

Online Olympiad in Linguistics 2023 — Student Edition

Solutions & Grading Scheme

1. Avanic

Word order: Verb – Subject – Object.

Word order in a focused sentence (“It is X that ...”): **ko** – focused Subject – Verb – Object.

Relative clause is placed after the noun it describes: Noun – **a** – Relative clause

Negation is expressed with **ni** before the verb.

Consonant alternations:

C ₁	p	t	ts	k
C ₂	f	θ	s	x

Unfocused nouns begin with C₁, focused – with C₂.

Verb structure:

Tense	Stem	Negation
é- present tense	(C)aC ₁ in the present tense	-ó affirmative
∅ past tense	(C)oC ₂ in the past tense	-âi negative

When multiple non-low tones occur in a word, only the first one remains. All other syllables become low.

éa > ê

(a):

10	ékaso tsón sâi	John is cutting the crab.
11	ko xâta énaθo tsî	It is Carter that is fishing the fish.
12	ko fîli étsafo namkú	It is Billy that is pushing the tree.
13	yotó kâta afó a éxaθo pápe	Carter cooked the bean that the father is buying.
14	ni opâi sâi a ni notâi tsón kepêfo a xotó píli	The crab that John did not fish did not crush the pebble that Billy bought.

(b):

15	It is the father that did not eat the dog.	ko fápe ni otâi nuká
16	Billy is not jumping onto the house.	ni êxai píli tiétsu
17	The dog is cooking the bean that Tina cut.	éyaθo nuká afó a kotsó tína
18	It is the fish that did not crush the tree that the crab is pinching.	ko sî ni opâi namkú a ésaθo sâi

Grading

- Task (a): 1 point is awarded for each correct clause: sentences 10, 11 and 12 are worth 1 point each, sentence 13 is worth 2 points, sentence 14 is worth 3 points; 0.5 points are awarded for a correct clause with wrong verb tense or wrong negation.
- Task (b): 3 points are awarded for each correct sentence; 2 points are awarded for each sentence with 1 mistake; 1 point is awarded for each sentence with 2 mistakes.
- Multiple mistakes in one word are counted as one mistake.
- Each misplaced, superfluous or missing word is counted as 1 mistake.
- Notice on the grading of Japanese submissions: the Japanese problem set contained two typos that may have led to some wrong answers in the submissions. For the contestants with Japanese working language mixing up “fish” and “crab” in the answers and providing an affirmative verb in sentence 16 were not considered as mistakes.

2. Yele

(a):

1	kānə	D	door
2	kānə pə	K	ladder (lit. door–long.thing, a long thing that leads to a door)
3	kīī	A	banana tree
4	kīī kigha ntūū	M	ripe banana (lit. banana.tree–ripe–fruit)
5	kīī ntūū	Q	unripe banana (lit. banana.tree–fruit)
6	keme kigha ntūū	N	ripe mango (lit. mango.tree–ripe–fruit)
7	mbwaa dumu	I	full water bottle (lit. water–roll)
8	mbwaa limi	H	five rivers (lit. water–five)
9	nee	B	canoe
10	nee limi	G	five canoes
11	nee pə	J	hull (lit. canoe–long.thing)
12	ngwolo	E	eye
13	ngwolo ntūū	F	eyeball (lit. eye–fruit)
14	pə	L	long object
15	təpwa	P	tobacco
16	təpwa dumu	C	cigarette (lit. tobacco–roll)
17	tpile pə	O	snake (lit. thing–long.thing)

(b):

keme	mango tree
dumu	cylinder / roll

(c):

ripe	kigha
five fruits	ntūū limi

Grading

- Task (a): Maximum score for the task is 14 points. 1 point is deducted for each incorrect or missing answer. The minimum score is 0.
- Task (b), **keme**: 2 points are awarded for *mango tree*; 1 point is awarded for *mango*.
- Task (b), **dumu**: 2 points are awarded for *roll, cylinder, container* or any other answer that connects both *water* with *full water bottle* and *tobacco* with *cigarette* and doesn't violate the constituent order presented in the problem data.
- Task (c), *ripe*: 1 point is awarded for **kigha**; 0,5 points are awarded for any two- or three-word phrase containing **kigha**.
- Task (c), *five fruits*: 1 point is awarded for **ntũũ limi**; 0,5 points are awarded for **limi ntũũ**.

3. Wyandot

This problem features two types of sentences:

1. A pronoun acts as a subject of a transitive verb:

Negation	Tense / mood	Subject	Object	Verb
te' - negative ∅ affirmative	aa possibility (<i>might</i>) e future tense (<i>will</i>) a' past tense ∅ present tense		noun root ∅ for <i>it</i>	[Y] a' "to break" [Y] era't "to use"

Subject:

	singular	dual	plural
2 nd person	sh	tsi	skwa
3 rd person	ha	hi	hati

2. A noun acts as the sole argument of the verb "to break":
ya-(noun root)-**ah** (Negation)-(Tense/Mood)-**yaak**-[Y]**a'**

The element [Y] changes its form depending on the preceding sound:

- **y** after a consonant;
- **zh** after **i**;
- ∅ after **a**.

Noun roots:

ra	bag
da'ts	kettle
'd	arrow

Although this cannot be inferred from the given data, **-yaak-** is actually two morphemes: **-ya-** indicates a third-person singular feminine or inanimate subject, and **-ak-** indicates the semireflexive. The latter is used when the subject both performs and receives an action.

For the purpose of input convenience, the original orthography was modified in the problem. Specifically, **a:** was replaced with **aa**, **ʔ** became **'**, **š** became **sh**, and **ž** became **zh**.

(a):

You (sg) will break it.	eshya'
You (du) might not use it.	te'aatsizhera't
You (pl) do not break it.	te'skwaa'

(b):

He might use a bucket.	aaha'dahkwyera't
They (du) use land.	hihuhtaera't
They (pl) broke a cane.	a'hati'tizha'
A spear might break.	yaate'darah aayaakya'

Grading

- Task (a): 2,5 points are awarded for the correct answer.
- Task (b): 3 points are awarded for the correct answer in the first three sentences and 3,5 points are awarded for the correct answer in the last sentence.
- 0,5 points are deducted for each wrong, misplaced, superfluous or missing character.
- The minimum score for each sentence is 0.

4. Tlapanec

	X_A	X_B
1		emba-mo
2	ajma	ijma-mo
3	ajsu	isu-mu
4	ajku	ijku-mu
5	wisu	
6	majju	
7	juan	
8	mingiyun	
9	mijna-guwa	

10 + X	guwa-X_B	1 ≤ X ≤ 4
15 + X	guwa-nisu X_B	1 ≤ X ≤ 4
50 + X	ajku-rumi X_B	1 ≤ X ≤ 9

20X	+Y
X = 1 → mba-skiyun X > 1 → mba-X*_A-skiyun	Y < 10 → Y _B Y=10 + α → guwa-α_B (1 ≤ α ≤ 4) Y=10 + β → guwa β_B (5 ≤ β ≤ 9)

X*_A: if X_A starts with a vowel, it is deleted.

(a):

1	13 × 4 = 52
2	9 × 2 = 18
3	21 + 17 = 38
4	3! = 6
5	29 × 3 = 87

6	12 × 3 = 36
7	4 × 4 = 16
8	33 + 11 = 44
9	25 + 10 = 35
10	30 × 2 = 60

(b):

A	guwa-emba-mo
B	guwa
C	mba-skiyun guwa

(c):

19	guwa-nisu ijku-mu
53	ajku-rumi isu-mu
69	mba-jsu-skiyun mijna-guwa
77	mba-jsu-skiyun guwa jua
88	mba-jku-skiyun mingiyun

Grading

- Task (a): 0.5 points are awarded for each correct answer; 0.25 points are awarded for each answer that contains 1 mistake. No points are deducted for any change in the order of writing the equality. However, the terms and operations on each side of the equation should be identical to those in the problem.
- Task (b), A and C: 1.5 point each are awarded for correct answers; 0.5 point each are awarded for an answer containing 1 mistake.
- Task (b), B: 1 point is awarded for the correct answer.
- Task (c): 19, 53 and 88 are worth 2 points each, 77 and 69 are worth 2.5 points each; 1 point is subtracted for each mistake; the minimum score for each numeral is 0.
- An error is a wrong, misplaced, missing or superfluous morpheme.