
Speech and Language Processing. Daniel Jurafsky & James H. Martin. Copyright © 2024. All

rights reserved. Draft of January 12, 2025.

CHAPTER

22 Lexicons for Sentiment, Affect,
and Connotation

Some day we’ll be able to measure the power of words
Maya Angelou

In this chapter we turn to tools for interpreting affective meaning, extending ouraffective

study of sentiment analysis in Chapter 4. We use the word ‘affective’, following the
tradition in affective computing (Picard, 1995) to mean emotion, sentiment, per-
sonality, mood, and attitudes. Affective meaning is closely related to subjectivity,subjectivity

the study of a speaker or writer’s evaluations, opinions, emotions, and speculations
(Wiebe et al., 1999).

How should affective meaning be defined? One influential typology of affec-
tive states comes from Scherer (2000), who defines each class of affective states by
factors like its cognitive realization and time course (Fig. 22.1).

Emotion: Relatively brief episode of response to the evaluation of an external
or internal event as being of major significance.
(angry, sad, joyful, fearful, ashamed, proud, elated, desperate)

Mood: Diffuse affect state, most pronounced as change in subjective feeling, of
low intensity but relatively long duration, often without apparent cause.
(cheerful, gloomy, irritable, listless, depressed, buoyant)

Interpersonal stance: Affective stance taken toward another person in a spe-
cific interaction, coloring the interpersonal exchange in that situation.
(distant, cold, warm, supportive, contemptuous, friendly)

Attitude: Relatively enduring, affectively colored beliefs, preferences, and pre-
dispositions towards objects or persons.
(liking, loving, hating, valuing, desiring)

Personality traits: Emotionally laden, stable personality dispositions and be-
havior tendencies, typical for a person.
(nervous, anxious, reckless, morose, hostile, jealous)

Figure 22.1 The Scherer typology of affective states (Scherer, 2000).

We can design extractors for each of these kinds of affective states. Chapter 4
already introduced sentiment analysis, the task of extracting the positive or negative
orientation that a writer expresses in a text. This corresponds in Scherer’s typology
to the extraction of attitudes: figuring out what people like or dislike, from affect-
rich texts like consumer reviews of books or movies, newspaper editorials, or public
sentiment in blogs or tweets.

Detecting emotion and moods is useful for detecting whether a student is con-
fused, engaged, or certain when interacting with a tutorial system, whether a caller
to a help line is frustrated, whether someone’s blog posts or tweets indicated depres-
sion. Detecting emotions like fear in novels, for example, could help us trace what
groups or situations are feared and how that changes over time.

2 CHAPTER 22 • LEXICONS FOR SENTIMENT, AFFECT, AND CONNOTATION

Detecting different interpersonal stances can be useful when extracting infor-
mation from human-human conversations. The goal here is to detect stances like
friendliness or awkwardness in interviews or friendly conversations, for example for
summarizing meetings or finding parts of a conversation where people are especially
excited or engaged, conversational hot spots that can help in meeting summariza-
tion. Detecting the personality of a user—such as whether the user is an extrovert
or the extent to which they are open to experience— can help improve conversa-
tional agents, which seem to work better if they match users’ personality expecta-
tions (Mairesse and Walker, 2008). And affect is important for generation as well
as recognition; synthesizing affect is important for conversational agents in various
domains, including literacy tutors such as children’s storybooks, or computer games.

In Chapter 4 we introduced the use of naive Bayes classification to classify a
document’s sentiment. Various classifiers have been successfully applied to many of
these tasks, using all the words in the training set as input to a classifier which then
determines the affect status of the text.

In this chapter we focus on an alternative model, in which instead of using every
word as a feature, we focus only on certain words, ones that carry particularly strong
cues to affect or sentiment. We call these lists of words affective lexicons or senti-
ment lexicons. These lexicons presuppose a fact about semantics: that words have
affective meanings or connotations. The word connotation has different meaningsconnotations

in different fields, but here we use it to mean the aspects of a word’s meaning that
are related to a writer or reader’s emotions, sentiment, opinions, or evaluations. In
addition to their ability to help determine the affective status of a text, connotation
lexicons can be useful features for other kinds of affective tasks, and for computa-
tional social science analysis.

In the next sections we introduce basic theories of emotion, show how sentiment
lexicons are a special case of emotion lexicons, and mention some useful lexicons.
We then survey three ways for building lexicons: human labeling, semi-supervised,
and supervised. Finally, we talk about how to detect affect toward a particular entity,
and introduce connotation frames.

22.1 Defining Emotion

One of the most important affective classes is emotion, which Scherer (2000) definesemotion

as a “relatively brief episode of response to the evaluation of an external or internal
event as being of major significance”.

Detecting emotion has the potential to improve a number of language processing
tasks. Emotion recognition could help dialogue systems like tutoring systems detect
that a student was unhappy, bored, hesitant, confident, and so on. Automatically
detecting emotions in reviews or customer responses (anger, dissatisfaction, trust)
could help businesses recognize specific problem areas or ones that are going well.
Emotion can play a role in medical NLP tasks like helping diagnose depression or
suicidal intent. Detecting emotions expressed toward characters in novels might
play a role in understanding how different social groups were viewed by society at
different times.

Computational models of emotion in NLP have mainly been based on two fami-
lies of theories of emotion (out of the many studied in the field of affective science).
In one of these families, emotions are viewed as fixed atomic units, limited in num-
ber, and from which others are generated, often called basic emotions (Tomkinsbasic emotions

22.1 • DEFINING EMOTION 3

1962, Plutchik 1962), a model dating back to Darwin. Perhaps the most well-known
of this family of theories are the 6 emotions proposed by Ekman (e.g., Ekman 1999)
to be universally present in all cultures: surprise, happiness, anger, fear, disgust,
sadness. Another atomic theory is the Plutchik (1980) wheel of emotion, consisting
of 8 basic emotions in four opposing pairs: joy–sadness, anger–fear, trust–disgust,
and anticipation–surprise, together with the emotions derived from them, shown in
Fig. 22.2.

Figure 22.2 Plutchik wheel of emotion.

The second class of emotion theories widely used in NLP views emotion as a
space in 2 or 3 dimensions (Russell, 1980). Most models include the two dimensions
valence and arousal, and many add a third, dominance. These can be defined as:

valence: the pleasantness of the stimulus

arousal: the level of alertness, activeness, or energy provoked by the stimulus

dominance: the degree of control or dominance exerted by the stimulus or the
emotion

Sentiment can be viewed as a special case of this second view of emotions as points
in space. In particular, the valence dimension, measuring how pleasant or unpleasant
a word is, is often used directly as a measure of sentiment.

In these lexicon-based models of affect, the affective meaning of a word is gen-
erally fixed, irrespective of the linguistic context in which a word is used, or the
dialect or culture of the speaker. By contrast, other models in affective science repre-
sent emotions as much richer processes involving cognition (Barrett et al., 2007). In
appraisal theory, for example, emotions are complex processes, in which a person
considers how an event is congruent with their goals, taking into account variables
like the agency, certainty, urgency, novelty and control associated with the event
(Moors et al., 2013). Computational models in NLP taking into account these richer
theories of emotion will likely play an important role in future work.

4 CHAPTER 22 • LEXICONS FOR SENTIMENT, AFFECT, AND CONNOTATION

22.2 Available Sentiment and Affect Lexicons

A wide variety of affect lexicons have been created and released. The most basic
lexicons label words along one dimension of semantic variability, generally called
“sentiment” or “valence”.

In the simplest lexicons this dimension is represented in a binary fashion, with
a wordlist for positive words and a wordlist for negative words. The oldest is the
General Inquirer (Stone et al., 1966), which drew on content analysis and on earlyGeneral

Inquirer
work in the cognitive psychology of word meaning (Osgood et al., 1957). The Gen-
eral Inquirer has a lexicon of 1915 positive words and a lexicon of 2291 negative
words (as well as other lexicons discussed below). The MPQA Subjectivity lexicon
(Wilson et al., 2005) has 2718 positive and 4912 negative words drawn from prior
lexicons plus a bootstrapped list of subjective words and phrases (Riloff and Wiebe,
2003). Each entry in the lexicon is hand-labeled for sentiment and also labeled for
reliability (strongly subjective or weakly subjective). The polarity lexicon of Hu
and Liu (2004) gives 2006 positive and 4783 negative words, drawn from product
reviews, labeled using a bootstrapping method from WordNet.

Positive admire, amazing, assure, celebration, charm, eager, enthusiastic, excellent, fancy, fan-
tastic, frolic, graceful, happy, joy, luck, majesty, mercy, nice, patience, perfect, proud,
rejoice, relief, respect, satisfactorily, sensational, super, terrific, thank, vivid, wise, won-
derful, zest

Negative abominable, anger, anxious, bad, catastrophe, cheap, complaint, condescending, deceit,
defective, disappointment, embarrass, fake, fear, filthy, fool, guilt, hate, idiot, inflict, lazy,
miserable, mourn, nervous, objection, pest, plot, reject, scream, silly, terrible, unfriendly,
vile, wicked

Figure 22.3 Some words with consistent sentiment across the General Inquirer (Stone et al., 1966), the
MPQA Subjectivity lexicon (Wilson et al., 2005), and the polarity lexicon of Hu and Liu (2004).

Slightly more general than these sentiment lexicons are lexicons that assign each
word a value on all three affective dimensions. The NRC Valence, Arousal, and
Dominance (VAD) lexicon (Mohammad, 2018a) assigns valence, arousal, and dom-
inance scores to 20,000 words. Some examples are shown in Fig. 22.4.

Valence Arousal Dominance
vacation .840 enraged .962 powerful .991
delightful .918 party .840 authority .935
whistle .653 organized .337 saxophone .482
consolation .408 effortless .120 discouraged .0090
torture .115 napping .046 weak .045
Figure 22.4 Values of sample words on the emotional dimensions of Mohammad (2018a).

The NRC Word-Emotion Association Lexicon, also called EmoLex (Moham-EmoLex

mad and Turney, 2013), uses the Plutchik (1980) 8 basic emotions defined above.
The lexicon includes around 14,000 words including words from prior lexicons as
well as frequent nouns, verbs, adverbs and adjectives. Values from the lexicon for
some sample words:

22.3 • CREATING AFFECT LEXICONS BY HUMAN LABELING 5

Word an
ge

r
an

tic
ip

at
io

n
di

sg
us

t
fe

ar
jo

y
sa

dn
es

s
su

rp
ri

se
tr

us
t

po
si

tiv
e

ne
ga

tiv
e

reward 0 1 0 0 1 0 1 1 1 0
worry 0 1 0 1 0 1 0 0 0 1
tenderness 0 0 0 0 1 0 0 0 1 0
sweetheart 0 1 0 0 1 1 0 1 1 0
suddenly 0 0 0 0 0 0 1 0 0 0
thirst 0 1 0 0 0 1 1 0 0 0
garbage 0 0 1 0 0 0 0 0 0 1

For a smaller set of 5,814 words, the NRC Emotion/Affect Intensity Lexicon
(Mohammad, 2018b) contains real-valued scores of association for anger, fear, joy,
and sadness; Fig. 22.5 shows examples.

Anger Fear Joy Sadness
outraged 0.964 horror 0.923 superb 0.864 sad 0.844
violence 0.742 anguish 0.703 cheered 0.773 guilt 0.750
coup 0.578 pestilence 0.625 rainbow 0.531 unkind 0.547
oust 0.484 stressed 0.531 gesture 0.387 difficulties 0.421
suspicious 0.484 failing 0.531 warms 0.391 beggar 0.422
nurture 0.059 confident 0.094 hardship .031 sing 0.017
Figure 22.5 Sample emotional intensities for words for anger, fear, joy, and sadness from
Mohammad (2018b).

LIWC, Linguistic Inquiry and Word Count, is a widely used set of 73 lex-LIWC

icons containing over 2300 words (Pennebaker et al., 2007), designed to capture
aspects of lexical meaning relevant for social psychological tasks. In addition to
sentiment-related lexicons like ones for negative emotion (bad, weird, hate, prob-
lem, tough) and positive emotion (love, nice, sweet), LIWC includes lexicons for
categories like anger, sadness, cognitive mechanisms, perception, tentative, and in-
hibition, shown in Fig. 22.6.

There are various other hand-built affective lexicons. The General Inquirer in-
cludes additional lexicons for dimensions like strong vs. weak, active vs. passive,
overstated vs. understated, as well as lexicons for categories like pleasure, pain,
virtue, vice, motivation, and cognitive orientation.

Another useful feature for various tasks is the distinction between concreteconcrete

words like banana or bathrobe and abstract words like belief and although. Theabstract

lexicon in Brysbaert et al. (2014) used crowdsourcing to assign a rating from 1 to 5
of the concreteness of 40,000 words, thus assigning banana, bathrobe, and bagel 5,
belief 1.19, although 1.07, and in between words like brisk a 2.5.

22.3 Creating Affect Lexicons by Human Labeling

The earliest method used to build affect lexicons, and still in common use, is to have
humans label each word. This is now most commonly done via crowdsourcing:crowdsourcing

breaking the task into small pieces and distributing them to a large number of anno-

6 CHAPTER 22 • LEXICONS FOR SENTIMENT, AFFECT, AND CONNOTATION

Positive Negative
Emotion Emotion Insight Inhibition Family Negate
appreciat* anger* aware* avoid* brother* aren’t
comfort* bore* believe careful* cousin* cannot
great cry decid* hesitat* daughter* didn’t
happy despair* feel limit* family neither
interest fail* figur* oppos* father* never
joy* fear know prevent* grandf* no
perfect* griev* knew reluctan* grandm* nobod*
please* hate* means safe* husband none
safe* panic* notice* stop mom nor
terrific suffers recogni* stubborn* mother nothing
value terrify sense wait niece* nowhere
wow* violent* think wary wife without
Figure 22.6 Samples from 5 of the 73 lexical categories in LIWC (Pennebaker et al., 2007).
The * means the previous letters are a word prefix and all words with that prefix are included
in the category.

tators. Let’s take a look at some of the methodological choices for two crowdsourced
emotion lexicons.

The NRC Emotion Lexicon (EmoLex) (Mohammad and Turney, 2013), labeled
emotions in two steps. To ensure that the annotators were judging the correct sense
of the word, they first answered a multiple-choice synonym question that primed
the correct sense of the word (without requiring the annotator to read a potentially
confusing sense definition). These were created automatically using the headwords
associated with the thesaurus category of the sense in question in the Macquarie
dictionary and the headwords of 3 random distractor categories. An example:

Which word is closest in meaning (most related) to startle?

• automobile
• shake
• honesty
• entertain

For each word (e.g. startle), the annotator was then asked to rate how associated
that word is with each of the 8 emotions (joy, fear, anger, etc.). The associations
were rated on a scale of not, weakly, moderately, and strongly associated. Outlier
ratings were removed, and then each term was assigned the class chosen by the ma-
jority of the annotators, with ties broken by choosing the stronger intensity, and then
the 4 levels were mapped into a binary label for each word (no and weak mapped to
0, moderate and strong mapped to 1).

The NRC VAD Lexicon (Mohammad, 2018a) was built by selecting words and
emoticons from prior lexicons and annotating them with crowd-sourcing using best-
worst scaling (Louviere et al. 2015, Kiritchenko and Mohammad 2017). In best-best-worst

scaling
worst scaling, annotators are given N items (usually 4) and are asked which item is
the best (highest) and which is the worst (lowest) in terms of some property. The
set of words used to describe the ends of the scales are taken from prior literature.
For valence, for example, the raters were asked:

Q1. Which of the four words below is associated with the MOST happi-
ness / pleasure / positiveness / satisfaction / contentedness / hopefulness
OR LEAST unhappiness / annoyance / negativeness / dissatisfaction /

22.4 • SEMI-SUPERVISED INDUCTION OF AFFECT LEXICONS 7

melancholy / despair? (Four words listed as options.)
Q2. Which of the four words below is associated with the LEAST hap-
piness / pleasure / positiveness / satisfaction / contentedness / hopeful-
ness OR MOST unhappiness / annoyance / negativeness / dissatisfaction
/ melancholy / despair? (Four words listed as options.)

The score for each word in the lexicon is the proportion of times the item was chosen
as the best (highest V/A/D) minus the proportion of times the item was chosen as the
worst (lowest V/A/D). The agreement between annotations are evaluated by split-
half reliability: split the corpus in half and compute the correlations between thesplit-half

reliability
annotations in the two halves.

22.4 Semi-supervised Induction of Affect Lexicons

Another common way to learn sentiment lexicons is to start from a set of seed words
that define two poles of a semantic axis (words like good or bad), and then find ways
to label each word w by its similarity to the two seed sets. Here we summarize two
families of seed-based semi-supervised lexicon induction algorithms, axis-based and
graph-based.

22.4.1 Semantic Axis Methods
One of the most well-known lexicon induction methods, the Turney and Littman
(2003) algorithm, is given seed words like good or bad, and then for each word w to
be labeled, measures both how similar it is to good and how different it is from bad.
Here we describe a slight extension of the algorithm due to An et al. (2018), which
is based on computing a semantic axis.

In the first step, we choose seed words by hand. There are two methods for
dealing with the fact that the affect of a word is different in different contexts: (1)
start with a single large seed lexicon and rely on the induction algorithm to fine-tune
it to the domain, or (2) choose different seed words for different genres. Hellrich
et al. (2019) suggests that for modeling affect across different historical time periods,
starting with a large modern affect dictionary is better than small seedsets tuned to
be stable across time. As an example of the second approach, Hamilton et al. (2016)
define one set of seed words for general sentiment analysis, a different set for Twitter,
and yet another set for sentiment in financial text:

Domain Positive seeds Negative seeds

General good, lovely, excellent, fortunate, pleas-
ant, delightful, perfect, loved, love,
happy

bad, horrible, poor, unfortunate, un-
pleasant, disgusting, evil, hated, hate,
unhappy

Twitter love, loved, loves, awesome, nice,
amazing, best, fantastic, correct, happy

hate, hated, hates, terrible, nasty, awful,
worst, horrible, wrong, sad

Finance successful, excellent, profit, beneficial,
improving, improved, success, gains,
positive

negligent, loss, volatile, wrong, losses,
damages, bad, litigation, failure, down,
negative

In the second step, we compute embeddings for each of the pole words. These
embeddings can be off-the-shelf word2vec embeddings, or can be computed directly

8 CHAPTER 22 • LEXICONS FOR SENTIMENT, AFFECT, AND CONNOTATION

on a specific corpus (for example using a financial corpus if a finance lexicon is the
goal), or we can fine-tune off-the-shelf embeddings to a corpus. Fine-tuning is espe-
cially important if we have a very specific genre of text but don’t have enough data
to train good embeddings. In fine-tuning, we begin with off-the-shelf embeddings
like word2vec, and continue training them on the small target corpus.

Once we have embeddings for each pole word, we create an embedding that
represents each pole by taking the centroid of the embeddings of each of the seed
words; recall that the centroid is the multidimensional version of the mean. Given
a set of embeddings for the positive seed words S+ = {E(w+

1),E(w
+
2), ...,E(w

+
n)},

and embeddings for the negative seed words S− = {E(w−1),E(w−2), ...,E(w−m)}, the
pole centroids are:

V+ =
1
n

n∑
1

E(w+
i)

V− =
1
m

m∑
1

E(w−i) (22.1)

The semantic axis defined by the poles is computed just by subtracting the two vec-
tors:

Vaxis = V+−V− (22.2)

Vaxis, the semantic axis, is a vector in the direction of positive sentiment. Finally,
we compute (via cosine similarity) the angle between the vector in the direction of
positive sentiment and the direction of w’s embedding. A higher cosine means that
w is more aligned with S+ than S−.

score(w) = cos
(
E(w),Vaxis

)
=

E(w) ·Vaxis
‖E(w)‖‖Vaxis‖

(22.3)

If a dictionary of words with sentiment scores is sufficient, we’re done! Or if we
need to group words into a positive and a negative lexicon, we can use a threshold
or other method to give us discrete lexicons.

22.4.2 Label Propagation
An alternative family of methods defines lexicons by propagating sentiment labels
on graphs, an idea suggested in early work by Hatzivassiloglou and McKeown
(1997). We’ll describe the simple SentProp (Sentiment Propagation) algorithm of
Hamilton et al. (2016), which has four steps:

1. Define a graph: Given word embeddings, build a weighted lexical graph by
connecting each word with its k nearest neighbors (according to cosine simi-
larity). The weights of the edge between words wi and w j are set as:

Ei, j = arccos

(
− wi

>wj

‖wi‖‖wj‖

)
. (22.4)

2. Define a seed set: Choose positive and negative seed words.

22.4 • SEMI-SUPERVISED INDUCTION OF AFFECT LEXICONS 9

3. Propagate polarities from the seed set: Now we perform a random walk on
this graph, starting at the seed set. In a random walk, we start at a node and
then choose a node to move to with probability proportional to the edge prob-
ability. A word’s polarity score for a seed set is proportional to the probability
of a random walk from the seed set landing on that word (Fig. 22.7).

4. Create word scores: We walk from both positive and negative seed sets,
resulting in positive (rawscore+(wi)) and negative (rawscore−(wi)) raw label
scores. We then combine these values into a positive-polarity score as:

score+(wi) =
rawscore+(wi)

rawscore+(wi)+ rawscore−(wi)
(22.5)

It’s often helpful to standardize the scores to have zero mean and unit variance
within a corpus.

5. Assign confidence to each score: Because sentiment scores are influenced by
the seed set, we’d like to know how much the score of a word would change if
a different seed set is used. We can use bootstrap sampling to get confidence
regions, by computing the propagation B times over random subsets of the
positive and negative seed sets (for example using B = 50 and choosing 7 of
the 10 seed words each time). The standard deviation of the bootstrap sampled
polarity scores gives a confidence measure.

idolizelove

adore

appreciate

like

find

dislikesee

notice
disapprove

abhor

hate

loathe

despise
uncover

idolizelove

adore

appreciate

like

find

dislikesee

notice
disapprove

abhor

hate

loathe

despise
uncover

(a) (b)

Figure 22.7 Intuition of the SENTPROP algorithm. (a) Run random walks from the seed words. (b) Assign
polarity scores (shown here as colors green or red) based on the frequency of random walk visits.

22.4.3 Other Methods
The core of semisupervised algorithms is the metric for measuring similarity with
the seed words. The Turney and Littman (2003) and Hamilton et al. (2016) ap-
proaches above used embedding cosine as the distance metric: words were labeled
as positive basically if their embeddings had high cosines with positive seeds and
low cosines with negative seeds. Other methods have chosen other kinds of distance
metrics besides embedding cosine.

For example the Hatzivassiloglou and McKeown (1997) algorithm uses syntactic
cues; two adjectives are considered similar if they were frequently conjoined by and
and rarely conjoined by but. This is based on the intuition that adjectives conjoined
by the words and tend to have the same polarity; positive adjectives are generally
coordinated with positive, negative with negative:

fair and legitimate, corrupt and brutal

but less often positive adjectives coordinated with negative:

*fair and brutal, *corrupt and legitimate

10 CHAPTER 22 • LEXICONS FOR SENTIMENT, AFFECT, AND CONNOTATION

By contrast, adjectives conjoined by but are likely to be of opposite polarity:

fair but brutal

Another cue to opposite polarity comes from morphological negation (un-, im-,
-less). Adjectives with the same root but differing in a morphological negative (ad-
equate/inadequate, thoughtful/thoughtless) tend to be of opposite polarity.

Yet another method for finding words that have a similar polarity to seed words
is to make use of a thesaurus like WordNet (Kim and Hovy 2004, Hu and Liu 2004).
A word’s synonyms presumably share its polarity while a word’s antonyms probably
have the opposite polarity. After a seed lexicon is built, each lexicon is updated as
follows, possibly iterated.

Lex+: Add synonyms of positive words (well) and antonyms (like fine) of negative
words

Lex−: Add synonyms of negative words (awful) and antonyms (like evil) of positive
words

An extension of this algorithm assigns polarity to WordNet senses, called Senti-
WordNet (Baccianella et al., 2010). Fig. 22.8 shows some examples.SentiWordNet

Synset Pos Neg Obj
good#6 ‘agreeable or pleasing’ 1 0 0
respectable#2 honorable#4 good#4 estimable#2 ‘deserving of esteem’ 0.75 0 0.25
estimable#3 computable#1 ‘may be computed or estimated’ 0 0 1
sting#1 burn#4 bite#2 ‘cause a sharp or stinging pain’ 0 0.875 .125
acute#6 ‘of critical importance and consequence’ 0.625 0.125 .250
acute#4 ‘of an angle; less than 90 degrees’ 0 0 1
acute#1 ‘having or experiencing a rapid onset and short but severe course’ 0 0.5 0.5
Figure 22.8 Examples from SentiWordNet 3.0 (Baccianella et al., 2010). Note the differences between senses
of homonymous words: estimable#3 is purely objective, while estimable#2 is positive; acute can be positive
(acute#6), negative (acute#1), or neutral (acute #4).

In this algorithm, polarity is assigned to entire synsets rather than words. A
positive lexicon is built from all the synsets associated with 7 positive words, and a
negative lexicon from synsets associated with 7 negative words. A classifier is then
trained from this data to take a WordNet gloss and decide if the sense being defined
is positive, negative or neutral. A further step (involving a random-walk algorithm)
assigns a score to each WordNet synset for its degree of positivity, negativity, and
neutrality.

In summary, semisupervised algorithms use a human-defined set of seed words
for the two poles of a dimension, and use similarity metrics like embedding cosine,
coordination, morphology, or thesaurus structure to score words by how similar they
are to the positive seeds and how dissimilar to the negative seeds.

22.5 Supervised Learning of Word Sentiment

Semi-supervised methods require only minimal human supervision (in the form of
seed sets). But sometimes a supervision signal exists in the world and can be made
use of. One such signal is the scores associated with online reviews.

The web contains an enormous number of online reviews for restaurants, movies,
books, or other products, each of which have the text of the review along with an

22.5 • SUPERVISED LEARNING OF WORD SENTIMENT 11

associated review score: a value that may range from 1 star to 5 stars, or scoring 1
to 10. Fig. 22.9 shows samples extracted from restaurant, book, and movie reviews.

Movie review excerpts (IMDb)
10 A great movie. This film is just a wonderful experience. It’s surreal, zany, witty and slapstick

all at the same time. And terrific performances too.
1 This was probably the worst movie I have ever seen. The story went nowhere even though they

could have done some interesting stuff with it.
Restaurant review excerpts (Yelp)

5 The service was impeccable. The food was cooked and seasoned perfectly... The watermelon
was perfectly square ... The grilled octopus was ... mouthwatering...

2 ...it took a while to get our waters, we got our entree before our starter, and we never received
silverware or napkins until we requested them...

Book review excerpts (GoodReads)
1 I am going to try and stop being deceived by eye-catching titles. I so wanted to like this book

and was so disappointed by it.
5 This book is hilarious. I would recommend it to anyone looking for a satirical read with a

romantic twist and a narrator that keeps butting in
Product review excerpts (Amazon)

5 The lid on this blender though is probably what I like the best about it... enables you to pour
into something without even taking the lid off! ... the perfect pitcher! ... works fantastic.

1 I hate this blender... It is nearly impossible to get frozen fruit and ice to turn into a smoothie...
You have to add a TON of liquid. I also wish it had a spout ...

Figure 22.9 Excerpts from some reviews from various review websites, all on a scale of 1 to 5 stars except
IMDb, which is on a scale of 1 to 10 stars.

We can use this review score as supervision: positive words are more likely to
appear in 5-star reviews; negative words in 1-star reviews. And instead of just a
binary polarity, this kind of supervision allows us to assign a word a more complex
representation of its polarity: its distribution over stars (or other scores).

Thus in a ten-star system we could represent the sentiment of each word as a
10-tuple, each number a score representing the word’s association with that polarity
level. This association can be a raw count, or a likelihood P(w|c), or some other
function of the count, for each class c from 1 to 10.

For example, we could compute the IMDb likelihood of a word like disap-
point(ed/ing) occurring in a 1 star review by dividing the number of times disap-
point(ed/ing) occurs in 1-star reviews in the IMDb dataset (8,557) by the total num-
ber of words occurring in 1-star reviews (25,395,214), so the IMDb estimate of
P(disappointing|1) is .0003.

A slight modification of this weighting, the normalized likelihood, can be used
as an illuminating visualization (Potts, 2011)1

P(w|c) =
count(w,c)∑

w∈C count(w,c)

PottsScore(w) =
P(w|c)∑
c P(w|c) (22.6)

Dividing the IMDb estimate P(disappointing|1) of .0003 by the sum of the likeli-
hood P(w|c) over all categories gives a Potts score of 0.10. The word disappointing

1 Each element of the Potts score of a word w and category c can be shown to be a variant of the
pointwise mutual information pmi(w,c) without the log term; see Exercise 22.1.

12 CHAPTER 22 • LEXICONS FOR SENTIMENT, AFFECT, AND CONNOTATION

thus is associated with the vector [.10, .12, .14, .14, .13, .11, .08, .06, .06, .05]. The
Potts diagram (Potts, 2011) is a visualization of these word scores, representing thePotts diagram

prior sentiment of a word as a distribution over the rating categories.
Fig. 22.10 shows the Potts diagrams for 3 positive and 3 negative scalar adjec-

tives. Note that the curve for strongly positive scalars have the shape of the letter
J, while strongly negative scalars look like a reverse J. By contrast, weakly posi-
tive and negative scalars have a hump-shape, with the maximum either below the
mean (weakly negative words like disappointing) or above the mean (weakly pos-
itive words like good). These shapes offer an illuminating typology of affective
meaning.

Overview Data Methods Categorization Scale induction Looking ahead

Example: attenuators

IMDB – 53,775 tokens

Category

-0
.5
0

-0
.3
9

-0
.2
8

-0
.1
7

-0
.0
6

0.
06

0.
17

0.
28

0.
39

0.
50

0.05
0.09

0.15

Cat = 0.33 (p = 0.004)
Cat^2 = -4.02 (p < 0.001)

OpenTable – 3,890 tokens

Category

-0
.5
0

-0
.2
5

0.
00

0.
25

0.
50

0.08

0.38

Cat = 0.11 (p = 0.707)
Cat^2 = -6.2 (p = 0.014)

Goodreads – 3,424 tokens

Category

-0
.5
0

-0
.2
5

0.
00

0.
25

0.
50

0.08

0.19

0.36

Cat = -0.55 (p = 0.128)
Cat^2 = -5.04 (p = 0.016)

Amazon/Tripadvisor – 2,060 tokens

Category

-0
.5
0

-0
.2
5

0.
00

0.
25

0.
50

0.12

0.28

Cat = 0.42 (p = 0.207)
Cat^2 = -2.74 (p = 0.05)

somewhat/r

IMDB – 33,515 tokens

Category

-0
.5
0

-0
.3
9

-0
.2
8

-0
.1
7

-0
.0
6

0.
06

0.
17

0.
28

0.
39

0.
50

0.04

0.09

0.17

Cat = -0.13 (p = 0.284)
Cat^2 = -5.37 (p < 0.001)

OpenTable – 2,829 tokens

Category

-0
.5
0

-0
.2
5

0.
00

0.
25

0.
50

0.08

0.31

Cat = 0.2 (p = 0.265)
Cat^2 = -4.16 (p = 0.007)

Goodreads – 1,806 tokens

Category

-0
.5
0

-0
.2
5

0.
00

0.
25

0.
50

0.05

0.12

0.18

0.35

Cat = -0.87 (p = 0.016)
Cat^2 = -5.74 (p = 0.004)

Amazon/Tripadvisor – 2,158 tokens

Category

-0
.5
0

-0
.2
5

0.
00

0.
25

0.
50

0.11

0.29

Cat = 0.54 (p = 0.183)
Cat^2 = -3.32 (p = 0.045)

fairly/r

IMDB – 176,264 tokens

Category

-0
.5
0

-0
.3
9

-0
.2
8

-0
.1
7

-0
.0
6

0.
06

0.
17

0.
28

0.
39

0.
50

0.05
0.09
0.13

Cat = -0.43 (p < 0.001)
Cat^2 = -3.6 (p < 0.001)

OpenTable – 8,982 tokens

Category

-0
.5
0

-0
.2
5

0.
00

0.
25

0.
50

0.08

0.14
0.19

0.32

Cat = -0.64 (p = 0.035)
Cat^2 = -4.47 (p = 0.007)

Goodreads – 11,895 tokens

Category

-0
.5
0

-0
.2
5

0.
00

0.
25

0.
50

0.07

0.15

0.34

Cat = -0.71 (p = 0.072)
Cat^2 = -4.59 (p = 0.018)

Amazon/Tripadvisor – 5,980 tokens

Category

-0
.5
0

-0
.2
5

0.
00

0.
25

0.
50

0.15

0.28

Cat = 0.26 (p = 0.496)
Cat^2 = -2.23 (p = 0.131)

pretty/r

“Potts&diagrams” Potts,&Christopher.& 2011.&NSF&workshop&on&
restructuring&adjectives.

good

great

excellent

disappointing

bad

terrible

totally

absolutely

utterly

somewhat

fairly

pretty

Positive scalars Negative scalars Emphatics Attenuators

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

Figure 22.10 Potts diagrams (Potts, 2011) for positive and negative scalar adjectives, show-
ing the J-shape and reverse J-shape for strongly positive and negative adjectives, and the
hump-shape for more weakly polarized adjectives.

Fig. 22.11 shows the Potts diagrams for emphasizing and attenuating adverbs.
Note that emphatics tend to have a J-shape (most likely to occur in the most posi-
tive reviews) or a U-shape (most likely to occur in the strongly positive and nega-
tive). Attenuators all have the hump-shape, emphasizing the middle of the scale and
downplaying both extremes. The diagrams can be used both as a typology of lexical
sentiment, and also play a role in modeling sentiment compositionality.

In addition to functions like posterior P(c|w), likelihood P(w|c), or normalized
likelihood (Eq. 22.6) many other functions of the count of a word occurring with a
sentiment label have been used. We’ll introduce some of these on page 16, including
ideas like normalizing the counts per writer in Eq. 22.14.

22.5.1 Log Odds Ratio Informative Dirichlet Prior
One thing we often want to do with word polarity is to distinguish between words
that are more likely to be used in one category of texts than in another. We may, for
example, want to know the words most associated with 1 star reviews versus those
associated with 5 star reviews. These differences may not be just related to senti-
ment. We might want to find words used more often by Democratic than Republican

22.5 • SUPERVISED LEARNING OF WORD SENTIMENT 13

Overview Data Methods Categorization Scale induction Looking ahead

Example: attenuators

IMDB – 53,775 tokens

Category

-0
.5
0

-0
.3
9

-0
.2
8

-0
.1
7

-0
.0
6

0.
06

0.
17

0.
28

0.
39

0.
50

0.05
0.09

0.15

Cat = 0.33 (p = 0.004)
Cat^2 = -4.02 (p < 0.001)

OpenTable – 3,890 tokens

Category

-0
.5
0

-0
.2
5

0.
00

0.
25

0.
50

0.08

0.38

Cat = 0.11 (p = 0.707)
Cat^2 = -6.2 (p = 0.014)

Goodreads – 3,424 tokens

Category

-0
.5
0

-0
.2
5

0.
00

0.
25

0.
50

0.08

0.19

0.36

Cat = -0.55 (p = 0.128)
Cat^2 = -5.04 (p = 0.016)

Amazon/Tripadvisor – 2,060 tokens

Category

-0
.5
0

-0
.2
5

0.
00

0.
25

0.
50

0.12

0.28

Cat = 0.42 (p = 0.207)
Cat^2 = -2.74 (p = 0.05)

somewhat/r

IMDB – 33,515 tokens

Category

-0
.5
0

-0
.3
9

-0
.2
8

-0
.1
7

-0
.0
6

0.
06

0.
17

0.
28

0.
39

0.
50

0.04

0.09

0.17

Cat = -0.13 (p = 0.284)
Cat^2 = -5.37 (p < 0.001)

OpenTable – 2,829 tokens

Category

-0
.5
0

-0
.2
5

0.
00

0.
25

0.
50

0.08

0.31

Cat = 0.2 (p = 0.265)
Cat^2 = -4.16 (p = 0.007)

Goodreads – 1,806 tokens

Category

-0
.5
0

-0
.2
5

0.
00

0.
25

0.
50

0.05

0.12

0.18

0.35

Cat = -0.87 (p = 0.016)
Cat^2 = -5.74 (p = 0.004)

Amazon/Tripadvisor – 2,158 tokens

Category

-0
.5
0

-0
.2
5

0.
00

0.
25

0.
50

0.11

0.29

Cat = 0.54 (p = 0.183)
Cat^2 = -3.32 (p = 0.045)

fairly/r

IMDB – 176,264 tokens

Category

-0
.5
0

-0
.3
9

-0
.2
8

-0
.1
7

-0
.0
6

0.
06

0.
17

0.
28

0.
39

0.
50

0.05
0.09
0.13

Cat = -0.43 (p < 0.001)
Cat^2 = -3.6 (p < 0.001)

OpenTable – 8,982 tokens

Category

-0
.5
0

-0
.2
5

0.
00

0.
25

0.
50

0.08

0.14
0.19

0.32

Cat = -0.64 (p = 0.035)
Cat^2 = -4.47 (p = 0.007)

Goodreads – 11,895 tokens

Category

-0
.5
0

-0
.2
5

0.
00

0.
25

0.
50

0.07

0.15

0.34

Cat = -0.71 (p = 0.072)
Cat^2 = -4.59 (p = 0.018)

Amazon/Tripadvisor – 5,980 tokens

Category

-0
.5
0

-0
.2
5

0.
00

0.
25

0.
50

0.15

0.28

Cat = 0.26 (p = 0.496)
Cat^2 = -2.23 (p = 0.131)

pretty/r

“Potts&diagrams” Potts,&Christopher.& 2011.&NSF&workshop&on&
restructuring&adjectives.

good

great

excellent

disappointing

bad

terrible

totally

absolutely

utterly

somewhat

fairly

pretty

Positive scalars Negative scalars Emphatics Attenuators

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

1 2 3 4 5 6 7 8 9 10
rating

Figure 22.11 Potts diagrams (Potts, 2011) for emphatic and attenuating adverbs.

members of Congress, or words used more often in menus of expensive restaurants
than cheap restaurants.

Given two classes of documents, to find words more associated with one cate-
gory than another, we could measure the difference in frequencies (is a word w more
frequent in class A or class B?). Or instead of the difference in frequencies we could
compute the ratio of frequencies, or compute the log odds ratio (the log of the ratio
between the odds of the two words). We could then sort words by whichever associ-
ation measure we pick, ranging from words overrepresented in category A to words
overrepresented in category B.

The problem with simple log-likelihood or log odds methods is that they overem-
phasize differences in very rare words, and often also in very frequent words. Very
rare words will seem to occur very differently in the two corpora since with tiny
counts there may be statistical fluctations, or even zero occurrences in one corpus
compared to non-zero occurrences in the other. Very frequent words will also seem
different since all counts are large.

In this section we walk through the details of one solution to this problem: the
“log odds ratio informative Dirichlet prior” method of Monroe et al. (2008) that is a
particularly useful method for finding words that are statistically overrepresented in
one particular category of texts compared to another. It’s based on the idea of using
another large corpus to get a prior estimate of what we expect the frequency of each
word to be.

Let’s start with the goal: assume we want to know whether the word horrible
occurs more in corpus i or corpus j. We could compute the log likelihood ratio,log likelihood

ratio
using f i(w) to mean the frequency of word w in corpus i, and ni to mean the total
number of words in corpus i:

llr(horrible) = log
Pi(horrible)
P j(horrible)

= logPi(horrible)− logP j(horrible)

= log
fi(horrible)

ni − log
f j(horrible)

n j (22.7)

14 CHAPTER 22 • LEXICONS FOR SENTIMENT, AFFECT, AND CONNOTATION

Instead, let’s compute the log odds ratio: does horrible have higher odds in i or inlog odds ratio

j:

lor(horrible) = log
(

Pi(horrible)
1−Pi(horrible)

)
− log

(
P j(horrible)

1−P j(horrible)

)

= log

 fi(horrible)
ni

1− fi(horrible)
ni

− log

 f j(horrible)
n j

1− f j(horrible)
n j


= log

(
fi(horrible)

ni− fi(horrible)

)
− log

(
f j(horrible)

n j− f j(horrible)

)
(22.8)

The Dirichlet intuition is to use a large background corpus to get a prior estimate of
what we expect the frequency of each word w to be. We’ll do this very simply by
adding the counts from that corpus to the numerator and denominator, so that we’re
essentially shrinking the counts toward that prior. It’s like asking how large are the
differences between i and j given what we would expect given their frequencies in
a well-estimated large background corpus.

The method estimates the difference between the frequency of word w in two
corpora i and j via the prior-modified log odds ratio for w, δ

(i− j)
w , which is estimated

as:

δ
(i− j)
w = log

(
f i
w +αw

ni +α0− (f i
w +αw)

)
− log

(
f j
w +αw

n j +α0− (f j
w +αw)

)
(22.9)

(where ni is the size of corpus i, n j is the size of corpus j, f i
w is the count of word

w in corpus i, f j
w is the count of word w in corpus j, α0 is the scaled size of the

background corpus, and αw is the scaled count of word w in the background corpus.)
In addition, Monroe et al. (2008) make use of an estimate for the variance of the

log–odds–ratio:

σ
2
(

δ̂
(i− j)
w

)
≈ 1

f i
w +αw

+
1

f j
w +αw

(22.10)

The final statistic for a word is then the z–score of its log–odds–ratio:

δ̂
(i− j)
w√

σ2
(

δ̂
(i− j)
w

) (22.11)

The Monroe et al. (2008) method thus modifies the commonly used log odds ratio
in two ways: it uses the z-scores of the log odds ratio, which controls for the amount
of variance in a word’s frequency, and it uses counts from a background corpus to
provide a prior count for words.

Fig. 22.12 shows the method applied to a dataset of restaurant reviews from
Yelp, comparing the words used in 1-star reviews to the words used in 5-star reviews
(Jurafsky et al., 2014). The largest difference is in obvious sentiment words, with the
1-star reviews using negative sentiment words like worse, bad, awful and the 5-star
reviews using positive sentiment words like great, best, amazing. But there are other
illuminating differences. 1-star reviews use logical negation (no, not), while 5-star
reviews use emphatics and emphasize universality (very, highly, every, always). 1-
star reviews use first person plurals (we, us, our) while 5 star reviews use the second

22.6 • USING LEXICONS FOR SENTIMENT RECOGNITION 15

person. 1-star reviews talk about people (manager, waiter, customer) while 5-star
reviews talk about dessert and properties of expensive restaurants like courses and
atmosphere. See Jurafsky et al. (2014) for more details.

Class Words in 1-star reviews Class Words in 5-star reviews
Negative worst, rude, terrible, horrible, bad,

awful, disgusting, bland, tasteless,
gross, mediocre, overpriced, worse,
poor

Positive great, best, love(d), delicious, amazing,
favorite, perfect, excellent, awesome,
friendly, fantastic, fresh, wonderful, in-
credible, sweet, yum(my)

Negation no, not Emphatics/
universals

very, highly, perfectly, definitely, abso-
lutely, everything, every, always

1Pl pro we, us, our 2 pro you
3 pro she, he, her, him Articles a, the
Past verb was, were, asked, told, said, did,

charged, waited, left, took
Advice try, recommend

Sequencers after, then Conjunct also, as, well, with, and
Nouns manager, waitress, waiter, customer,

customers, attitude, waste, poisoning,
money, bill, minutes

Nouns atmosphere, dessert, chocolate, wine,
course, menu

Irrealis
modals

would, should Auxiliaries is/’s, can, ’ve, are

Comp to, that Prep, other in, of, die, city, mouth
Figure 22.12 The top 50 words associated with one–star and five-star restaurant reviews in a Yelp dataset of
900,000 reviews, using the Monroe et al. (2008) method (Jurafsky et al., 2014).

22.6 Using Lexicons for Sentiment Recognition

In Chapter 4 we introduced the naive Bayes algorithm for sentiment analysis. The
lexicons we have focused on throughout the chapter so far can be used in a number
of ways to improve sentiment detection.

In the simplest case, lexicons can be used when we don’t have sufficient training
data to build a supervised sentiment analyzer; it can often be expensive to have a
human assign sentiment to each document to train the supervised classifier.

In such situations, lexicons can be used in a rule-based algorithm for classifica-
tion. The simplest version is just to use the ratio of positive to negative words: if a
document has more positive than negative words (using the lexicon to decide the po-
larity of each word in the document), it is classified as positive. Often a threshold λ

is used, in which a document is classified as positive only if the ratio is greater than
λ . If the sentiment lexicon includes positive and negative weights for each word,
θ+

w and θ−w , these can be used as well. Here’s a simple such sentiment algorithm:

f+ =
∑

w s.t. w∈positivelexicon

θ
+
w count(w)

f− =
∑

w s.t. w∈negativelexicon

θ
−
w count(w)

sentiment =


+ if f+

f− > λ

− if f−
f+ > λ

0 otherwise.

(22.12)

16 CHAPTER 22 • LEXICONS FOR SENTIMENT, AFFECT, AND CONNOTATION

If supervised training data is available, these counts computed from sentiment lex-
icons, sometimes weighted or normalized in various ways, can also be used as fea-
tures in a classifier along with other lexical or non-lexical features. We return to
such algorithms in Section 22.7.

22.7 Using Lexicons for Affect Recognition

Detection of emotion (and the other kinds of affective meaning described by Scherer
(2000)) can be done by generalizing the algorithms described above for detecting
sentiment.

The most common algorithms involve supervised classification: a training set is
labeled for the affective meaning to be detected, and a classifier is built using features
extracted from the training set. As with sentiment analysis, if the training set is large
enough, and the test set is sufficiently similar to the training set, simply using all
the words or all the bigrams as features in a powerful classifier like SVM or logistic
regression, as described in Fig. ?? in Chapter 4, is an excellent algorithm whose
performance is hard to beat. Thus we can treat affective meaning classification of a
text sample as simple document classification.

Some modifications are nonetheless often necessary for very large datasets. For
example, the Schwartz et al. (2013) study of personality, gender, and age using 700
million words of Facebook posts used only a subset of the n-grams of lengths 1-
3. Only words and phrases used by at least 1% of the subjects were included as
features, and 2-grams and 3-grams were only kept if they had sufficiently high PMI
(PMI greater than 2∗ length, where length is the number of words):

pmi(phrase) = log
p(phrase)∏

w∈phrase
p(w)

(22.13)

Various weights can be used for the features, including the raw count in the training
set, or some normalized probability or log probability. Schwartz et al. (2013), for
example, turn feature counts into phrase likelihoods by normalizing them by each
subject’s total word use.

p(phrase|subject) =
freq(phrase,subject)∑

phrase′∈vocab(subject)

freq(phrase′,subject)
(22.14)

If the training data is sparser, or not as similar to the test set, any of the lexicons
we’ve discussed can play a helpful role, either alone or in combination with all the
words and n-grams.

Many possible values can be used for lexicon features. The simplest is just an
indicator function, in which the value of a feature fL takes the value 1 if a particular
text has any word from the relevant lexicon L. Using the notation of Chapter 4, in
which a feature value is defined for a particular output class c and document x.

fL(c,x) =

{
1 if ∃w : w ∈ L & w ∈ x & class = c
0 otherwise

22.8 • LEXICON-BASED METHODS FOR ENTITY-CENTRIC AFFECT 17

Alternatively the value of a feature fL for a particular lexicon L can be the total
number of word tokens in the document that occur in L:

fL =
∑
w∈L

count(w)

For lexica in which each word is associated with a score or weight, the count can be
multiplied by a weight θ L

w :

fL =
∑
w∈L

θ
L
wcount(w)

Counts can alternatively be logged or normalized per writer as in Eq. 22.14.
However they are defined, these lexicon features are then used in a supervised

classifier to predict the desired affective category for the text or document. Once
a classifier is trained, we can examine which lexicon features are associated with
which classes. For a classifier like logistic regression the feature weight gives an
indication of how associated the feature is with the class.

22.8 Lexicon-based methods for Entity-Centric Affect

What if we want to get an affect score not for an entire document, but for a particular
entity in the text? The entity-centric method of Field and Tsvetkov (2019) combines
affect lexicons with contextual embeddings to assign an affect score to an entity in
text. In the context of affect about people, they relabel the Valence/Arousal/Dominance
dimension as Sentiment/Agency/Power. The algorithm first trains classifiers to map
embeddings to scores:

1. For each word w in the training corpus:

(a) Use off-the-shelf pretrained encoders (like BERT) to extract a contextual
embedding e for each instance of the word. No additional fine-tuning is
done.

(b) Average over the e embeddings of each instance of w to obtain a single
embedding vector for one training point w.

(c) Use the NRC VAD Lexicon to get S, A, and P scores for w.

2. Train (three) regression models on all words w to predict V, A, D scores from
a word’s average embedding.

Now given an entity mention m in a text, we assign affect scores as follows:

1. Use the same pretrained LM to get contextual embeddings for m in context.

2. Feed this embedding through the 3 regression models to get S, A, P scores for
the entity.

This results in a (S,A,P) tuple for a given entity mention; To get scores for the rep-
resentation of an entity in a complete document, we can run coreference resolution
and average the (S,A,P) scores for all the mentions. Fig. 22.13 shows the scores
from their algorithm for characters from the movie The Dark Knight when run on
Wikipedia plot summary texts with gold coreference.

18 CHAPTER 22 • LEXICONS FOR SENTIMENT, AFFECT, AND CONNOTATION

Power Score

weakly Rachel Dent Gordan Batman Joker powerfully

Sentiment Score

negative Joker Dent Gordan Rachel Batman positive

Agency Score

dull Dent Gordan Rachel Batman Joker scary

Figure 1: Power, sentiment, and agency scores for char-
acters in The Dark Night as learned through the regres-
sion model with ELMo embeddings. Scores generally
align with character archetypes, i.e. the antagonist has
the lowest sentiment score.

ment have resulted in his effective removal from
the industry. While articles about the #MeToo
movement portray men like Weinstein as unpow-
erful, we can speculate that the corpora used to
train ELMo and BERT portray them as powerful.

Thus, in a corpus where traditional power roles
have been inverted, the embeddings extracted
from ELMo and BERT perform worse than ran-
dom, as they are biased towards the power struc-
tures in the data they are trained on. Further ev-
idence of this exists in the performance of the
BERT-masked embeddings - whereas these em-
beddings generally capture power poorly as com-
pared to the unmasked embeddings (Table 2),
they outperform the unmasked embeddings on this
task, and even outperform the frequency baseline
in one setting. Nevertheless, they do not outper-
form Field et al. (2019), likely because they do not
capture affect information as well as the unmasked
embeddings (Table 2).

4.3 Qualitative Document-level Analysis

Finally, we qualitatively analyze how well our
method captures affect dimensions by analyzing
single documents in detail. We conduct this anal-
ysis in a domain where we expect entities to fulfill
traditional power roles and where entity portray-
als are known. Following Bamman et al. (2013),
we analyze the Wikipedia plot summary of the
movie The Dark Knight,7 focusing on Batman
(protagonist),8 the Joker (antagonist), Jim Gordan
(law enforcement officer, ally to Batman), Har-

7http://bit.ly/2XmhRDR
8We consider Batman/Bruce Wayne to be the same entity.

Power Score

weakly Rachel Joker Dent Gordan Batmanpowerfully

Sentiment Score

negative Joker Gordan Batman Dent Rachel positive

Agency Score

dull Rachel Dent GordanBatman Joker scary

Figure 2: Power, sentiment, and agency scores for char-
acters in The Dark Night as learned through ASP with
ELMo embeddings. These scores reflect the same pat-
terns as the regression model with greater separation
between characters.

vey Dent (ally to Batman who turns evil) and
Rachel Dawes (primary love interest). To facil-
itate extracting example sentences, we score each
instance of these entities in the narrative separately
and average across instances to obtain an entity
score for the document.9 To maximize our data
by capturing every mention of an entity, we per-
form co-reference resolution by hand. Addition-
ally, based on our results from Table 3 as well as
the use of Wikipedia data in training the ELMo
model (Peters et al., 2018), we use ELMo embed-
dings for our analysis.

Figures 1 and 2 show results. For refer-
ence, we show the entity scores as compared to
one polar opposite pair identified by ASP. Both
the regression model and ASP show similar pat-
terns. Batman has high power, while Rachel has
low power. Additionally, the Joker is associated
with the most negative sentiment, but the high-
est agency. Throughout the plot summary, the
movie progresses by the Joker taking an aggres-
sive action and the other characters responding.
We can see this dynamic reflected in the Joker’s
profile score, as a high-powered, high-agency,
low-sentiment character, who is the primary plot-
driver. In general, ASP shows a greater separation
between characters than the regression model. We
hypothesize that this occurs because ASP isolates
the dimensions of interest, while the regression ap-
proach captures other confounds, such as that hu-

9When we used this averaging metric in other evaluations,
we found no significant change in results. Thus, in other sce-
narios, we compute scores over averaged embeddings, rather
than averaging scores separately computed for each embed-
ding to reduce computationally complexity.

Figure 22.13 Power (dominance), sentiment (valence) and agency (arousal) for characters
in the movie The Dark Knight computed from embeddings trained on the NRC VAD Lexicon.
Note the protagonist (Batman) and the antagonist (the Joker) have high power and agency
scores but differ in sentiment, while the love interest Rachel has low power and agency but
high sentiment.

22.9 Connotation Frames

The lexicons we’ve described so far define a word as a point in affective space. A
connotation frame, by contrast, is a lexicon that incorporates a richer kind of gram-connotation

frame
matical structure, by combining affective lexicons with the frame semantic lexicons
of Chapter 21. The basic insight of connotation frame lexicons is that a predicate
like a verb expresses connotations about the verb’s arguments (Rashkin et al. 2016,
Rashkin et al. 2017).

Consider sentences like:

(22.15) Country A violated the sovereignty of Country B
(22.16) the teenager ... survived the Boston Marathon bombing”

By using the verb violate in (22.15), the author is expressing their sympathies with
Country B, portraying Country B as a victim, and expressing antagonism toward
the agent Country A. By contrast, in using the verb survive, the author of (22.16) is
expressing that the bombing is a negative experience, and the subject of the sentence,
the teenager, is a sympathetic character. These aspects of connotation are inherent
in the meaning of the verbs violate and survive, as shown in Fig. 22.14.

The connotation frame lexicons of Rashkin et al. (2016) and Rashkin et al.
(2017) also express other connotative aspects of the predicate toward each argu-
ment, including the effect (something bad happened to x) value: (x is valuable), and
mental state: (x is distressed by the event). Connotation frames can also mark the
power differential between the arguments (using the verb implore means that the
theme argument has greater power than the agent), and the agency of each argument
(waited is low agency). Fig. 22.15 shows a visualization from Sap et al. (2017).

Connotation frames can be built by hand (Sap et al., 2017), or they can be learned
by supervised learning (Rashkin et al., 2016), for example using hand-labeled train-
ing data to supervise classifiers for each of the individual relations, e.g., whether
S(writer → Role1) is + or -, and then improving accuracy via global constraints
across all relations.

22.10 • SUMMARY 19

Writer

Role1 Role2
Role1 is a

sympathetic
victim

There is
some type
of hardship

Reader

+ _

+ _

_

S(
writ

er→
ro

le1
) S(writer→

role2)

Connotation Frame for “Role1 survives Role2”

S(role1→role2)

Writer

Role1 Role2
Role1 is the
 antagonist

Role2 is a
sympathetic

 victim

Reader

+_

+_

_

S(
writ

er→
ro

le1
) S(writer→

role2)

Connotation Frame for “Role1 violates Role2”

S(role1→role2)

(a) (b)

Figure 22.14 Connotation frames for survive and violate. (a) For survive, the writer and reader have positive
sentiment toward Role1, the subject, and negative sentiment toward Role2, the direct object. (b) For violate, the
writer and reader have positive sentiment instead toward Role2, the direct object.

AGENT THEME

power(AG < TH)

VERB
implore

He implored the tribunal to show mercy.

The princess waited for her prince.

AGENT THEME

agency(AG) = -

VERB
wait

Figure 2: The formal notation of the connotation
frames of power and agency. The first example
shows the relative power differential implied by
the verb “implored”, i.e., the agent (“he”) is in
a position of less power than the theme (“the tri-
bunal”). In contrast, “He demanded the tribunal
show mercy” implies that the agent has authority
over the theme. The second example shows the
low level of agency implied by the verb “waited”.

interactive demo website of our findings (see Fig-
ure 5 in the appendix for a screenshot).2 Further-
more, as will be seen in Section 4.1, connotation
frames offer new insights that complement and de-
viate from the well-known Bechdel test (Bechdel,
1986). In particular, we find that high-agency
women through the lens of connotation frames are
rare in modern films. It is, in part, because some
movies (e.g., Snow White) accidentally pass the
Bechdel test and also because even movies with
strong female characters are not entirely free from
the deeply ingrained biases in social norms.

2 Connotation Frames of Power and
Agency

We create two new connotation relations, power
and agency (examples in Figure 3), as an expan-
sion of the existing connotation frame lexicons.3

Three AMT crowdworkers annotated the verbs
with placeholders to avoid gender bias in the con-
text (e.g., X rescued Y; an example task is shown
in the appendix in Figure 7). We define the anno-
tated constructs as follows:

Power Differentials Many verbs imply the au-
thority levels of the agent and theme relative to

2http://homes.cs.washington.edu/˜msap/
movie-bias/.

3The lexicons and a demo are available at http://
homes.cs.washington.edu/˜msap/movie-bias/.

power(AG<TH) power(AG>TH)

agency(AG)=� agency(AG)=+

Figure 3: Sample verbs in the connotation frames
with high annotator agreement. Size is indicative
of verb frequency in our corpus (bigger = more
frequent), color differences are only for legibility.

one another. For example, if the agent “dom-
inates” the theme (denoted as power(AG>TH)),
then the agent is implied to have a level of control
over the theme. Alternatively, if the agent “hon-
ors” the theme (denoted as power(AG<TH)), the
writer implies that the theme is more important or
authoritative. We used AMT crowdsourcing to la-
bel 1700 transitive verbs for power differentials.
With three annotators per verb, the inter-annotator
agreement is 0.34 (Krippendorff’s ↵).

Agency The agency attributed to the agent of the
verb denotes whether the action being described
implies that the agent is powerful, decisive, and
capable of pushing forward their own storyline.
For example, a person who is described as “ex-
periencing” things does not seem as active and de-
cisive as someone who is described as “determin-
ing” things. AMT workers labeled 2000 transi-
tive verbs for implying high/moderate/low agency
(inter-annotator agreement of 0.27). We denote
high agency as agency(AG)=+, and low agency
as agency(AG)=�.

Pairwise agreements on a hard constraint are
56% and 51% for power and agency, respec-
tively. Despite this, agreements reach 96% and
94% when moderate labels are counted as agree-
ing with either high or low labels, showing that an-
notators rarely strongly disagree with one another.
Some contributing factors in the lower KA scores
include the subtlety of choosing between neutral

Figure 22.15 The connotation frames of Sap et al. (2017), showing that the verb implore
implies the agent has lower power than the theme (in contrast, say, with a verb like demanded),
and showing the low level of agency of the subject of waited. Figure from Sap et al. (2017).

22.10 Summary

• Many kinds of affective states can be distinguished, including emotions, moods,
attitudes (which include sentiment), interpersonal stance, and personality.

• Emotion can be represented by fixed atomic units often called basic emo-
tions, or as points in space defined by dimensions like valence and arousal.

• Words have connotational aspects related to these affective states, and this
connotational aspect of word meaning can be represented in lexicons.

• Affective lexicons can be built by hand, using crowd sourcing to label the
affective content of each word.

• Lexicons can be built with semi-supervised, bootstrapping from seed words
using similarity metrics like embedding cosine.

• Lexicons can be learned in a fully supervised manner, when a convenient
training signal can be found in the world, such as ratings assigned by users on
a review site.

• Words can be assigned weights in a lexicon by using various functions of word
counts in training texts, and ratio metrics like log odds ratio informative
Dirichlet prior.

• Affect can be detected, just like sentiment, by using standard supervised text
classification techniques, using all the words or bigrams in a text as features.

20 CHAPTER 22 • LEXICONS FOR SENTIMENT, AFFECT, AND CONNOTATION

Additional features can be drawn from counts of words in lexicons.

• Lexicons can also be used to detect affect in a rule-based classifier by picking
the simple majority sentiment based on counts of words in each lexicon.

• Connotation frames express richer relations of affective meaning that a pred-
icate encodes about its arguments.

Bibliographical and Historical Notes
The idea of formally representing the subjective meaning of words began with Os-
good et al. (1957), the same pioneering study that first proposed the vector space
model of meaning described in Chapter 6. Osgood et al. (1957) had participants rate
words on various scales, and ran factor analysis on the ratings. The most significant
factor they uncovered was the evaluative dimension, which distinguished between
pairs like good/bad, valuable/worthless, pleasant/unpleasant. This work influenced
the development of early dictionaries of sentiment and affective meaning in the field
of content analysis (Stone et al., 1966).

Wiebe (1994) began an influential line of work on detecting subjectivity in text,subjectivity

beginning with the task of identifying subjective sentences and the subjective char-
acters who are described in the text as holding private states, beliefs or attitudes.
Learned sentiment lexicons such as the polarity lexicons of Hatzivassiloglou and
McKeown (1997) were shown to be a useful feature in subjectivity detection (Hatzi-
vassiloglou and Wiebe 2000, Wiebe 2000).

The term sentiment seems to have been introduced in 2001 by Das and Chen
(2001), to describe the task of measuring market sentiment by looking at the words in
stock trading message boards. In the same paper Das and Chen (2001) also proposed
the use of a sentiment lexicon. The list of words in the lexicon was created by
hand, but each word was assigned weights according to how much it discriminated
a particular class (say buy versus sell) by maximizing across-class variation and
minimizing within-class variation. The term sentiment, and the use of lexicons,
caught on quite quickly (e.g., inter alia, Turney 2002). Pang et al. (2002) first showed
the power of using all the words without a sentiment lexicon; see also Wang and
Manning (2012).

Most of the semi-supervised methods we describe for extending sentiment dic-
tionaries drew on the early idea that synonyms and antonyms tend to co-occur in the
same sentence (Miller and Charles 1991, Justeson and Katz 1991, Riloff and Shep-
herd 1997). Other semi-supervised methods for learning cues to affective mean-
ing rely on information extraction techniques, like the AutoSlog pattern extractors
(Riloff and Wiebe, 2003). Graph based algorithms for sentiment were first sug-
gested by Hatzivassiloglou and McKeown (1997), and graph propagation became
a standard method (Zhu and Ghahramani 2002, Zhu et al. 2003, Zhou et al. 2004,
Velikovich et al. 2010). Crowdsourcing can also be used to improve precision by
filtering the result of semi-supervised lexicon learning (Riloff and Shepherd 1997,
Fast et al. 2016).

Much recent work focuses on ways to learn embeddings that directly encode sen-
timent or other properties, such as the DENSIFIER algorithm of Rothe et al. (2016)
that learns to transform the embedding space to focus on sentiment (or other) infor-
mation.

EXERCISES 21

Exercises
22.1 Show that the relationship between a word w and a category c in the Potts

Score in Eq. 22.6 is a variant of the pointwise mutual information pmi(w,c)
without the log term.

22 Chapter 22 • Lexicons for Sentiment, Affect, and Connotation

An, J., H. Kwak, and Y.-Y. Ahn. 2018. SemAxis: A
lightweight framework to characterize domain-specific
word semantics beyond sentiment. ACL.

Baccianella, S., A. Esuli, and F. Sebastiani. 2010. Senti-
wordnet 3.0: An enhanced lexical resource for sentiment
analysis and opinion mining. LREC.

Barrett, L. F., B. Mesquita, K. N. Ochsner, and J. J. Gross.
2007. The experience of emotion. Annual Review of Psy-
chology, 58:373–403.

Brysbaert, M., A. B. Warriner, and V. Kuperman. 2014.
Concreteness ratings for 40 thousand generally known
English word lemmas. Behavior Research Methods,
46(3):904–911.

Das, S. R. and M. Y. Chen. 2001. Yahoo! for Ama-
zon: Sentiment parsing from small talk on the web.
EFA 2001 Barcelona Meetings. http://ssrn.com/
abstract=276189.

Ekman, P. 1999. Basic emotions. In T. Dalgleish and M. J.
Power, eds, Handbook of Cognition and Emotion, 45–60.
Wiley.

Fast, E., B. Chen, and M. S. Bernstein. 2016. Empath: Un-
derstanding Topic Signals in Large-Scale Text. CHI.

Field, A. and Y. Tsvetkov. 2019. Entity-centric contextual
affective analysis. ACL.

Hamilton, W. L., K. Clark, J. Leskovec, and D. Jurafsky.
2016. Inducing domain-specific sentiment lexicons from
unlabeled corpora. EMNLP.

Hatzivassiloglou, V. and K. McKeown. 1997. Predicting the
semantic orientation of adjectives. ACL.

Hatzivassiloglou, V. and J. Wiebe. 2000. Effects of adjec-
tive orientation and gradability on sentence subjectivity.
COLING.

Hellrich, J., S. Buechel, and U. Hahn. 2019. Modeling word
emotion in historical language: Quantity beats supposed
stability in seed word selection. 3rd Joint SIGHUM Work-
shop on Computational Linguistics for Cultural Heritage,
Social Sciences, Humanities and Literature.

Hu, M. and B. Liu. 2004. Mining and summarizing customer
reviews. SIGKDD-04.

Jurafsky, D., V. Chahuneau, B. R. Routledge, and N. A.
Smith. 2014. Narrative framing of consumer sentiment
in online restaurant reviews. First Monday, 19(4).

Justeson, J. S. and S. M. Katz. 1991. Co-occurrences of
antonymous adjectives and their contexts. Computational
linguistics, 17(1):1–19.

Kim, S. M. and E. H. Hovy. 2004. Determining the sentiment
of opinions. COLING.

Kiritchenko, S. and S. M. Mohammad. 2017. Best-worst
scaling more reliable than rating scales: A case study on
sentiment intensity annotation. ACL.

Louviere, J. J., T. N. Flynn, and A. A. J. Marley. 2015. Best-
worst scaling: Theory, methods and applications. Cam-
bridge University Press.

Mairesse, F. and M. A. Walker. 2008. Trainable generation of
big-five personality styles through data-driven parameter
estimation. ACL.

Miller, G. A. and W. G. Charles. 1991. Contextual corre-
lates of semantics similarity. Language and Cognitive
Processes, 6(1):1–28.

Mohammad, S. M. 2018a. Obtaining reliable human ratings
of valence, arousal, and dominance for 20,000 English
words. ACL.

Mohammad, S. M. 2018b. Word affect intensities. LREC.
Mohammad, S. M. and P. D. Turney. 2013. Crowdsourcing a

word-emotion association lexicon. Computational Intel-
ligence, 29(3):436–465.

Monroe, B. L., M. P. Colaresi, and K. M. Quinn. 2008.
Fightin’words: Lexical feature selection and evaluation
for identifying the content of political conflict. Political
Analysis, 16(4):372–403.

Moors, A., P. C. Ellsworth, K. R. Scherer, and N. H. Frijda.
2013. Appraisal theories of emotion: State of the art and
future development. Emotion Review, 5(2):119–124.

Osgood, C. E., G. J. Suci, and P. H. Tannenbaum. 1957. The
Measurement of Meaning. University of Illinois Press.

Pang, B., L. Lee, and S. Vaithyanathan. 2002. Thumbs
up? Sentiment classification using machine learning tech-
niques. EMNLP.

Pennebaker, J. W., R. J. Booth, and M. E. Francis. 2007.
Linguistic Inquiry and Word Count: LIWC 2007. Austin,
TX.

Picard, R. W. 1995. Affective computing. Technical Re-
port 321, MIT Media Lab Perceputal Computing Techni-
cal Report. Revised November 26, 1995.

Plutchik, R. 1962. The emotions: Facts, theories, and a new
model. Random House.

Plutchik, R. 1980. A general psychoevolutionary theory of
emotion. In R. Plutchik and H. Kellerman, eds, Emotion:
Theory, Research, and Experience, Volume 1, 3–33. Aca-
demic Press.

Potts, C. 2011. On the negativity of negation. In N. Li and
D. Lutz, eds, Proceedings of Semantics and Linguistic
Theory 20, 636–659. CLC Publications, Ithaca, NY.

Rashkin, H., E. Bell, Y. Choi, and S. Volkova. 2017. Multi-
lingual connotation frames: A case study on social media
for targeted sentiment analysis and forecast. ACL.

Rashkin, H., S. Singh, and Y. Choi. 2016. Connotation
frames: A data-driven investigation. ACL.

Riloff, E. and J. Shepherd. 1997. A corpus-based approach
for building semantic lexicons. EMNLP.

Riloff, E. and J. Wiebe. 2003. Learning extraction patterns
for subjective expressions. EMNLP.

Rothe, S., S. Ebert, and H. Schütze. 2016. Ultradense Word
Embeddings by Orthogonal Transformation. NAACL
HLT.

Russell, J. A. 1980. A circumplex model of affect. Journal
of personality and social psychology, 39(6):1161–1178.

Sap, M., M. C. Prasettio, A. Holtzman, H. Rashkin, and
Y. Choi. 2017. Connotation frames of power and agency
in modern films. EMNLP.

Scherer, K. R. 2000. Psychological models of emotion. In
J. C. Borod, ed., The neuropsychology of emotion, 137–
162. Oxford.

Schwartz, H. A., J. C. Eichstaedt, M. L. Kern, L. Dziurzyn-
ski, S. M. Ramones, M. Agrawal, A. Shah, M. Kosin-
ski, D. Stillwell, M. E. P. Seligman, and L. H. Ungar.
2013. Personality, gender, and age in the language of
social media: The open-vocabulary approach. PloS one,
8(9):e73791.

https://doi.org/10.18653/v1/P18-1228
https://doi.org/10.18653/v1/P18-1228
https://doi.org/10.18653/v1/P18-1228
http://www.lrec-conf.org/proceedings/lrec2010/pdf/769_Paper.pdf
http://www.lrec-conf.org/proceedings/lrec2010/pdf/769_Paper.pdf
http://www.lrec-conf.org/proceedings/lrec2010/pdf/769_Paper.pdf
http://ssrn.com/abstract=276189
http://ssrn.com/abstract=276189
https://www.aclweb.org/anthology/P19-1243
https://www.aclweb.org/anthology/P19-1243
https://doi.org/10.18653/v1/D16-1057
https://doi.org/10.18653/v1/D16-1057
https://doi.org/10.3115/976909.979640
https://doi.org/10.3115/976909.979640
https://www.aclweb.org/anthology/C00-1044
https://www.aclweb.org/anthology/C00-1044
https://www.aclweb.org/anthology/W19-2501
https://www.aclweb.org/anthology/W19-2501
https://www.aclweb.org/anthology/W19-2501
https://www.aclweb.org/anthology/J91-1001
https://www.aclweb.org/anthology/J91-1001
https://www.aclweb.org/anthology/C04-1200
https://www.aclweb.org/anthology/C04-1200
https://www.aclweb.org/anthology/P17-2074
https://www.aclweb.org/anthology/P17-2074
https://www.aclweb.org/anthology/P17-2074
https://www.aclweb.org/anthology/P08-1020
https://www.aclweb.org/anthology/P08-1020
https://www.aclweb.org/anthology/P08-1020
https://doi.org/10.18653/v1/P18-1017
https://doi.org/10.18653/v1/P18-1017
https://doi.org/10.18653/v1/P18-1017
https://www.aclweb.org/anthology/L18-1027
https://doi.org/10.3115/1118693.1118704
https://doi.org/10.3115/1118693.1118704
https://doi.org/10.3115/1118693.1118704
https://doi.org/10.18653/v1/P17-2073
https://doi.org/10.18653/v1/P17-2073
https://doi.org/10.18653/v1/P17-2073
https://doi.org/10.18653/v1/P16-1030
https://doi.org/10.18653/v1/P16-1030
https://www.aclweb.org/anthology/W97-0313
https://www.aclweb.org/anthology/W97-0313
https://www.aclweb.org/anthology/W03-1014
https://www.aclweb.org/anthology/W03-1014
https://doi.org/10.18653/v1/N16-1091
https://doi.org/10.18653/v1/N16-1091
https://doi.org/10.18653/v1/D17-1247
https://doi.org/10.18653/v1/D17-1247

Exercises 23

Stone, P., D. Dunphry, M. Smith, and D. Ogilvie. 1966.
The General Inquirer: A Computer Approach to Content
Analysis. MIT Press.

Tomkins, S. S. 1962. Affect, imagery, consciousness: Vol. I.
The positive affects. Springer.

Turney, P. D. 2002. Thumbs up or thumbs down? Semantic
orientation applied to unsupervised classification of re-
views. ACL.

Turney, P. D. and M. Littman. 2003. Measuring praise and
criticism: Inference of semantic orientation from associ-
ation. ACM Transactions on Information Systems (TOIS),
21:315–346.

Velikovich, L., S. Blair-Goldensohn, K. Hannan, and R. Mc-
Donald. 2010. The viability of web-derived polarity lexi-
cons. NAACL HLT.

Wang, S. and C. D. Manning. 2012. Baselines and bigrams:
Simple, good sentiment and topic classification. ACL.

Wiebe, J. 1994. Tracking point of view in narrative. Compu-
tational Linguistics, 20(2):233–287.

Wiebe, J. 2000. Learning subjective adjectives from corpora.
AAAI.

Wiebe, J., R. F. Bruce, and T. P. O’Hara. 1999. Develop-
ment and use of a gold-standard data set for subjectivity
classifications. ACL.

Wilson, T., J. Wiebe, and P. Hoffmann. 2005. Recogniz-
ing contextual polarity in phrase-level sentiment analysis.
EMNLP.

Zhou, D., O. Bousquet, T. N. Lal, J. Weston, and
B. Schölkopf. 2004. Learning with local and global con-
sistency. NeurIPS.

Zhu, X. and Z. Ghahramani. 2002. Learning from labeled
and unlabeled data with label propagation. Technical Re-
port CMU-CALD-02, CMU.

Zhu, X., Z. Ghahramani, and J. Lafferty. 2003. Semi-
supervised learning using gaussian fields and harmonic
functions. ICML.

https://doi.org/10.3115/1073083.1073153
https://doi.org/10.3115/1073083.1073153
https://doi.org/10.3115/1073083.1073153
https://www.aclweb.org/anthology/N10-1119
https://www.aclweb.org/anthology/N10-1119
https://www.aclweb.org/anthology/P12-2018
https://www.aclweb.org/anthology/P12-2018
https://www.aclweb.org/anthology/J94-2004
https://doi.org/10.3115/1034678.1034721
https://doi.org/10.3115/1034678.1034721
https://doi.org/10.3115/1034678.1034721
https://doi.org/10.1162/coli.08-012-R1-06-90
https://doi.org/10.1162/coli.08-012-R1-06-90

	Lexicons for Sentiment, Affect, and Connotation
	Defining Emotion
	Available Sentiment and Affect Lexicons
	Creating Affect Lexicons by Human Labeling
	Semi-supervised Induction of Affect Lexicons
	Semantic Axis Methods
	Label Propagation
	Other Methods

	Supervised Learning of Word Sentiment
	Log Odds Ratio Informative Dirichlet Prior

	Using Lexicons for Sentiment Recognition
	Using Lexicons for Affect Recognition
	Lexicon-based methods for Entity-Centric Affect
	Connotation Frames
	Summary
	Bibliographical and Historical Notes
	Exercises

