-5 vurig-a-1 zwaar-a-3	erg
form type:	(No sense relations)		erger comparative

CORNETTO

- Return Page


Firefox < v to use ... T Downloado... CLARIN co... Edit Profile A typology ... GrETEL for ... Data, Tools,... The COA... CLARIN Virt... T Downloado... T Downloado... > + - X

yago.meertens.know.nl/CoavaMainApplication/ g nederbooms gretel

CLARIN OAI Harvester ... OAI 2.0 Request Results CLARIN Center Registry Most Visited GrETEL | Nederbooms Talk of Europe S The 9th International ... Universiteitsbibliothee... GLOW 37 and GSS 1 B...

Actions

Please choose a view
Focus on a group of children

Add words :
 suggest terms/freq
quantity (max): 15
Hint
zeer
erg
heel
clear

Select one or more corpora :
antwerp
bol
gillis
groningen
schaerlaekens
vankampen
wijnen
deselect all

Choose a age step size :
3 months

Adjust the offsets of the age axis :
500 - 2100

Correlation between word count and child age in days

Word Count

zeer
erg
heel

Age (days)	zeer	erg	heel
~91	~1	~1	~1
~13	~1	~1	~1
~55	~10	~1	~20
~71	~15	~1	~75
~131	~10	~1	~80
~191	~10	~1	~130
~211	~10	~1	~115
~231	~10	~1	~45
~251	~10	~1	~25
~271	~10	~1	~20
~311	~10	~1	~45
~331	~10	~1	~25
~351	~10	~1	~20
~371	~10	~1	~30
~411	~10	~1	~30

- Return Page


GRETEL CGN

- Return Page


OTHER EXAMPLES


- *PP/A*
 - *In zijn sas, in verwachting, tegen, voor, onder de indruk, uit de tijd*
 - *Tevreden met v. in zijn sas met*
 - *Zwanger v. in verwachting*
 - *Verward v. in de war*
 - *Modieus v. in de mode / in zwang*
- English: *very v. very much*
- *V:*
 - *Worden (AP, NP, *PP) v. raken (AP, *NP, PP)*


CORRELATION WITH OTHER DIFFERENCES?


Phenomenon	Opposes	Versus
Mod V,P	heel	erg, zeer
Meaning	erg	heel, zeer
Inflection	heel, erg	zeer
Comparative, Superlative	erg	heel, zeer
Modifiee	erg	heel, zeer
Pragmatics	zeer	heel, erg


→ NO!

AMBIGUITY: *HEEL*


word	Morpho-syntax	Syntax	Meaning
<i>heel</i>	A	Mod N	(1) `whole' (2) 'in one piece' (3) `large'
		Predc	'in one piece'
		Mod A	'very'
	Vf		(1) `heal' (2) 'receive'

AMBIGUITY: *ERG*


word	Morpho-syntax	Syntax	Meaning
erg	N utrum		'erg'
	N neutrum		'evil'
erg	A	Mod N, predc	'bad', 'awful'
		Mod A V P	very

AMBIGUITY: ZEER


word	Morpho-Syntax	Syntax	Meaning
<i>zeer</i>	N		'pain'
	A	Mod N, predc	'painful'
		Mod A V P	'very'

EXPERIMENT 2: INTERPRETATION

- *Heel* most frequent (almost 54%)

Results	mod A	mod N	Mod V	mod P	predc	other	unclear	Total
heel	886	46	2	2	14	0	2	952
erg	347	27	109	0	187	5	0	675
zeer	7	1	83	0	19	21	7	138

EXPERIMENT 2: INTERPRETATION

- *Heel* as mod A overwhelming: > 93%

Results	mod A	mod N	Mod V	mod P	predc	other	unclear	Total
heel	886	46	2	2	14	0	2	952
erg	347	27	109	0	187	5	0	675
zeer	7	1	83	0	19	21	7	138

EXPERIMENT 2: INTERPRETATION

- *Heel* as mod V, mod P wrong analysis


Results	mod A	mod N	Mod V	mod P	predc	other	unclear	Total
heel	886	46	X ₂	X ₂	14	0	2	952
erg	347	27	109	0	187	5	0	675
zeer	7	1	83	0	19	21	7	138

EXPERIMENT 2: INTERPRETATION

- Mod A and mod V more balanced for *erg*

Results	mod A	mod N	Mod V	mod P	predc	other	unclear	Total
heel	886	46	2	2	14	0	2	952
erg	347	27	109	0	187	5	0	675
zeer	7	1	83	0	19	21	7	138

EXPERIMENT 2: INTERPRETATION


- Evidence for *zeer* mostly lacking
- Cases of Mod V are mostly wrong analyses

Results	mod A	mod N	Mod V	mod P	predc	other	unclear	Total
heel	886	46	2	2	14	0	2	952
erg	347	27	109	0	187	5	0	675
zeer	7	1	83	0	19	21	7	138

~~83~~

EXPERIMENT 2: INTERPRETATION


- Evidence for Mod P mostly lacking
- Some evidence for *erg*, *zeer* (4 occurrences)

Results	mod A	mod N	Mod V	mod P	predc	other	unclear	Total
heel	886	46	2	2	14	0	2	952
erg	347	27	109	0	187	5	0	675
zeer	7	1	83	0	19	21	7	138

