

Engaging Content
Engaging People

All Ireland Linguistics Olympiad
The Problem Solvers' Challenge

AILO Workshop – Jan 2018

Dr. Cara Greene, Gabrijela Hladnic & Prof. Harold Somers
All Ireland Linguistics Olympiad
ADAPT Centre, School of Computing
Dublin City University

My background

2

- About you introduction
 - Undergrad, postgrad, career

- Enhance problem-solving skills
- Introduce you to logic, linguistics and language technology
- Encourage you to take Science, Technology, Engineering (STEM) courses in University

Timeline

- First Round end Jan 2018 in your own school (5 Qs, 2 hours)
- 100 qualify for the national final 13th March 2018, DIT Grangegorman

- Four students qualify for the International Linguistics Olympiad in Prague 26-30 July 2018
- Team training 20-25 July 2018

- Trophies and prizes for Junior (under 16) and Senior (16 and over) categories
- Top 100 in the country invited to the national final. Further prizes to be won!
- At the final, you compete for 4 places to represent Ireland at the International Linguistics Olympiad (IOL) in Prague in July 2018

Types of problems in Round One

6

- Writing systems e.g. Inuit
 - A writing system is any conventional method of visually representing verbal communication
- Morphology
 - The study of the structure of words
- Morphonemics
 - the interaction between morphological and phonological or phonetic processes
- Syntax
 - The set of rules that govern the structure of sentences in a given language

Nunavut

ᓄᓇᓂᓂᓂ

Iqaluit

ᓄᓇᓂᓂᓂ

Not
always
left to
right or
even top
to
bottom!

Tips for Round One

7

- Every problem can be solved
- Look carefully
 - The fine detail matters, look for patterns
 - Look for clues in the title and the description
- Build on what you already know
 - but beware of the assumptions you make
- Write down everything you notice about the language structure in a systematic way

Let's try some exercises

- Give students the exercise sheets (2018 AILO Exercises.pdf)
- Give them 5 minutes for each
- Write the answers together
- Write the rules together

Let's try some puzzles

- Give students one puzzle to try for 10 minutes
- Solution ideas from students
- Discuss strategies for solving problems and key findings
- It's not necessary to work out the complete solution once you/they can see *HOW* to do it

Pali

- Structure of problem:
 - 6 sentences in Pali with their translations
 - Notice that some repeated words have different endings
- Challenge:
 - Work out which words correspond
 - and why the endings differ

Pali

- This question is about case endings, typical of Indo-European languages.
 - The nominative or subject case marker is -o
 - The accusative or object marker is -am
 - The dative or indirect object plural -e
 - The genitive or possessive -assa
- In addition, the verb agrees in number with the subject:
 - -ti for singular
 - -nti for plural
- Note also the word order:
 - the verb comes at the end of the sentence
 - the genitive follows the noun it applies to. So rājo gāmassa is ‘king of the village’, not ‘village of the king’.

Pali: What do you see?

- Look for patterns in the data
 - sets of similar words
 - e.g. *mahāmatto*, *mahāmattam*, *mahāmattassa* all mean ‘minister’ but in different roles
 - other words with similar endings
- try to account for everything
- also notice the word order!

Explanations

- Round 2 will ask you to explain your answer
- We do not want you to recap the steps you took in finding the answer
- The “explanation” part asks you to summarise **WHAT** you have discovered, not **HOW** you discovered it.
- For example, Slide 14 summarises what you discovered about Pali, but says nothing about how you went about solving the problem (which is of no interest to the AILO markers!)

- **Endings indicate roles:**
 - The nominative or subject case marker is -o
 - The accusative or object marker is -am
 - The dative or indirect object plural -e
 - The genitive or possessive -assa
- **The verb agrees in number with the subject:**
 - -ti for singular
 - -nti for plural
- **Word order rules**
 - the verb comes at the end of the sentence
 - the genitive follows the noun it applies to. So rājo gāmassa is ‘king of the village’, not ‘village of the king’.

- The first part is to match the words and their pronunciations. Here's just one way to go about it:
 - There's just one 3-character word (L), and just one 3-syllable word (10). Assuming they match up, that gives you the symbols for *ja*자 , *jon*전 and *go*거
 - Now find other words with any of these syllables, and start the process of elimination: 7, 12 and 17 all end with *ja*, so find three words that end with 자 and see if you can match up the other symbol.

- Once you have got all the pairs matched, start looking at the individual symbols
- Can you notice any similarities?
- Try grouping them in some systematic way, and notice how the symbols represent the consonants and vowels of each syllable.

Getting the hang of hangul – writing system

- From this chart you should be able to see how the consonants and vowels are represented
- The next part of the question requires you to deconstruct these and then reassemble new symbols, in both transcription and Korean

	<u>ba</u> 바	<u>pa</u> 파	<u>ja</u> 자	<u>cha</u> 차						
	<u>bal</u> 발			<u>chan</u> 찬		<u>tag</u> 탁				
			<u>jang</u> 장	<u>chang</u> 창	<u>dang</u> 당					
<u>awee</u> 외					<u>daw</u> 도		<u>haw</u> 호	<u>law</u> 로	<u>maw</u> 모	<u>saw</u> 소
			<u>ji</u> 지			<u>gi</u> 기				<u>sig</u> 식
			<u>jib</u> 집							<u>sin</u> 신
						<u>too</u> 투			<u>moon</u> 문	<u>soo</u> 수
	<u>bo</u> 버		<u>ion</u> 전			<u>go</u> 거				
<u>uee</u> 의										<u>su</u> 스

So now you can read and write Korean!

Ye Olde English Probleme

19

- Similar to Pali
- Have a go and check the solution online
- www.adaptcentre.ie/ailo

- And enjoy the fun of combining:
 - Problem-solving
 - Sherlock Holmes
 - Language learning

