
Enriching a terminology for under-resourced languages
using knowledge graphs

John P. McCrae1, Atul Kr. Ojha1, Bharathi Raja Chakravarthi1, Ian Kelly2,
Patricia Buffini2, Grace Tang3, Eric Paquin3, Manuel Locria3

1ADAPT Centre, Data Science Institute, NUI Galway, Ireland
2 ADAPT Centre, Dublin City University, Ireland

3 Translators without Borders
E-mail: john@mccr.ae, {atulkumar.ojha,bharathiraja.asokachakravarthi}@nuigalway.ie,

ian.anthony.kelly@gmail.com, patricia.buffini@adaptcentre.ie,
{grace,ericpaquin,manuel}@translatorswithoutborders.org

Abstract
Translated terminology for severely under-resourced languages is a vital tool for aid workers working in
humanitarian crises. However there are generally no lexical resources that can be used for this purpose. Translators
without Borders (TWB) is a non-profit whose goal is to help get vital information, including developing lexical
resources for aid workers. In order to help with the resource construction, TWB has worked with the ADAPT
Centre to develop tools to help with the development of their resources for crisis response. In particular, we have
enriched these resources by linking with open lexical resources such as WordNet and Wikidata as well as the
derivation of a novel extended corpus. In particular, this work has focused on the development of resources for
languages useful for aid workers working with Rohingya refugees, namely, Rohingya, Chittagonian, Bengali and
Burmese. These languages are all under-resourced and for Rohingya and Chittagonian there are only very limited
major lexical resources available. For these languages, we have constructed some of the first corpora resources that
will allow automatic construction of lexical resources. We have also used the Naisc tool for monolingual dictionary
linking in order to connect the existing English parts of the lexical resources with information from WordNet
and Wikidata and this has provided a wealth of extra information including images, alternative definitions,
translations (in Bengali, Burmese and other languages) as well as many related terms that may guide TWB
linguists and terminologists in the process of extending their resources. We have presented these results in an
interface allowing the lexicographers to browse through the results extracted from the external resources and
select those that they wish to include in their resource. We present results on the quality of the linking inferred
by the Naisc system as well as qualitative analysis of the effectiveness of the tool in the development of the TWB
glossaries.

Keywords: under-resourced languages; terminology; linking; natural language processing; knowledge graphs

1. Introduction

Terminology is a vital tool for aid workers in a wide range of crisis situations and
the availability of a good-quality terminology in local languages is of vital importance.
However, often these are severely under-resourced and so the development of language
resources for these languages is significantly complicated. For example, after a devastating
earthquake in Haiti in 2012, the natural language processing community rapidly developed
tools and resources for the main language of Haiti, Haitian Creole, to help with the aid
effort (Lewis, 2010). As such, the development of language resources for under-resourced
languages is of critical importance and this is one of the main goals of the non-profit
organisation, Translators without Borders (TWB).

The use of natural language processing technologies and existing open resources is a
potentially huge benefit for the development of lexical resources for under-resourced
languages, and, with this objective, we created a collaboration between the ADAPT
Centre and TWB to develop tools to enrich the existing terminologies. For this
collaboration, we focused on the work related to the Rohingya refugee crisis and
as such the languages of relevance to this population, namely, Bengali, Burmese,
Rohingya and Chittagonian. These languages vary in the availability of resources to
being under-resourced languages but have significant online presence, namely Bengali

560

Proceedings of eLex 2021

and Burmese, which have large resources such as Wikipedia and support from language
technologies such as Google Translate, to Rohingya and Chittagonian, which have nearly
no resources or language tool support. Our strategy for expanding these resources was
first to increase the corpus resources available for these languages so that we can train
natural language processing tools on them. Secondly, we looked at linking them with open
resources including WordNet (McCrae et al., 2020; Miller, 1995) and Wikidata so that
extra information such as semantic relations, images and translations can easily be added
into the glossaries. We examined some techniques for automatically finding candidates
from these open resources using the Naisc (McCrae & Buitelaar, 2018) framework. We
then have built this into a tool that allows terminologists to validate the data coming into
the resources from external sources and thus semi-automatically extend this resource.

The rest of this paper is structured as follows, in Section 2 we lay out some related work
and then we present the use case from Translators without Borders in Section 3. We
then look at how we constructed the extended corpus in Section 4 and how we linked the
existing glossaries with terms from open resources in Section 5. Finally, we show how we
built a prototype for semi-automatic enrichment of the glossaries in Section 6 and finish
with a conclusion in Section 7.

2. Related Work

As discussed in Section 1, unlike low-resourced languages, such as Bengali and Burmese,
high-resourced languages, such as English and French are endowed with ample lexical
and other linguistic resources such as WordNet, translated terminologies, corpora, and
crowd-sourced resources such as Wikipedia or Wikidata.

Princeton WordNet (Miller, 1995) was the first WordNet which also formed the base for
versions in all the other languages. Non-English languages gained focus in 1996 when
EuroWordNet (Vossen, 1997) was founded to develop WordNets for several European
languages giving way to a multilingual database.

When it comes to Asian WordNets the efforts started late, but significant milestones
have been reached. In Asia, Indo-WordNet (Bhattacharyya, 2010) is a huge effort
that was built in India to incorporate the major official Indian languages used in
the Indian sub-continent, including Bengali. These languages were taken from three
language families Indo-Aryan, Dravidian and Sino-Tibetan (Chakravarthi et al., 2018;
Bhattacharyya, 2010). A few years ago, the University of Bangladesh (Rahit et al., 2018)
also built the Bengali WordNet. Burmese WordNet1 was developed on Open Multilingual
WordNet (Bond & Paik, 2012; Bond & Foster, 2013). EuroWordNet, Indo-WordNet,
Burmese and the recent Bangladeshi Bengali WordNet were built using an expand
approach. However, Rohingya and Chittagonian do not have a WordNet or any lexical
resources. While some effort has been made in the direct translation of WordNets into
under-resourced languages (Chakravarthi et al., 2019), the results are still of poor overall
quality. Similarly, some work has been done on the automatic development of terminologies
for under-resourced languages (Pinnis et al., 2012; McCrae & Doyle, 2019).

Out of the various WordNets, Bengali and Burmese have large text corpora which
can be scraped from Wikipedia, CURL (collecting Web Pages for Under-Resourced

1 https://wordnet.burmese.sg/

561

Proceedings of eLex 2021

Language) (Goldhahn et al., 2016) and An Crúbadán (Scannell, 2007). To the best of
our knowledge, Rohingya and Chittagonian do not have any other existing corpora.

3. Use Case

The effectiveness of any aid program depends on delivering the correct information in
the correct language. Historically, humanitarian agencies and aid workers have focused on
maintaining capacity in major or “world” languages such as English, Spanish, and French.
While these may constitute the “official” language of an affected country, they are often
not used or well-comprehended by the affected populations. Furthermore, in humanitarian
response, field workers must communicate important, sometimes life-saving information
to those in need. In many cases, the critical link to ensuring affected people understand
is the interpreter. However, too often, that link is broken, either because concepts do not
translate well into the target language or because the interpreter does not have the tools
to understand the concepts clearly.

TWB is addressing this problem by focusing on under-resourced local languages commonly
used by marginalised populations in humanitarian crises. TWB’s Glossaries, a critical
real-time translation tool, assists front-line aid workers with an online repository of
vetted, translated, simplified, and localised emergency-related terminology. It enables
interpreters, cultural mediators, and any other field workers to access key concepts, terms,
and phrases commonly used in crisis response. Themes include protection; housing, land,
and property rights; and water, sanitation and hygiene (WASH). They were developed in
collaboration with technical specialists and language partners.

TWB partnered with ADAPT to strengthen and expand TWB Glossaries, specifically the
Bangladesh use case through a semantic uplift of the tools. ADAPT is a national research
centre in Ireland focused on the digital media technology hosted at Trinity College Dublin
and including seven other partner universities in Ireland. The main goal of the partnership
was to increase the number of terms available in our glossaries and the discoverability of
associated terms. We also used the collaboration to enhance the user experience and
explorablity of the glossary content and the functionality e.g., keyword search, linked
term review and approval, and search.

4. Corpus Building

We collected corpora from various sources for the target languages. Our target languages
are from Bangladesh namely, Bangla (Bengali) (ISO 639-3 ben), Burmese (ISO 639-3
mya), Chittagonian (ISO 639-3 ctg) and Rohingya (ISO 639-3 rhg). All these languages
are low-resourced languages.

Bengali is an Indo-European language spoken in Bangladesh and the West Bengal state
of India and other places. Bengali is an agglutinative language and there are more than
150 different inflected forms of single verb root in Bengali. Presently, there are several
dialects of Bengali that vary mainly in terms of the verb inflections and intonation. For
this project, we downloaded the data for the Bangladesh version of Bengali language.

The Burmese language belongs to the Sino-Tibetan language family, it is the largest
non-Chinese language from that Sino-Tibetan language family. It is the official language

562

Proceedings of eLex 2021

of the Republic Union of Myanmar and the native language of the Bamar people.
The Myanmar script is an abugida system. It consists of 33 characters of standalone
consonants, four dependent consonants, and tens of diacritic marks that represent vowels
and tones. The orthography of Myanmar is generally syllable - based, although syllables
may be merged in special writing forms. One word can be composed of multiple syllables
and one syllable can be composed of multiple characters.

Chittagonian is an Indo-European language mainly spoken in the Chittagong Division in
Bangladesh Country. Its sister languages include Sylheti, Rohingya, Chakma, Assamese,
and Bengali. It is derived through an Eastern Middle Indo-Aryan from Old Indo-Aryan,
and ultimately from Proto-Indo-European. Historically Arabic script was used for writing
systems. The Bengali script is the most common script used nowadays.

Rohingya is also an Indo-European language spoken by Rohingya people of Rakhine State.
The Hanifi Rohingya script is a unified script for the Rohingya language. Rohingya was
first written in the 19th century with a version of the Perso-Arabic script.

We downloaded the data from CURL (Collecting Web Pages for Under-Resourced
Languages) and WikiDump for Bengali and Burmese languages. For Chittagonia and
Rohingya, there were no corpora available in CURL and WikiDump. However, we
managed to collect the corpus for Rohingya from Rohingya Poems in Rohingyalish (Basu,
2014), Qur’an Foóila Síarah (Quran translation in Rohingya) and Rohingya
Language (Mohammed & Ahmed, n.d.) books. After gathering the data, we cleaned the
collected corpora following these steps:

• Removed HTML/file tags, metadata information, non-UTF/illegal characters, etc.
• Split it into one sentence per line
• Removed extra spaces and blank lines
• Removed duplicate sentences

We were able to collect 1,207,285 and 1,883 sentences for the Bengali and Burmese
languages, respectively, from CURL. From WikiDump, 1,243,811 and 710,122 sentences
were collected for Bengali and Burmese, respectively. From OPUS (http://opus.nlpl.eu/),
we collected 681,789 sentences for Bengali and 962,654 sentences for Burmese. A total of
7,177 Rohingya sentences were extracted from books, while 5,100 Chittagonian sentences
were extracted from Bible.is, Facebook and YouTube. Details of the of the corpus statistics
are presented below:

Language Total sentences Total words
Bengali/Bangla 3,139,915 36,340,082

Burmese 1,674,659 21,568,615
Rohingya 7,177 206,089

Chittagonian 5,100 28,313

5. Linking
5.1 Objectives

The main goal of this project is to enrich the terminologies developed by TWB with the
data found in resources such as WordNet and Wikidata. In order to do this, we need to

563

Proceedings of eLex 2021

establish which of the entities in these resources correspond to the terms found in these
resources. This is not a trivial task as there are a large number of potential matches in
general domain resources such as WordNet and Wiktionary, so it is not clear which of
these resources would be a suitable match for which term. For example, the TWB glossary
has highly generic terms such as ‘cut’, which is defined as “to injure a part of your body
with something sharp that cuts the skin.” Similarly, WordNet has 41 verb senses for the
word ‘cut’ and Wikidata has eight pages whose main label in ‘cut’. For WordNet, the
most appropriate sense for ‘cut’ has the definition of “penetrate injuriously”, which is
quite distinct from the definition give in the TWB terminologies. For Wikidata, none of
the main definitions labelled as ‘cut’ are appropriate and the best match would actually be
the page for ‘laceration’, it should also be noted that a complexity here is that as Wikidata
is an encyclopaedic resource, all the concepts are nominal and so any link between these
senses necessarily crosses part-of-speech boundaries. However, establishing a linking in a
fully manual matter is likely very time-consuming and could be further helped by means
of automatic linking tools.

In order to support automatic linking of tools, we have developed a toolkit called
Naisc (McCrae & Buitelaar, 2018)2, which acts as a toolkit for linking resources. This
toolkit is designed for general purpose linking of datasets and is highly configurable, such
that it can be used for a wide variety of linking tasks. In particular, we have focused
a lot of work on the development of this tool for dictionary linking in the context of
ELEXIS (Krek et al., 2018) infrastructure, which is developing a new infrastructure for
electronic lexicography. As part of this infrastructure we envisage the development of a
single large, interlinked matrix of dictionaries, which we refer to as the Dictionary Matrix.
A key enabling technology for this is obviously automatic dictionary linking technology,
and this is where the contribution of Naisc plays a key contribution to the ELEXIS
infrastructure. As such, we have developed specialised modules for dictionary linking in
Naisc, that we can also take advantage of for linking the TWB glossaries with WordNet
and Wikidata.

5.2 Methodology

Naisc is a pipeline of processes which analyse two input datasets and outputs the set of
links between them. This is done in a series of steps that analyse the datasets and find
the best link between the elements of these datasets. The first step in this process is the
blocking step, in which we find all potential matches between the two datasets, and as
such the output of this step is superset of the final output, i.e., we can only output links
that are identified at this step. As with all steps in Naisc, there are a number of different
implementations that can be applied here, however in this case we restricted ourselves
to only finding the elements in the target dataset (WordNet or Wikidata) for which we
have a matching label. This means that we cannot find links such as ‘cut’ to ‘laceration’
described above. More exhaustive blocking strategies could be applied to find such links,
however this can be computationally very expensive and lead to a large number of false
positive results, so we did not attempt this here. The second step is called the lens step,
where we analyse the input data in order to find text from each of the datasets that
can be compared. In the case of this linking task, this step is fairly trivial as we only

2 ’Naisc’ is pronounced ‘nashk’ and means ‘links’ in Irish, the software is open source and available at
https://github.com/insight-centre/naisc

564

Proceedings of eLex 2021

extract the definitions from both datasets, but it is easy to see how further information
from a dictionary, such as examples or etymological information, could also be extracted
and compared. The next step is then the text feature step, where we apply natural
language processing techniques in order to estimate the similarity of the two pieces of
texts. We have several methods implemented for this within the Naisc framework, but in
the context of this paper we experimented with two sets of features, firstly a set of text
similarity metrics based on surface characteristics, that is referred to as the ‘basic string’
features of Naisc. These are defined as follows:

Longest common subsequence This measures the largest number of consecutive
characters in both strings.

Longest common prefix/suffix The number of characters that these two string share
from the start/end of the strings.

Jaccard/Dice/Containment We measure the n-grams in each string in terms of
both word n-grams and character n-grams and compare them using the standard
methods of Jaccard, Dice and containment as defined below:
Jaccard = |A∩B|

|A∪B| , Dice = 2|AB|
|A|+|B| , Containment = |A∩B|

min(|A|,|B|)
Sentence Length Ratio The relative length in words of the two inputs. This is

symmetrised using the following formula:
SLR(s, t) = 1 − min(|s|,|t|)

max(|s|,|t|)
Average Word Length Ratio A comparison of the length of the words, symmetrized

as above.
Negation A Boolean feature checking for the presence of negation keywords (such as

‘not’) in both or neither description.
Number Another Boolean feature comparing if all mentioned numbers match.
Jaro-Winkler, Levenshtein String similarity measures based on the edit distance

between the strings as implemented by Apache Commons Text.
Monge-Elkan This metric (Monge & Elkan, 1997) uses Jaro-Winkler or Levenshtein as

the base similarity function sim and is defined as:
ME(s, t) = 1

|s|
∑|s|

i=1 maxj=1,...t sim(si, tj)

In addition, we use the Sentence-BERT model introduced by Reimers & Gurevych (2019),
which produces a single vector to represent each of the definitions, we simply take the
cosine of these vectors in order to estimate the similarity of the two sentences and this is
used as a single feature.

The next step in the Naisc processing extracts features in parallel with the previous two
steps and is referred to as the graph feature step. Both Wikidata and WordNet are
complex graphs with many relations between the elements so we can take advantage of
this to ensure that we are linking semantically similar terms. The TWB dataset did not
have any links between its terms, however it did group these terms into domains and we
created a graph over the TWB dataset by means of linking each term to a pseudo-node for
the domain. In this way, we constructed a graph over the TWB dataset and this allows
us to compare the graphs using a link prediction methodology. In particular, we take
advantage of non-ambiguous nodes within the graph, that is terms which have a single
sense in WordNet or in Wikidata, and use these to link the two graphs together. This
creates a single graph over both the TWB data as well as the target dataset. We then
applied the node proximity metric called personalised page rank (PPR) (Page et al., 1999)

565

Proceedings of eLex 2021

to score the likelihood of two terms being linked and in particular we used the FastPPR
implementation (Lofgren et al., 2014).

The penultimate step of the algorithm starts with the prediction of the probability of a
particular link by means of a scorer, which combines the features extracted from both
the textual and graph analysis and converts them into a single score. We have explored
two methods for this in the current work. Firstly an unsupervised methodology that works
by means of micro-ranking the features. In particular, this feature works as follows: the
values for each of the features are extracted and these are all ranked. Then we translate
each feature value to its relative rank, such that, for example if a feature is the 100th
highest value out of 1,000 values returned we would normalise its score to 1 − 100

1000 = 0.9.
Then we output the final score for each pair as the average of its normalised features. In
addition, we used a supervised method, which is a support vector machine (Vapnik, 2000)
as implemented by LibSVM (Chang & Lin, 2011).

The final step of the process, matching, is to find the most likely link between the terms
in TWB and the target datasets. In this case, this is as simple as finding the highest
scoring result for each element, however this would be substantially more complex if we
also attempted to find multiple non-exact links, such as broader/narrower links. This is
an active area of research, but our results in this task are not yet of a high enough quality
to be reliable.

5.3 Evaluation

TWB Dataset Target Dataset Method Precision Recall F-Measure

COVID WordNet Basic Unsupervised 82.30% 85.32% 83.78%
COVID WordNet Basic Supervised 79.65% 82.57% 81.08%
COVID WordNet BERT Unsupervised 87.61% 90.83% 89.19%
COVID WordNet BERT Supervised 87.61% 90.83% 89.19%
COVID Wikidata Basic Unsupervised 68.22% 84.88% 75.64%
COVID Wikidata Basic Supervised 68.22% 84.88% 75.64%
COVID Wikidata BERT Unsupervised 71.70% 88.37% 79.17%
COVID Wikidata BERT Supervised 71.70% 88.37% 79.17%
Bangladesh WordNet Basic Unsupervised 90.50% 90.53% 90.51%
Bangladesh WordNet Basic Supervised 81.05% 81.05% 81.05%
Bangladesh WordNet BERT Unsupervised 75.76% 75.79% 75.77%
Bangladesh WordNet BERT Supervised 75.76% 75.59% 75.67%
Bangladesh Wikidata Basic Unsupervised 84.79% 85.90% 85.34%
Bangladesh Wikidata Basic Supervised 70.01% 83.30% 76.08%
Bangladesh Wikidata BERT Unsupervised 76.42% 91.03% 83.09%
Bangladesh Wikidata BERT Supervised 76.42% 91.03% 83.09%

Average Average Unsupervised 81.45% 86.66% 83.82%
Average Average Supervised 74.73% 82.95% 78.46%
Average Average BERT 77.87% 86.51% 81.80%
Average Average BERT + Supervised 77.87% 86.46% 81.78%

Table 1: The results of the linking quality between the two datasets

566

Proceedings of eLex 2021

Figure 1: An overview of the enrichment system of the TWB terminology application

In order to evaluate the results of the linking we manually corrected some of the results
of the Naisc linking in order to establish a partial gold standard linking. We then applied
this to the four linking tasks which were based on the combination of TWB glossaries (on
COVID and on Bangladesh) with the two target datasets (WordNet and Wikidata). We
also tried four settings, based on whether we were using the ‘basic’ textual features of the
BERT analysis and whether we were using the ‘unsupervised’ micro-ranking methodology
or the ‘supervised’ SVM methodology; the results are presented in Table 1. Overall the
results with all settings are quite strong with nearly four fifths of the links being correct
automatically. Perhaps surprisingly the strongest overall system is the ‘basic unsupervised’
method. This is actually in line with our previous experience, where we have found that the
supervised methodology does not fit well with the matching maximisation step, as it tends
to predict probabilities that are close to zero or one, whereas the unsupervised method
gives a good overall score to each element. Secondly, the use of Sentence-BERT while
effective was not fine-tuned to the task and would have had challenges handling the short
(and highly variable) nature of textual definitions. It is likely that further experiments
could improve these results.

6. Terminology Enrichment

The Naisc linking output is a collection of Resource Description Framework (RDF) data
in Turtle or N-Triple format files. These files were uploaded to a Jena Fuseki triplestore.
The terminology enrichment (see Figure 1) was implemented into the existing Translators
without Borders (TWB) terminology web application. An enrichment page is created for
each term in the glossary and is constructed using the dynamic SPARQL Protocol and
RDF Query Language (SPARQL) queries to the triplestore based on the ID of each term
(see Figure 2).

Due to the open source nature of both Wikidata and WordNet, the results for each term
may differ and as such the enrichment page needs to facilitate dynamic results. The
SPARQL results are parsed and a page element is built for each returned data object.
The Wikidata and WordNet results are separated and broken into sections based on
result categories for visual clarity and ease of search. As an example of some of the extra
information that would be available through this linking we take the example of the term
‘vaccination’. The extra information is as follows:

567

Proceedings of eLex 2021

Figure 2: An example SPARQL database query for labels for a certain wikidata term.

• From Corpora
– Examples found from the corpora developed in Section 4.

• From WordNet
Alternative Definition : “taking a vaccine as a precaution against contracting

a disease”
Alternative Terms : inoculation
Related Terms : immunization, immunisation, immunize, immunise, inoculate,

vaccinate
• From Wikidata
Alternative Definition : “administration of a vaccine to protect against disease”
Alternative Terms : (none for ‘vaccination’, example for ‘treatment’) medical

treatment, therapeutics, treating, intervention, therapy
Related Terms : treatment, active immunotherapy, active immunity, antibody

injection, vaccine, injection
Translations : ‘Impfung’ (German), ‘vaccination’ (French), ‘vacsaíniú’ (Irish), ...

(about 100 languages)

Images : 3

Wikipedia Link : https://en.wikipedia.org/wiki/Vaccination (and other
languages)

The processed data is then stored in a MySQL database for page load persistence and
for use in the TWB glossaries. Each term can be included or excluded from the database
using an accompanying slider, and includes additional sliders to allow for bulk inclusion
and exclusion, indicating that a term has been reviewed, or that the data is mismatched.
In the event of the linking generating incorrect term results, the matched slider allows

3 Public domain image from https://en.wikipedia.org/wiki/File:Typhoid_inoculation2.jpg

568

Proceedings of eLex 2021

https://en.wikipedia.org/wiki/Vaccination
https://en.wikipedia.org/wiki/File:Typhoid_inoculation2.jpg

for flagging of incorrect terms on the terminology term list page. Similarly, the reviewed
slider allows for flagging that the term has been manually reviewed. A screenshot of the
application is shown in Figure 3.

Figure 3: An enrichment page for the term fever showing alternative terms as well as all sliders.

7. Conclusion

We have looked at how we can use terminological resources in order to extend a glossary
of terms that are used by front-line aid workers. We examined the use case and saw how
we could use open resources in order to improve the data that is available in the glossaries.
We first looked at how we can compile a corpus to support these terms and found methods
of finding corpus information from social media and other sources that were effective even
though the languages were not well-documented. Then, we showed how we could link to
Wikidata and WordNet and how to apply the Naisc framework to develop high-quality
linking. We experimented with the use of machine learning and deep learning techniques
here, but found that the main issues were related to finding suitable candidates in the
open resources. We then developed this into a glossary tool that can be used to enrich
the terminology and examined some of the extra kinds of data that can be added as the
result of this analysis.

Acknowledgements

This work was supported by Science Foundation Ireland and co-funded by the European
Regional Development Fund through the ADAPT Centre for Digital Content Technology
[grant number 13/RC/2106].

8. References

Basu, E.M.S. (2014). Rohingya Poems In Rohingyalish. n.p.
Bhattacharyya, P. (2010). IndoWordNet. In N. Calzolari, K. Choukri, B. Maegaard,
J. Mariani, J. Odijk, S. Piperidis, M. Rosner & D. Tapias (eds.) Proceedings of the
International Conference on Language Resources and Evaluation, LREC 2010, 17-23

569

Proceedings of eLex 2021

May 2010, Valletta, Malta. European Language Resources Association. URL http:
//www.lrec-conf.org/proceedings/lrec2010/summaries/939.html.

Bond, F. & Foster, R. (2013). Linking and Extending an Open Multilingual Wordnet.
In Proceedings of the 51st Annual Meeting of the Association for Computational
Linguistics, ACL 2013, 4-9 August 2013, Sofia, Bulgaria, Volume 1: Long Papers. The
Association for Computer Linguistics, pp. 1352–1362. URL https://www.aclweb.org/
anthology/P13-1133/.

Bond, F. & Paik, K. (2012). A Survey of WordNets and their Licenses. In Proceedings of
the 6th Global WordNet Conference (GWC 2012). Matsue. 64–71.

Chakravarthi, B.R., Arcan, M. & McCrae, J.P. (2018). Improving Wordnets for
Under-Resourced Languages Using Machine Translation. In Proceedings of the 9th
Global Wordnet Conference. Nanyang Technological University (NTU), Singapore:
Global Wordnet Association, pp. 77–86. URL https://www.aclweb.org/anthology/2018.
gwc-1.10.

Chakravarthi, B.R., Arcan, M. & McCrae, J.P. (2019). WordNet Gloss Translation
for Under-resourced Languages using Multilingual Neural Machine Translation. In
Proceedings of the Second Workshop on Multilingualism at the Intersection of Knowledge
Bases and Machine Translation. Dublin, Ireland: European Association for Machine
Translation, pp. 1–7. URL https://www.aclweb.org/anthology/W19-7101.

Chang, C. & Lin, C. (2011). LIBSVM: A library for support vector machines. ACM Trans.
Intell. Syst. Technol., 2(3), pp. 27:1–27:27. URL https://doi.org/10.1145/1961189.
1961199.

Goldhahn, D., Sumalvico, M. & Quasthoff, U. (2016). Corpus collection for
under-resourced languages with more than one million speakers. Proc. of Collabo
ration and Computing for UnderResourced Languages: Towards an Alliance for Digital
Language Diversity (CCURL), pp. 67–73.

Krek, S., McCrae, J., Kosem, I., Wissek, T., Tiberius, C., Navigli, R. & Pedersen,
B.S. (2018). European Lexicographic Infrastructure (ELEXIS). In Proceedings of
the XVIII EURALEX International Congress on Lexicography in Global Contexts. pp.
881–892. URL http://euralex.org/wp-content/themes/euralex/proceedings/Euralex%
202018/118-4-2986-1-10-20180820.pdf.

Lewis, W. (2010). Haitian Creole: How to Build and Ship an MT Engine from Scratch
in 4 days, 17 hours, & 30 minutes. In F. Yvon & V. Hansen (eds.) Proceedings of the
14th Annual conference of the European Association for Machine Translation, EAMT
2010, Saint Raphaël, France, May 27-28, 2010. European Association for Machine
Translation. URL https://www.aclweb.org/anthology/2010.eamt-1.37/.

Lofgren, P., Banerjee, S., Goel, A. & Comandur, S. (2014). FAST-PPR: scaling
personalized pagerank estimation for large graphs. In S.A. Macskassy, C. Perlich,
J. Leskovec, W. Wang & R. Ghani (eds.) The 20th ACM SIGKDD International
Conference on Knowledge Discovery and Data Mining, KDD ’14, New York, NY, USA
- August 24 - 27, 2014. ACM, pp. 1436–1445. URL https://doi.org/10.1145/2623330.
2623745.

McCrae, J.P. & Buitelaar, P. (2018). Linking Datasets Using Semantic Textual Similarity.
Cybernetics and Information Technologies, 18(1), pp. 109–123. URL http://www.cit.
iit.bas.bg/CIT_2018/v-18-1/10_paper.pdf.

McCrae, J.P. & Doyle, A. (2019). Adapting Term Recognition to an Under-Resourced
Language: the Case of Irish. In Proceedings of the Celtic Language Technology
Workshop. Dublin, Ireland: European Association for Machine Translation, pp. 48–57.
URL https://www.aclweb.org/anthology/W19-6907.

570

Proceedings of eLex 2021

http://www.lrec-conf.org/proceedings/lrec2010/summaries/939.html
http://www.lrec-conf.org/proceedings/lrec2010/summaries/939.html
https://www.aclweb.org/anthology/P13-1133/
https://www.aclweb.org/anthology/P13-1133/
https://www.aclweb.org/anthology/2018.gwc-1.10
https://www.aclweb.org/anthology/2018.gwc-1.10
https://www.aclweb.org/anthology/W19-7101
https://doi.org/10.1145/1961189.1961199
https://doi.org/10.1145/1961189.1961199
http://euralex.org/wp-content/themes/euralex/proceedings/Euralex%202018/118-4-2986-1-10-20180820.pdf
http://euralex.org/wp-content/themes/euralex/proceedings/Euralex%202018/118-4-2986-1-10-20180820.pdf
https://www.aclweb.org/anthology/2010.eamt-1.37/
https://doi.org/10.1145/2623330.2623745
https://doi.org/10.1145/2623330.2623745
http://www.cit.iit.bas.bg/CIT_2018/v-18-1/10_paper.pdf
http://www.cit.iit.bas.bg/CIT_2018/v-18-1/10_paper.pdf
https://www.aclweb.org/anthology/W19-6907

McCrae, J.P., Rademaker, A., Rudnicka, E. & Bond, F. (2020). English WordNet
2020: Improving and Extending a WordNet for English using an Open-Source
Methodology. In Proceedings of the Multimodal Wordnets Workshop at LREC 2020.
pp. 14–19. URL https://lrec2020.lrec-conf.org/media/proceedings/Workshops/Books/
MMW2020book.pdf#page=20.

Miller, G.A. (1995). WordNet: a lexical database for English. Communications of the
ACM, 38(11), pp. 39–41.

Mohammed, M. & Ahmed, R.M. (n.d.). Rohingya Language Text Book 3. n.p.
Monge, A.E. & Elkan, C. (1997). An Efficient Domain-Independent Algorithm for
Detecting Approximately Duplicate Database Records. InWorkshop on Research Issues
on Data Mining and Knowledge Discovery, DMKD 1997 in cooperation with ACM
SIGMOD’97, Tucson, Arizona, USA, May 11, 1997.

Page, L., Brin, S., Motwani, R. & Winograd, T. (1999). The PageRank citation ranking:
Bringing order to the web. Technical report, Stanford InfoLab.

Pinnis, M., Ljubešic, N., Stefanescu, D., Skadina, I., Tadic, M. & Gornostay, T. (2012).
Term extraction, tagging, and mapping tools for under-resourced languages. In
Proceedings of the 10th Conference on Terminology and Knowledge Engineering (TKE
2012), June. pp. 20–21.

Rahit, K.T.H., Hasan, K.T., Al-Amin, M. & Ahmed, Z. (2018). BanglaNet: Towards a
WordNet for Bengali Language. In Proceedings of the 9th Global Wordnet Conference.
pp. 1–9.

Reimers, N. & Gurevych, I. (2019). Sentence-BERT: Sentence Embeddings using Siamese
BERT-Networks. In K. Inui, J. Jiang, V. Ng & X. Wan (eds.) Proceedings of the
2019 Conference on Empirical Methods in Natural Language Processing and the 9th
International Joint Conference on Natural Language Processing, EMNLP-IJCNLP
2019, Hong Kong, China, November 3-7, 2019. Association for Computational
Linguistics, pp. 3980–3990. URL https://doi.org/10.18653/v1/D19-1410.

Scannell, K.P. (2007). The Crúbadán Project: Corpus building for under-resourced
languages. In Building and Exploring Web Corpora: Proceedings of the 3rd Web as
Corpus Workshop, volume 4. pp. 5–15.

Vapnik, V.N. (2000). The Nature of Statistical Learning Theory, Second Edition. Statistics
for Engineering and Information Science. Springer.

Vossen, P. (1997). EuroWordNet: a multilingual database for information retrieval. In
Proceedings of the DELOS workshop on Cross-language Information Retrieval, March
5-7, 1997 Zurich. Vrije Universiteit.

This work is licensed under the Creative Commons Attribution ShareAlike 4.0
International License.

http://creativecommons.org/licenses/by-sa/4.0/

571

Proceedings of eLex 2021

https://lrec2020.lrec-conf.org/media/proceedings/Workshops/Books/MMW2020book.pdf#page=20
https://lrec2020.lrec-conf.org/media/proceedings/Workshops/Books/MMW2020book.pdf#page=20
https://doi.org/10.18653/v1/D19-1410
http://creativecommons.org/licenses/by-sa/4.0/

	Front page
	Impressum
	Organisers
	Committees
	Table of Contents
	Corpus-based Methodology for an Online Multilingual Collocations Dictionary: First Steps (Orenha-Ottaiano et al.)
	Visualising Lexical Data for a Corpus-Driven Encyclopaedia (Chambo & León-Araúz)
	Towards the ELEXIS data model: defining a common vocabulary for lexicographic resources (Tiberius et al.)
	A Word Embedding Approach to Onomasiological Search in Multilingual Loanword Lexicography (Meyer & Tu)
	Using Open-Source Tools to Digitise Lexical Resources for Low-Resource Languages (Bongalon et al.)
	Compiling an Estonian-Slovak Dictionary with English as a Binder (Denisová)
	The Distribution Index Calculator for Estonian (Vainik et al.)
	Multiword-term bracketing and representation in terminological knowledge bases (León-Araúz et al.)
	Frame-based terminography: a multi-modal knowledge base for karstology (Vintar et al.)
	A cognitive perspective on the representation of MWEs in electronic learner’s dictionaries (Dalpanagioti)
	The structure of a dictionary entry and grammatical properties of multi-word units (Czerepowicka)
	Dictionaries as collections of lexical data stories: an alternative post-editing model for historical corpus lexicography (Lugli)
	The Latvian WordNet and Word Sense Disambiguation: Challenges and Findings (Lokmane et al.)
	Finding gaps in semantic descriptions. Visualisation of the cross-reference network in a Swedish monolingual dictionary (Blensenius et al.)
	Reshaping the Haphazard Folksonomy of the Semantic Domains of the French Wiktionary (Gasparini et al.)
	Automatic Lexicographic Content Creation for Lexicographers (Dominguez Vazquez et al.)
	Catching lexemes. The case of Estonian noun-based ambiforms (Paulsen et al.)
	MORDigital: The Advent of a New Lexicographic Portuguese Project (Costa et al.)
	Mudra’s Upper Sorbian-Czech dictionary – what can be done about this lexicographic “posthumous child”? (Škrabal & Brankačkec)
	Living Dictionaries: An Electronic Lexicography Tool for Community Activists (Anderson & Daigneault)
	Visionary perspectives on the lexicographic treatment of easily confusable words: Paronyme - Dynamisch im Kontrast as the basis for bi- and multilingual reference guides (Storjohann)
	Designing the ELEXIS Parallel Sense-Annotated Dataset in 10 European Languages (Martelli et al.)
	Semi-automatic building of large-scale digital dictionaries (Blahuš et al.)
	Word-embedding based bilingual terminology alignment (Repar et al.)
	Identifying Metadata-Speciﬁc Collocations in Text Corpora (Herman et al.)
	Porting the Latin WordNet onto OntoLex-Lemon (Racioppa & Declerck)
	Automatic induction of a multilingual taxonomy of discourse markers (Nazar)
	New developments in Lexonomy (Rambousek et al.)
	Lemmatisation, etymology and information overload on English and Swedish editions of Wiktionary (Verdizade)
	Creating an Electronic Lexicon for the Under-resourced Southern Varieties of Kurdish Language (Azin & Ahmadi)
	Encoding semantic phenomena in verb-argument combinations (Jezek et al.)
	Heteronym Sense Linking (Bajčetić et al.)
	Language Monitor: tracking the use of words in contemporary Slovene (Kosem et al.)
	LeXmart: A platform designed with lexicographical data in mind (Simões et al.)
	The ELEXIS System for Monolingual Sense Linking in Dictionaries (McCrae et al.)
	Enriching a terminology for under-resourced languages using knowledge graphs (McCrae et al.)
	From term extraction to lemma selection for an electronic LSP-dictionary in the ﬁeld of mathematics (Kruse & Heid)
	GIPFA: Generating IPA Pronunciation from Audio (Marjou)
	A workﬂow for historical dictionary digitisation: Larramendi’s Trilingual Dictionary (Lindemann & Alonso)
	A Use Case of Automatically Generated Lexicographic Datasets and Their Manual Curation (Lonke et al.)
	Codification Within Reach: Three Clickable Layers of Information Surrounding the New Slovenian Normative Guide (Dobrovoljc & Ošlak)
	An Online Tool Developed for Post-Editing the New Skolt Sami Dictionary (Hämäläinen et al.)
	Cover-page

