LaTeCH 2016

Proceedings of the 10th SIGHUM Workshop on Language Technology for Cultural Heritage, Social Sciences, and Humanities (LaTeCH 2016)

> August 11, 2016 Berlin, Germany

Production and Manufacturing by Taberg Media Group AB Box 94, 562 02 Taberg Sweden

©2016 The Association for Computational Linguistics

Order copies of this and other ACL proceedings from:

Association for Computational Linguistics (ACL) 209 N. Eighth Street Stroudsburg, PA 18360 USA Tel: +1-570-476-8006 Fax: +1-570-476-0860 acl@aclweb.org

ISBN 978-1-945626-09-8

Introduction

The LaTeCH workshop series, which started in 2007, was initially motivated by the growing interest in language technology research and applications to the cultural heritage domain. The scope quickly broadened to also include the humanities and the social sciences. LaTeCH is currently the annual venue of the ACL Special Interest Group on Language Technologies for the Socio-Economic Sciences and Humanities (SIGHUM).

LaTeCH 2016 is the tenth instalment of the LaTeCH workshop series. Fittingly, LaTeCH received the best birthday present a workshop can hope for: A record number of submissions. 48 papers have been submitted in total, 23 of them being long papers (8 pages). Overall, 21 papers have been accepted for presentation, giving this workshop an acceptance rate of about 44% (long: 47%, short: 40%, previous years: about 60%).

While we did not set a specific topic for this workshop, there is one thematic group that can be easily identified among the accepted papers: Historic languages and their processing. Apart from that, several papers deal with political/social issues and diachronic development in general.

We would like to thank all authors for the hard work that went into their submissions. We are also grateful to the members of the programme committee for their thorough reviews. Reviewing this many papers in time would not have been possible without the additional reviewers who were able to join the programme committee on a short notice and those who volunteered to review a few papers more than anticipated. We also thank the ACL 2016 organisers, in particular the Workshop Co-chairs Jun Zhao and Sabine Schulte im Walde.

Beatrice Alex and Nils Reiter

Organizers:

Nils Reiter (co-chair), Stuttgart University, Germany Beatrice Alex (co-chair), University of Edinburgh, UK Kalliopi A. Zervanou, Utrecht University, The Netherlands

Program Committee:

Nikolaos Aletras, University College London, UK JinYeong Bak, KAIST Daejeon, South Korea Chris Biemann, TU Darmstadt, Germany André Blessing, Stuttgart University, Germany Toine Bogers, Aalborg University Copenhagen, Denmark Gosse Bouma, Groningen University, The Netherlands Paul Buitelaar, Insight Centre for Data Analytics, NUI Galway, Ireland Mariona Coll Ardanuy, Trier University, Germany Gerard de Melo, Tsinghua University, Beijing, China Thierry Declerck, DFKI, Germany Stefanie Dipper, Ruhr-Universität Bochum, Germany Jacob Eisenstein, Georgia Institute of Technology, USA Mark Finlayson, Florida International University, USA Antske Fokkens, VU University Amsterdam, The Netherlands Serge Heiden, ENS de Lyon, France Aurélie Herbelot, University of Trento, Italy Iris Hendrickx, Radboud University Nijmegen, The Netherlands Gerhard Heyer, Leipzig University, Germany Yufang Hou, IBM Research, Ireland Amy Isard, University of Edinburgh, UK Adam Jatowt, Kyoto University, Japan Richard Johansson, University of Gothenburg, Sweden Jaap Kamps, Universiteit van Amsterdam, The Netherlands Vangelis Karkaletsis, NCSR Demokritos, Athens, Greece Mike Kestemont, Antwerp University/Research Foundation Flanders, Belgium Dimitrios Kokkinakis, University of Gothenburg, Sweden Stasinos Konstantopoulos, NCSR Demokritos, Athens, Greece Jonas Kuhn, Stuttgart University, Germany John Lee, City University of Hong Kong Chaya Liebeskind, Bar Ilan University, Israel Clare Llewellyn, University of Edinburgh, UK Shervin Malmasi, Harvard Medical School, USA Ruli Manurung, University of Indonesia, Depok, Indonesia Barbara McGillivray, Nature Publishing Group, UK Yusuke Miyao, National Institute of Informatics, Japan Joakim Nivre, Uppsala University, Sweden Pierre Nugues, Lund University, Sweden Mick O'Donnell, Universidad Autonoma de Madrid, Spain Petya Osenova, Bulgarian Academy of Sciences, Bulgaria

Program Committee (continued):

Michael Piotrowski, Leibniz Institute of European History, Mainz, Germany Georg Rehm, DFKI, Germany Martin Reynaert, Tilburg University, The Netherlands Marijn Schraagen, Utrecht University, The Netherlands Sarah Schulz, Stuttgart University, Germany Eszter Simon, Hungarian Academy of Sciences, Budapest, Hungary Caroline Sporleder, Göttingen University, Germany Herman Stehouwer, MPI for Psycholinguistics, The Netherlands Jannik Strötgen, MPI for Computer science, Saarbrücken, Germany Mariët Theune, University of Twente, The Netherlands Sara Tonelli, Fondazione Bruno Kessler, Trento, Italy Thorsten Trippel, Tübingen University, Germany Adam Wyner, University of Aberdeen, UK Menno van Zaanen, Tilburg University, The Netherlands Svitlana Zinger, TU Eindhoven, The Netherlands Heike Zinsmeister, Hamburg University, Germany

Table of Contents

Brave New World: Uncovering Topical Dynamics in the ACL Anthology Reference Corpus Using Term Life Cycle Information Anne-Kathrin Schumann
Analysis of Policy Agendas: Lessons Learned from Automatic Topic Classification of Croatian Political Texts Mladen Karan, Jan Šnajder, Daniela Sirinic and Goran Glavaš
Searching Four-Millenia-Old Digitized Documents: A Text Retrieval System for Egyptologists Estíbaliz Iglesias-Franjo and Jesús Vilares
Old Swedish Part-of-Speech Tagging between Variation and External Knowledge Yvonne Adesam and Gerlof Bouma 32
Code-Switching Ubique Est - Language Identification and Part-of-Speech Tagging for Historical Mixed Text
Sarah Schulz and Mareike Keller
<i>Dealing with word-internal modification and spelling variation in data-driven lemmatization</i> Fabian Barteld, Ingrid Schröder and Heike Zinsmeister
You Shall Know People by the Company They Keep: Person Name Disambiguation for Social Network Construction Mariona Coll Ardanuy, Maarten van den Bos and Caroline Sporleder
<i>Deriving Players & Themes in the Regesta Imperii using SVMs and Neural Networks</i> Juri Opitz and Anette Frank
Semi-automated annotation of page-based documents within the Genre and Multimodality framework Tuomo Hiippala
Nomen Omen. Enhancing the Latin Morphological Analyser Lemlat with an Onomasticon Marco Budassi and Marco Passarotti 90
How Do Cultural Differences Impact the Quality of Sarcasm Annotation?: A Case Study of Indian Annotators and American Text Aditya Joshi, Pushpak Bhattacharyya, Mark Carman, Jaya Saraswati and Rajita Shukla95
Combining Phonology and Morphology for the Normalization of Historical Texts Izaskun Etxeberria, Iñaki Alegria, Larraitz Uria and Mans Hulden
<i>Towards Building a Political Protest Database to Explain Changes in the Welfare State</i> Çağıl Sönmez, Arzucan Özgür and Erdem Yörük
An Assessment of Experimental Protocols for Tracing Changes in Word Semantics Relative to Accuracy and Reliability Johannes Hellrich and Udo Hahn
Universal Morphology for Old Hungarian Eszter Simon and Veronika Vincze

Automatic Identification of Suicide Notes from Linguistic and Sentiment Features Annika Marie Schoene and Nina Dethlefs
<i>Towards a text analysis system for political debates</i> Dieu-Thu Le, Ngoc Thang Vu and Andre Blessing
Whodunitand to Whom? Subjects, Objects, and Actions in Research Articles on American Labor Unions Vilja Hulden
An NLP Pipeline for Coptic Amir Zeldes and Caroline T. Schroeder
Automatic discovery of Latin syntactic changes Micha Elsner and Emily Lane 156
Information-based Modeling of Diachronic Linguistic Change: from Typicality to Productivity Stefania Degaetano-Ortlieb and Elke Teich

Conference Program

Thursday, August 11, 2016

9:00–10:30 Session 1

- 09:00 Brave New World: Uncovering Topical Dynamics in the ACL Anthology Reference Corpus Using Term Life Cycle Information Anne-Kathrin Schumann
- 09:30 Analysis of Policy Agendas: Lessons Learned from Automatic Topic Classification of Croatian Political Texts Mladen Karan, Jan Šnajder, Daniela Sirinic and Goran Glavaš
- 10:00 Searching Four-Millenia-Old Digitized Documents: A Text Retrieval System for Egyptologists Estíbaliz Iglesias-Franjo and Jesús Vilares

11:00–12:30 Session 2

- 11:00Old Swedish Part-of-Speech Tagging between Variation and External Knowledge
Yvonne Adesam and Gerlof Bouma
- 11:30 Code-Switching Ubique Est Language Identification and Part-of-Speech Tagging for Historical Mixed Text Sarah Schulz and Mareike Keller
- 12:00 Dealing with word-internal modification and spelling variation in data-driven lemmatization Fabian Barteld, Ingrid Schröder and Heike Zinsmeister

Thursday, August 11, 2016 (continued)

13:30–14:00 SIGHUM Business Meeting

14:00–15:00 Session 3

- 14:00 You Shall Know People by the Company They Keep: Person Name Disambiguation for Social Network Construction Mariona Coll Ardanuy, Maarten van den Bos and Caroline Sporleder
- 14:30 Deriving Players & Themes in the Regesta Imperii using SVMs and Neural Networks Juri Opitz and Anette Frank

15:00–16:00 Poster Session

Semi-automated annotation of page-based documents within the Genre and Multimodality framework Tuomo Hiippala

Nomen Omen. Enhancing the Latin Morphological Analyser Lemlat with an Onomasticon Marco Budassi and Marco Passarotti

How Do Cultural Differences Impact the Quality of Sarcasm Annotation?: A Case Study of Indian Annotators and American Text

Aditya Joshi, Pushpak Bhattacharyya, Mark Carman, Jaya Saraswati and Rajita Shukla

Combining Phonology and Morphology for the Normalization of Historical Texts Izaskun Etxeberria, Iñaki Alegria, Larraitz Uria and Mans Hulden

Towards Building a Political Protest Database to Explain Changes in the Welfare State

Çağıl Sönmez, Arzucan Özgür and Erdem Yörük

An Assessment of Experimental Protocols for Tracing Changes in Word Semantics Relative to Accuracy and Reliability Johannes Hellrich and Udo Hahn

Universal Morphology for Old Hungarian Eszter Simon and Veronika Vincze

Automatic Identification of Suicide Notes from Linguistic and Sentiment Features Annika Marie Schoene and Nina Dethlefs

Thursday, August 11, 2016 (continued)

Towards a text analysis system for political debates Dieu-Thu Le, Ngoc Thang Vu and Andre Blessing

Whodunit... and to Whom? Subjects, Objects, and Actions in Research Articles on American Labor Unions Vilja Hulden

16:00-17:30 Session 4

16:00	An NLP Pipeline for Coptic Amir Zeldes and Caroline T. Schroeder
16:30	Automatic discovery of Latin syntactic changes Micha Elsner and Emily Lane
17:00	Information-based Modeling of Diachronic Linguistic Change: from Typicality to Productivity Stefania Degaetano-Ortlieb and Elke Teich