
 

 

  

 

TaLC2020 

Abstracts 
 


1 
 

 
Information on strands and synchronous discussions .......................................................................... 5 

Strand [1]: Data-driven learning .......................................................................................................... 5 

Strand [2]: Specific/academic purposes, specialised language and specialised corpora .................... 5 

Strand [3]: Acquisition, interlinguistic/comparative studies, translation, linguistic approaches ....... 5 

Strand [4]: Classroom teaching/learning, teacher training, tools and resources for 

teachers/learners, planning and programmes .................................................................................... 5 

Strand [5]: Writing, discourse, text ..................................................................................................... 5 

Strand [6]: Posters ............................................................................................................................... 6 

Plenary abstracts .................................................................................................................................... 7 

Maggie Charles. From take-up to take-off? A longitudinal view of data-driven learning in English for 

academic purposes .............................................................................................................................. 7 

Mark Davies. The expanded one billion word COCA corpus: new features for researchers, teachers, 

and learners ......................................................................................................................................... 8 

Sylvain Detey. Teaching and language corpora: what of pronunciation? Insights from French ........ 9 

François Maniez. Tracking diachronic variation in the oral components of English corpora ........... 11 

Pascual Pérez-Paredes. Rethinking learning in Data-driven learning ............................................... 12 

Paper abstracts ..................................................................................................................................... 14 

Mariko Abe, Yusuke Kondo, Yasuhiro Fujiwara and Yuichiro Kobayashi. A longitudinal study of 

novice learners’ development of complexity [3] .............................................................................. 14 

Katherine Ackerley. ESP corpus construction and analysis to produce syntactically reduced, 

persuasive texts [5] ........................................................................................................................... 15 

Lilit Avetisyan. Investigating Language Corpora as a Writing Resource [4] ...................................... 16 

Francisco J. Álvarez Gil and Elena Domínguez Morales. Teaching point of view in English for 

tourism. A corpus linguistics approach [4] ........................................................................................ 17 

Sülün Aykurt. The acquisition of modality in argumentative writing – Research on a learner corpus 

[5] ...................................................................................................................................................... 18 

Aleksandra Bartosiewicz and Geoffrey Pinchbeck. Readability and motivation in the CLIL 

classroom: A Spanish perspective [4] ................................................................................................ 19 

Raffaella Bottini. Lexical complexity and L2 English speech: the effect of test takers’ individual 

properties in the Trinity Lancaster Corpus [3] .................................................................................. 20 

Alex Boulton. KWIC and easy? Students building their own corpus for non-linguistic goals [1] ...... 21 

Noah Bradley. Learner parallel concordancing in a new context: Perceptions among university 

French immersion students [1] ......................................................................................................... 22 

Nigel Bruce and Peter Storey. Big corpora development for disciplinary DDL in an EFL-medium 

university setting [1] .......................................................................................................................... 22 

María Luisa Carrió-Pastor. The use of corpora for teaching multimodal metadiscourse in academic 

English [2] .......................................................................................................................................... 23 


2 
 

Meilin Chen and John Flowerdew. An Investigation of PhD Students’ use of corpora in facilitating 

their writing for publication purposes [5] ......................................................................................... 25 

Eniko Csomay and Nini Jojua. A corpus-based study of academic word use in EFL student writing 

[5] ...................................................................................................................................................... 27 

Peter Crosthwaite and Luciana Luciana. “Corpus missionaries, spreading the word”: Introducing 

Data-Driven Learning to teacher trainees in South East Asia [1] ...................................................... 28 

Niall Curry. Using contrastive linguistics and learner corpus research to inform the teaching of 

academic metadiscourse: a corpus-based study of target, first, and learner language corpora [2] 29 

Andreea Dinca and Madalina Chitez. Assessing learners’ academic phraseology in the digital age: a 

corpus-informed approach to ESP texts [2] ...................................................................................... 30 

Nihan Erdemir and Hacer Hande Uysal. Corpus-Based Rhetorical Move Analysis of the Research 

Article Results [2] .............................................................................................................................. 31 

Katerina Florou. Comparison of two Translator Learner Corpora: The case of the Italian opinion 

verbs [3] ............................................................................................................................................. 32 

Luciana Forti. Data-driven learning effects in the development of L2 phraseological competence: 

the combined role of semantic transparency and frequency [1] ...................................................... 33 

Ana Frankenberg-Garcia, Simone Sarmento, Paula Tavares Pinto and Ana Bocorny. A data-driven 

learning approach to supporting the dissemination of research from non-English speaking 

institutions [2] ................................................................................................................................... 35 

Luciano Franco Silva, Paula Tavares Pinto and Luana Nazzi-Laranja. A ted talk corpus for teaching 

lexical bundles for Brazilians EAP students [2] .................................................................................. 36 

Nancy Gagné. Perceived fluency, comprehensibility and accentedness: A speech corpus analysis of 

children’s L2 oral production [3] ....................................................................................................... 37 

Sandra Götz, Christoph Wolk and Katja Jäschke. Fluency across L1s, Task Types and Learning 

Context Variables: A learner corpus-based perspective [3] .............................................................. 38 

Carine Graff. Using a concordancer to check language naturalness [3] ........................................... 40 

Yuying Hu and Ziwei Cheng. An Initial Investigation into Discourse Connectives in Written Texts by 

Chinese and Native ESP Learners [5] ................................................................................................. 40 

Anna Joan Casademont and Nancy Gagné. Crosslinguistic influences and L3/Ln teaching: A corpus-

based analysis of L3/Ln Catalan intermediate learners’ errors in writing [4] ................................... 41 

Barry Kavanagh. In-service English teachers’ engagement with corpus methods [4] ...................... 42 

Mariya Kilina, Andrea Grillandi, Elizaveta D. Nosova, Anastasia N. Sidorova, Aleksandr Klimov, 

Olesya Kisselev, Mikhail Kopotev and Natalia Zevakhina. Assessing novice writing against the 

Corpus of Academic Texts [5] ............................................................................................................ 44 

Marina S. Kogan, Irina A. Komarova and Alexander V. Dmitrijev. Didactic potential of applying 

corpus approach to English phraseology studies and teaching [1] ................................................... 45 

Elen Le Foll. Development and Evaluation of a Corpus Linguistics Seminar in Pre-Service Teacher 

Training [4] ........................................................................................................................................ 46 

Agnieszka Leńko-Szymańska. Parallel corpora in FL and translation training: a case of the Swedish-

Polish collection of contemporary literary texts [3] .......................................................................... 48 


3 
 

Ting-Shiu Lin. An error analysis of Chinese modal verbs of possibility in French learners’ 

interlanguage and its pedagogical implications [3] ........................................................................... 49 

Fu-Ying Lin and Kuan-Yu Shen. The Grammar Patterns of The Spoken Academic English (of MOOCs) 

[2] ...................................................................................................................................................... 51 

Andrea Listanti, Jacopo Torregrossa and Liana Tronci. The acquisition of VS structures in L2 Italian 

in a developmental perspective: a corpus-based study [3] .............................................................. 52 

Tanjun Liu. Corpus use in the learning of Chinese resultative constructions by L2 learners of 

Chinese [4] ......................................................................................................................................... 55 

Nikita Login, Ksenia Pospelova, Ekaterina Afanaseva and Elizaveta Ershova. A testing tool driven 

by learner corpus data and the platform for its use [4] .................................................................... 56 

Philippe Millot. Building specialised corpora to conceptualise learners’ specialised needs: The case 

of a corpus in records and information management [2] ................................................................. 57 

Mehmet Nacar and Adnan Biçer. A corpus-based study: Complement clauses in written and 

spoken outputs of Turkish EFL learners [3] ....................................................................................... 58 

Chikako Nishigaki and Kathryn Oghigian. DDL for Young Learners: Development of a Pedagogical 

Corpus and Search Tool, and Implementation in Japanese Elementary and Secondary Classrooms 

[1] ...................................................................................................................................................... 59 

Aleksey Novikov. Lexico-grammatical development of L2 Russian learners [3] ............................... 60 

Maria Oberyukhtina. To what extent is it possible to find some generalizations between the 

development of auxiliary verbs in English and the stages of language acquisition by L1 (or L2) 

learners? Can such generalizations serve as diagnostics for language change? [3] ......................... 61 

John O’Donoghue. An exploratory investigation into the way in which L2 undergraduate writers 

perceive the nature of academic writing and the cultural factors determining such perceptions [5]

 ........................................................................................................................................................... 62 

Anne O’Keeffe, Pascual Pérez-Paredes and Geraldine Mark. Aligning usage-based theory and Data-

Driven Learning [1] ............................................................................................................................ 63 

Taha Omidian, Anna Siyanova-Chanturia and Stefania Spina. Development of Formulaic 

Knowledge in Learner Writing: A Longitudinal Perspective [5] ........................................................ 63 

Michał B. Paradowski and Elżbieta Pawlas. Communication breakdowns in intercultural 

communication: Causes, prevention, and remedial strategies [3] ................................................... 64 

Pascual Pérez-Paredes and Joyce Lim. Near-native learner essay writing: a developmental 

perspective using a large learner corpus [5] ..................................................................................... 65 

Adriana Picoral. Copula constructions in a multilingual learner corpus as evidence of L3 

development [3] ................................................................................................................................ 66 

Tristan Purvis. Academic English Learners’ Corpus of Writing Students in Nigeria [5] .................... 68 

Tugba Simsek and Cem Can. Pre-service language teachers’ perceptions on teachers’ duties in 

material development: can a corpus literacy course change their perceptions? [4]........................ 69 

Bruna Sommer-Farias, Adriana Picoral, Aleksey Novikov and Shelley Staples. Teachers’ 

Perceptions of Interactive DDL Using a Multilingual Learner Corpus [1] .......................................... 69 

Shelley Staples. Building DDL materials with teachers of second language writing: Bridging the 

research/teaching gap [1] ................................................................................................................. 70 


4 
 

Aleksandra Swatek. Direct Hypothetical Reported Speech in Math Instructional Videos: A Corpus-

based Study [4] .................................................................................................................................. 71 

József Szakos and Ulrike Glavitsch. “Genomes of corpus” and the problem of “genres”: Re-

configuring elements of corpus linguistic solutions in teaching languages, taking readylingua as an 

example [4] ........................................................................................................................................ 72 

Szilvia Szita. Overwhelming, time-consuming, user-unfriendly… and now what? Teacher training 

for the successful implementation of a corpus-informed methodology [4] ..................................... 73 

James Thomas. Learning language and content from a one-text corpus [4] .................................... 74 

Biagio Ursi. Corpus-based resources in conversation: Learning with the multimodal concordancer 

of the FLEURON database [4] ............................................................................................................ 74 

Benet Vincent, Hilary Nesi and Daniel Quinn. Exploring teacher engagement with an open DDL 

resource [1] ....................................................................................................................................... 75 

Olga Vinogradova, Anna Viklova, Darya Overnikova, Darya Matyash and Mikhail Paporotsky. 

“Genre is a useful concept only when used evaluatively not descriptively”: Observations over 

differences between two genres of essays in learner corpus [5] ..................................................... 76 

Karin Whiteside. Writing development across an undergraduate degree: A contrastive corpus 

analysis of student writers’ first and third year Essay texts from the disciplines of History and 

Politics & International Relations (PIR) [5] ........................................................................................ 79 

Yi-ju Ariel Wu and Chi-Ting Robert Tsai. Exploring the Effects of Data-Driven Learning in Learning 

Legal Vocabulary of International Law [1] ......................................................................................... 81 

Poster abstracts .................................................................................................................................... 83 

Cathryn Bennett. Preliminary Findings of Corpus Literacy by In-service EFL Practitioners in Ireland 

[6] ...................................................................................................................................................... 83 

Aivars Glaznieks, Jennifer-Carmen Frey, Maria Stopfner and Lorenzo Zanasi. LEONIDE: A 

longitudinal trilingual corpus of young learners of Italian, German and English [6] ........................ 84 

Barbora Hrabalova. Web-based dictionary for learners of Czech: methodology and design [6] ..... 85 

Elżbieta Kaczmarska and Adrian Jan Zasina. Infrastructure of the Polish Learner Corpus [6] ......... 85 

Wooji Park and Seok-Chae Rhee. The Durational Difference between Stressed and Unstressed 

Vowels as a Cue for English Proficiency of Korean Learners [6] ....................................................... 86 

Juliane Schopf. Authentic spoken data and applied conversation analysis as a resource for the 

improvement of communicative competence in healthcare [6] ...................................................... 87 

Stefania Spina, Luciana Forti, Filippo Santarelli, Valentino Santucci and Giuliana Grego Bolli. From 

corpus construction to automatic text difficulty classification for second language learners: 

developing MALT-IT2 [6] ................................................................................................................... 89 

 

  


5 
 

Information on strands and synchronous 

discussions 
 

In order to make the synchronous discussion sessions on the 16th and 17th of July as coherent as 

possible, papers are sorted into 5 “strands” according to common research themes. Strands are 

indicated with a number following the title (see the list below). There is no order of importance from 

1 to 5; the numbering is totally random. 

Obviously, many papers could fit quite comfortably into more than one strand, so do not be alarmed 

or distressed to find yourself wanting to participate in more than one discussion as there are bound to 

be overlapping concerns. Authors are encouraged to follow as much as possible and join in as often as 

possible. And don’t forget the online discussion pads (links on conference website) and the comment 

feature in Vimeo. 

Each strand has a chair (or chairs) whose job it is to lead the discussion sessions. The starting point for 

discussion should be the asynchronous comment and discussion. All authors are encouraged to 

monitor their paper over the week starting on the 13th. Obviously, the more questions and answers 

are supplied asynchronously, prior to the live discussion sessions, the more content the chair and 

discussants have to feed into the live sessions. 

 

Strand [1]: Data-driven learning 
 Chaired by Peter Crosthwaite & Benet Vincent 

 

Strand [2]: Specific/academic purposes, specialised language and specialised corpora 
 Chaired by Karin Whiteside 

 

Strand [3]: Acquisition, interlinguistic/comparative studies, translation, linguistic 

approaches 
 Chaired by Olga Théophanous 

 

Strand [4]: Classroom teaching/learning, teacher training, tools and resources for 

teachers/learners, planning and programmes 
 Chaired by Rosamond Mitchell 

 

Strand [5]: Writing, discourse, text 
 Chaired by John O’Donoghue 

 


6 
 

Strand [6]: Posters 
 Chaired by John Williams 

  


7 
 

Plenary abstracts 
 

Maggie Charles. From take-up to take-off? A longitudinal view of data-driven learning 

in English for academic purposes 
 

Since its inception by Johns (1991) in his work with graduate students at Birmingham University, data-

driven learning (DDL) has had a long and productive association with teaching English for Academic 

Purposes (EAP). Indeed, in a recent survey Tribble (2015) points out that EAP courses still remain the 

single most frequent site of DDL use; moreover, he is optimistic about the further adoption of corpus 

approaches, a view shared by other researchers (see e.g. Boulton and Cobb, 2017; Chen and 

Flowerdew, 2018). However, despite some encouraging signs of increased DDL take-up, it is pertinent 

to ask just how extensive and deep-rooted the practice is among teachers and learners. Using data 

from the UK, this talk presents a longitudinal view of the adoption of DDL in EAP during the period 

2009-2019. It focuses first on teachers, drawing on evidence of professional activity from the British 

Association of Lecturers in EAP (BALEAP), the UK association which promotes itself as ‘the global forum 

for EAP professionals’. The take-up by learners is shown through research indicating the extent of 

corpus use at a large UK research university over a period of nine years: 2009-2017 (Charles, 2019). 

Taking both viewpoints into account, this paper will argue that DDL in EAP is not yet at the point of 

take-off. For teachers, there are several barriers to the adoption of corpus-based approaches, including 

lack of adequate exposure to DDL, lack of time to implement new approaches and lack of management 

support (Chambers, 2019; Davis, 2019). Insufficient time is also a key issue affecting learner take-up, 

along with the sporadic nature of their writing practice due to the many varied and competing 

demands of advanced academic study (Charles, 2014, 2017). The talk will conclude by referring to work 

on the adoption of innovation (Rogers, 2003) and technology in language learning (Bax, 2003, 2011) to 

suggest some strategies which could contribute to an increase in DDL take-up in the future. 

 

References 

Bax, S. (2003). CALL - past, present and future. System, 31(1), 13–28. 

Bax, S. (2011). Normalisation revisited: The effective use of technology in language education. International 

journal of computer-assisted language learning and teaching, 1(2), 1–15. 

Boulton, A., & Cobb, T. (2017). Corpus use in language learning: A meta-analysis. Language learning, 67(2), 

348–393. https://doi.org/10.1111/lang.12224 

Chambers, A. (2019). Towards the corpus revolution? Bridging the research–practice gap. Language teaching, 

52(4), 460–475. https://doi.org/10.1017/S0261444819000089 

Charles, M. (2014). Getting the corpus habit: EAP students’ long-term use of personal corpora. English for 

specific purposes, 35, 30–40. 

Charles, M. (2017). Do-it-yourself corpora in the classroom: Views of students and teachers. In L. Wong & K. 

Hyland (Eds.), Faces of English education: Students, teachers and pedagogy (pp. 107–123). Routledge. 

Charles, M. (2019). EAP students’ use of corpora 2009-2017: What (if anything) has changed over nine years? 

Paper given at the 10th International Corpus Linguistics Conference, Cardiff University. 


8 
 

Chen, M., & Flowerdew, J. (2018). A critical review of research and practice in data-driven learning (DDL) in the 

academic writing classroom. International journal of corpus linguistics, 23(3), 335–369. 

https://doi.org/10.1075/ijcl.16130.che 

Davis, M. (2019). Publishing research as an EAP practitioner: Opportunities and threats. Journal of English for 

academic purposes, 39, 72–86. https://doi.org/10.1016/j.jeap.2019.04.001 

Johns, T. (1991). Should you be persuaded: Two samples of data-driven learning materials. In T Johns & P. King 

(Eds.), Classroom concordancing (pp. 1–16). ELR University of Birmingham. 

Rogers, E. M. (2003). Diffusion of innovations (5th ed.). Free Press. 

Tribble, C. (2015). Teaching and language corpora: Perspectives from a personal journey. In A. Leńko-

Szymańska & A. Boulton (Eds.), Multiple affordances of language corpora for data-driven learning (pp. 37–

62). John Benjamins. 

 

 

Mark Davies. The expanded one billion word COCA corpus: new features for 

researchers, teachers, and learners 
 

The Corpus of Contemporary American English (COCA) is perhaps the most widely used online corpus. 

In this presentation, I will discuss the important additions and improvements that were made to the 

corpus in early 2020. These include: 

1. More recent: COCA now includes texts through Dec 2019, including about 50 million words of 

data from 2018 and 2019. 

2. Size: COCA is now about one billion words in size (about double the previous size), which 

means that it provides much better data for medium and lower-frequency words and 

constructions. 

3. New genres: COCA has been expanded from the existing five genres of spoken, fiction, 

magazine, newspaper, and academic, to include 370 million additional words of data from 

blogs, other web pages, and TV and movie subtitles. 

As far as changes that directly impact teachers and learners, the following are new: 

4. Frequency results now include links (for each matching phrase) to translations, pronunciation, 

images, videos, and web searches -- helping learners to move beyond the bounds of the corpus 

itself. 

5. Browse and search. Learners can now browse through and search the top 60,000 words – by 

word form, part of speech, frequency, and even pronunciation, and then there are (for each 

word in the list) links to information for that word (see #6). 

6. Extensive information for each of the top 60,000 words, including pronunciation, images, and 

videos; translation of the word into 50-60 different languages; detailed frequency and range 

information; related words; synonyms, hypernyms, and hyponyms; collocates (now grouped 

by part of speech); related topics (other words that co-occur in the 500,000+ texts); 

concordance lines; and clusters (the top 2, 3, and 4 word strings for a given word) – all with 

extensive links between each “word page”. 

Hopefully, all of these new features will make COCA even more useful for teachers, learners, and 

researchers. 


9 
 

 

 

Sylvain Detey. Teaching and language corpora: what of pronunciation? Insights from 

French 
 

Despite the seminal contributions of 19th century European phoneticians to foreign language (L2) 

education methodology (e.g. Paul Passy and the founders of the International Phonetic Association, cf. 

Durand, 2017; Galazzi, 2002), the ‘pronunciation’ component in L2 education has almost always been 

overshadowed by its lexical and grammatical counterparts in the fields of Second Language Acquisition 

(SLA) and L2 educational methods. However, thanks to the work accomplished over the past 10 years 

in L2 phonetics and phonology, pronunciation has turned – according to some prominent scholars in 

the field – from being the “Cinderella” of SLA to being the “Belle of the Ball” (Derwing, 2019: 27), a 

view which must still find its way into the subfield of applied corpus linguistics and data-driven learning 

(DDL) and teaching. In fact “pronunciation” is not included in the language aspects (vocabulary, 

lexicogrammar, grammar, discourse) examined in the meta-analysis of corpus use in language learning 

carried out by Boulton and Cobb (2017: 380); it is absent from the introductory article in a special issue 

of Language Learning and Technology dedicated to corpora in language learning and teaching 

(Vyatkina & Boulton, 2017); and it seems to be only significantly mentioned once (Meunier, 2019) in a 

recent volume dedicated to data-driven learning “for the next generation” (Crosthwaite 2019). 

Likewise, in the TaLC2018 book of abstracts, only one paper (out of 173) examines pronunciation issues 

in an English for Specific Purposes context (Staples 2018), while another one simply mentions the 

pronunciation dimension in the description of its spoken corpus data collection protocol (Abe, Kondo, 

Kobayashi, Murakami & Fujiwara, 2018). Therefore, five years after the publication of the Oxford 

Handbook of Corpus Phonology (Durand, Gut & Kristoffersen, 2014) – which includes one chapter on 

corpus phonology and SLA (Gut 2014) – it seems to be the right time for a plenary talk on the topic of 

Pronunciation and Teaching and Language Corpora – especially as, in the meantime, international 

pronunciation-focused conferences such as Pronunciation in Second Language Learning and Teaching 

welcome, as plenary speakers, famous corpus linguists such as Douglas Biber (whose “former life” 

actually included articles on accent in Somali and contour tones, Biber 2019). 

The core of this talk – adding an extra French flavor to the Perpignan-based TaLC2020 – will rely on the 

output of the international and collaborative work carried out within the framework of the PFC project 

(phonology of contemporary French, Durand, Laks & Lyche, 2002), especially its education-oriented 

applied offshoots, namely PFC-EF (PFC for French education, Detey, Durand, Laks & Lyche, 2016) and 

IPFC (Interphonology of Contemporary French, Detey, Racine, Kawaguchi & Eychenne, 2016). After a 

short presentation of the historical foundations of the project and its resulting corpus 

(https://www.projet-pfc.net/), the talk will tackle three main issues: 1) the relevance of spoken 

corpora and DDL for L2 pronunciation teaching and learning; 2) the relevance of spoken corpora and 

DDL for language awareness education both in L1 and L2 at the pronunciation level and beyond; 3) the 

challenges embedded in the design of a spoken corpus-based L2 pronunciation education programme 

in the light of contemporary corpus-based and DDL-oriented pedagogy (Boulton & Tyne, 2014, Tyne et 

al. 2014).  

While Biber (2019) tried to convince applied phonologists/phoneticians at PSLLT2019 that they needed 

to know grammar to teach pronunciation, this talk will aim at highlighting the fact that corpus 

linguistics and pronunciation teaching are not so disconnected, especially when it is looked at from a 

psycholinguistic (hybrid models of speech processing, Nguyen, Wauquier & Tuller, 2009) and a 


10 
 

sociolinguistic (variationist approach of speech, Durand, Laks & Lyche, 2016) perspectives (Detey, 

2009, 2010). This, in turn, should stress the importance of pronunciation skills (both in perception and 

in production) in the (initial) acquisition of the lexicogrammatical component of the L2 at stake, and 

therefore possibly convince applied corpus linguists that they cannot fully overlook pronunciation to 

teach grammar... 

 

References 

Abe, M., Kondo, Y., Kobayashi, Y., Murakami, A. & Fujiwara, Y. (2018). Initial findings from a longitudinal learner 

corpus: a year-long development of L2 speaking performance. In D. O. Lim, L. Jiang, G. Mark & P. Pérez-

Paredes (Eds.), TaLC2018 Book of abstracts (University of Cambridge), S110, 70-71. 

Biber, D. (2019). Corpus analysis of spoken discourse. Research findings, prospects, implications for teaching. 

Plenary talk, PSLLT2919. Flagstaff: Northern Arizona University, 12/09/2019. 

Boulton, A. & Cobb, T. (2017). Corpus use in language learning: a meta-analysis. Language learning 67(2), 348-

393. 

Boulton, A. & Tyne, H. (2014). Des documents authentiques aux corpus. Démarches pour l’apprentissage des 

langues. Didier. 

Crosthwaite, P. (Ed.) (2019). Data-driven learning for the next generation. Corpora and DDL for pre-tertiary 

learners. Routledge. 

Derwing, T. M. (2019). Utopian goals for pronunciation research revisited. Invited Talk, PSLLT2019. In J. Levis, C. 

Nagle & E. Todey (Eds.), Proceedings of PSLLT2019 (pp. 27-35). Ames: Iowa State University. 

Detey, S. (2009). Phonetic input, phonological categories and orthographic representations: a psycholinguistic 

perspective on why oral language education needs oral corpora. The case of French-Japanese 

interphonology development. In Y. Kawaguchi, M. Minegishi & J. Durand (Eds.), Corpus Analysis and 

Variation in Linguistics (pp. 179-200). John Benjamins. 

Detey, S. (2010). Normes pédagogiques et corpus oraux en FLE: le curseur apprenabilité / acceptabilité et la 

variation phonético-phonologique dans l’espace francophone. In O. Bertrand & I. Schaffner (Eds.), Quel 

français enseigner? La question de la norme dans l’enseignement/apprentissage (pp. 155-168). Editions de 

l’Ecole Polytechnique. 

Detey, S., Durand, J., Laks, B. & Lyche, C. (Eds.) (2016). Varieties of spoken French. Oxford University Press. With 

companion website (database and multimedia chapters and tools): 

https://global.oup.com/booksites/content/9780199573714/  

Detey, S., Racine, I., Kawaguchi, Y. & Eychenne, J. (Eds.) (2016). La prononciation du français dans le monde: du 

natif à l’apprenant. CLE international. With CD-Rom. 

Durand, J. (2017). Paul Passy, l’API et la raison orthographique. Plenary talk, IPFC2017. Paris: FMSH, 

27/11/2017. http://cblle.tufs.ac.jp/ipfc/assets/files/IPFC2017-Paris/Durand_IPFC2017.pdf   

Durand, J., Gut, U. & Kristoffersen, G. (Eds.) (2014). The Oxford handbook of corpus phonology. Oxford 

University Press. 

Durand, J., Laks, B. & Lyche, C. (2002). La phonologie du français contemporain: usages, variétés et structure. In 

C. Pusch & W. Raible (Eds.), Romanistische Korpuslinguistik- Korpora und gesprochene Sprache/Romance 

corpus linguistics – Corpora and spoken language. Gunter Narr Verlag, 93-106. 

Durand, J., Laks, B. & Lyche, C. (2016). Variation and corpora. Concepts and methods. In S. Detey, J. Durand, B. 

Laks & C. Lyche (Eds.), Varieties of spoken French (pp. 24-37). Oxford University Press. 


11 
 

Galazzi, E. (2002). Le son à l’école. Phonétique et enseignement des langues (fin XIXe début XXe siècle). Editrice 

la Scuola.  

Gut, U. (2014). Corpus phonology and second language acquisition. In J. Durand, U. Gut & G. Kristoffersen 

(Eds.), The Oxford handbook of corpus phonology (pp. 286-301). Oxford University Press. 

Meunier, F. (2019). A case for constructive alignment in DDL: Rethinking outcomes, practices and assessment in 

(data-driven) language learning. In P. Crosthwaite (Ed.), Data-driven learning for the next generation. 

Corpora and DDL for pre-tertiary learners (Chap. 2). Routledge. 

Nguyen, N., Wauquier, S. & Tuller, B. (2009). The dynamical approach to speech perception: From fine phonetic 

detail to abstract phonological categories. In F. Pellegrino, E. Marsico, I. Chitoran & C. Coupé (Eds.), 

Approaches to phonological complexity (pp. 193–217). Walter de Gruyter. 

Staples, S. (2018). Corpus-based curriculum development in ESP: needs analysis, material development, 

assessment and evaluation. In D. O. Lim, L. Jiang, G. Mark & P. Pérez-Paredes (Eds.), TaLC2018 Book of 

abstracts (University of Cambridge), S85, 59-61. 

Tyne, H., André, V., Benzitoun, C., Boulton, A. & Greub, Y. (Eds.) (2014). French through corpora: Ecological and 

data-driven perspectives in French language studies. Cambridge Scholars. 

Vyatkina, N. & Boulton, A. (2017). Corpora in language learning and teaching. Language learning and 

technology 21(3), 1–8. 

 

 

François Maniez. Tracking diachronic variation in the oral components of English 

corpora 
 

The oral components of major corpora like the British National Corpus and the Corpus of 

Contemporary American English (Davies, 2010) are increasingly used for teaching English, by means of 

comparisons between oral and written production (Römer, 2010). With the increasing availability of 

information technology tools in the classroom, the use of concordances to provide authentic examples 

of language use by natives has been gaining currency (Tribble & Jones, 1997) and is becoming an 

established teaching method. However, the question of the ideal size for the oral component in any 

corpus that claims to accurately reflect language use is rarely raised. 

We first describe the makeup of the two above-mentioned major corpora and highlight the differences 

in their oral components. Using some of the indicators suggested by Biber et al. (1998), we compare 

the BNC and COCA in terms of frequency for such indicators and we explore the combined use of so-

called vague language markers (Quaglio, 2009) and the emerging syntactic structure so not + 

(ADJ/PRONOUN/V+ING) as markers of oral speech. 

We also discuss the use of larger corpora such as the Google Books Corpus and web corpora (Schäfer, 

2015) as an alternative to the BNC and COCA for studying recent linguistic change in oral speech, and 

the extent to which the presence of language samples that actually replicate conversation can be said 

to reflect oral style, even though such corpora are fundamentally representative of the written form.  

 


12 
 

References 

Biber, D., S. Conrad, & R. Reppen (1998). Corpus linguistics: Investigating language structure and use. 

Cambridge University Press. 

Davies, M. (2010). The Corpus of Contemporary American English as the first reliable monitor corpus of English. 

Literary and linguistic computing, 25(4), 447-464. 

Quaglio, P. (2009). Television dialogue: The sitcom Friends vs. natural conversation (Vol. 36). John Benjamins. 

Römer, U. (2010). Using general and specialized corpora in English language teaching: Past, present and future. 

Corpus-based approaches to English language teaching, 18-38. 

Schäfer, R. (2015). Processing and querying large web corpora with the COW14 architecture. Challenges in the 

management of large corpora (CMLC-3), 28. http://ids-pub.bsz-

bw.de/frontdoor/deliver/index/docId/3826/file/cmlc3-proceedings_2015.pdf#page=35  

Sinclair, J. (1991). Corpus, concordance, collocation. Oxford University Press. 

Tribble, C. & G. Jones (1997). Concordances in the classroom: A resource guide for teachers. Athelstan. 

 

 

Pascual Pérez-Paredes. Rethinking learning in Data-driven learning 

 

It´s 11 years now that Johansson’s (2009: 41) claimed that more systematic studies are needed in order 

to test the benefits of DDL and to discuss ‘students’ problems with corpus investigation’. The meta-

analyses carried out by Boulton and Cobb (2017) and Lee, Warschauer and Lee (2018) have cast robust 

results on the benefits of DDL. Boulton & Cobb found average effect sizes of 1.50 for pre/posttest 

designs and 0.95 for control/experimental designs. Lee, Warschauer and Lee (2018) have reported a 

medium-sized effect of corpus use on vocabulary learning. Overall, these are medium or large effect 

sizes that support the use of DDL for language learning. The second claim presents researchers with 

different angles to exploit, and can possibly be studied using different approaches and foci. Chambers 

(2005: 111) called for further research that looks at ‘the integration of corpora and concordancing in 

the language-learning environment’, and Pérez-Paredes et al. (2012: 499-500) noted that few studies 

have examined the interaction of learners with corpora and, as an extension, how learning happens. 

This study problematized the role of learners as researchers as it was found that only a small 

percentage of the searches either were effective or showed the minimum levels of sophistication 

needed to carry out the task at hand.  

DDL research has paid considerable attention to measuring the outcomes of learning, but perhaps not 

so much to what learning and how learning takes place. Lee, Warschauer and Lee (2018) noted that 

using ‘pre-selected, comprehensible concordance lines appears more effective in supporting their 

corpus-based activities’ and so does learner-friendly concordancer software specifically designed for 

L2 learning’, something that had been pointed out in Pérez-Paredes, (2010). An emphasis on 

technology and tools is manifest. In this talk I will examine one of those angles that need further 

attention: learning. I will draw on the systematic review of the uses and spread of data-driven learning 

(DDL) and corpora in language learning and teaching across five major CALL-related journals during the 

2011–2015 period in Pérez-Paredes (2019). This review examined 32 research papers published in high 

rank CALL journals and concluded that the normalization (Bax, 2003) of corpus use in language 

education has only taken place in a limited number of contexts, mostly in Higher Education, where 


13 
 

language teachers and DDL researchers subsume overlapping roles. This finding echoes Boulton’s 

(2017) call to widen the scope of our research to a more comprehensive spectrum of learning contexts. 

I will outline a taxonomy of language learning focus, learners´ abilities and processes advocated in the 

body of research examined that can enhance our understanding of the role played by learning in future 

data-driven language learning theory or theories. 

This talk seeks to contribute to previous work that has tried to bridge the gap between research and 

practice (Chambers, 2019). I will argue that DDL researchers need to move away from a technology-

oriented DDL (Godwin-Jones, 2017) and pursue efforts that widen our understanding of the 

contributions of DDL to SLA, the contributions of SLA to DDL, and the in-depth analysis of the role of 

DDL in the broader language learning context, including the use of cognitive strategies (Lee, 

Warschauer & Lee, 2020).  

 

References 

Boulton, A. (2017). Corpora in language teaching and learning. Language teaching, 50(4), 483–506. 

Boulton, A., & Cobb, T. (2017). Corpus use in language learning: A meta-analysis. Language learning, 

67(2), 348-393. 

Chambers, A. (2005). Integrating corpus consultation in language studies. Language learning & 

technology 9(2): 111–125. 

Chambers, A. (2019). Towards the corpus revolution? Bridging the research–practice gap. Language 

teaching, 52(4), 460–475. 

Godwin-Jones, R. (2017). Data-informed language learning. Language learning & technology, 21(3), 9–

27. 

Johansson, S. (2009). Some thoughts on corpora and second-language acquisition. In Aijmer, K. (Ed.). 

Corpora and language teaching (pp. 33–44). John Benjamins. 

Lee, H., Warschauer, M., & Lee, J. H. (2018). The effects of corpus use on second language vocabulary 

learning: A multilevel meta-analysis. Applied linguistics, 40(5), 721–753. 

Lee, H., Warschauer, M., & Lee, J. H. (2020). Toward the establishment of a data-driven learning model: 

Role of learner factors in corpus-based second language vocabulary learning. The Modern Language 

Journal, 104(2), 345–362. 

Pérez-Paredes, P. (2010). Corpus linguistics and language education in perspective: Appropriation and 

the possibilities scenario. In Harris, T., & Jaén, M. M. (Eds.). Corpus linguistics in language teaching 

(pp. 53–73). Peter Lang. 

Pérez-Paredes, P. (2019). A systematic review of the uses and spread of corpora and data-driven 

learning in CALL research during 2011–2015. Computer assisted language learning, 26(2), 163–183. 

Pérez-Paredes, P., Sánchez-Tornel, M. and Alcaraz Calero, J.M. (2012) Learners’ search patterns during 

corpus-based focus-on-form activities. A study on hands-on concordancing. International journal of 

corpus linguistics 17(4), 482–515. 

  


14 
 

Paper abstracts 
 

Mariko Abe, Yusuke Kondo, Yasuhiro Fujiwara and Yuichiro Kobayashi. A longitudinal 

study of novice learners’ development of complexity [3] 
 

Research on complexity, accuracy, and fluency (CAF) has not generally employed longitudinal designs, 

which are based on spoken production, except for some studies (e.g., Larsen-Freeman, 2006; 

Vercellotti, 2017). Accordingly, it is still not clear how CAF in language performance changes during the 

development of language performance. In series of studies using the Longitudinal Corpus of L2 Spoken 

English (LOCSE), we claimed to have found evidence (e.g., the number of words between disfluency 

markers) for tracking learners’ speech fluency improved across time (Abe et. al., 2019). Thus, using the 

same learner corpus, the present study investigated novice learners’ development of complexity. The 

LOCSE consists of the data collected for three consecutive years from 2016, with the total of eight data 

collection points (Abe & Kondo, 2019). The spoken performance was elicited from the same 122 

learners. The Telephone Standard Speaking Test (ALC Press, 2016) was employed and learners’ 

performances were evaluated holistically by multiple certified raters. 

Our analyses examined indices of syntactic complexity and the use of subordinates. In order to 

measure syntactic complexity, learners’ utterances were parsed on the basis of Dependency Grammar. 

After that, we calculated the index of the graph centralization (Freeman, 1979) of the parsed 

dependency trees of the utterances. This index was developed to measure structural centrality in 

networks, but it is also applicable to measure syntactic complexity of a parse tree. As a result of the 

study, linguistic complexity of novice learners’ utterances developed in three years, and the correlation 

between the measure of complexity and that of fluency changed across time. Regarding the use of 

subordinates, learners heavily relied on a very few simple subordinates to fulfil linguistic functions such 

as reasoning (e.g., because, so) and contrasting (e.g., but). The use of other subordinates was 

extremely limited, and novice speakers seemed to have difficulty in connecting more than one 

information unit in a logical manner. In other words, lexical variety of subordinates was negatively 

correlated with syntactic complexity. Considering these results, learners should be encouraged to use 

various connectors between multiple sentences, rather than focusing on accuracy in a single sentence.  

 

References 

Abe, M. & Kondo, Y. (2019). Constructing a longitudinal learner corpus to track L2 spoken English. Journal of 

modern languages, 29, 23–44. https://doi.org/10.22452/jml.vol29no1.2 

Abe, M., Kondo, Y., Kobayashi, Y., Murakami, A., Fujiwara, Y. (2019). A longitudinal study of L2 spoken English: 

Development of fluency and pronunciation. Paper presented at the meeting of the Learner Corpus Research 

(LCR) 2019, Warsaw.  

ALC Press (2016). Telephone Standard Speaking Test (TSST). Retrieved from: https://tsst.alc.co.jp/biz/en/ 

Freeman, L. (1979). Centrality in social networks. Social Networks, 1, 215–239. 

Larsen-Freeman, D. (2006). The emergence of complexity, fluency, and accuracy in the oral and written 

production of five Chinese learners of English, Applied linguistics, 27(4), 590–619. 

https://doi.org/10.1093/applin/aml029 


15 
 

Vercellotti, M. L. (2017). The development of complexity, accuracy, and fluency in second language 

performance: A longitudinal study. Applied linguistics, 38(1), 90–111. 

https://doi.org/10.1093/applin/amv002 

 

 

Katherine Ackerley. ESP corpus construction and analysis to produce syntactically 

reduced, persuasive texts [5] 
 

This paper reports on students’ use of an ESP corpus of product descriptions to explore the linguistic 

features of texts they are required to write for a project-based ESP module, the final output of which 

is a fictional company website.  The participants are 84 Italian university students in their second year 

of a degree course in ‘Language, literature and cultural communication’. Employment opportunities 

for students on this course include working in commerce. Indeed, industry in the area (Veneto) is 

characterised by a high number of micro, small and medium-sized enterprises. Those companies 

engaged in international trade often require language graduates to write specialised texts in English 

for their websites and other forms of commercial communication. During the module, the students 

work in groups to compile corpora of ‘About us’ pages, presentations of staff members and product 

descriptions. They are then trained to analyse these corpora to identify the linguistic features of these 

genres for their own writing.   

Given the lack of research into the teaching of the language used in spatially constrained (Bruthiaux 

2000), syntactically reduced, persuasive texts, this paper focuses on product descriptions. All but one 

of the groups chose to set up a fictional clothing company, so the product descriptions that the 

students intended to produce were mainly for items of clothing. On a grammatical level, key features 

include the omission of redundant items (such as articles and auxiliary verbs), and the use of long noun 

phrases, imperative verb forms and–ed clauses. As for lexis, the short texts may include the highly 

specialised vocabulary of product-related attributes, but also non-product-related attributes that 

reflect the “imagery, experiences, and feelings that consumers have in relation to a product” 

(Camiciottoli 2018:142). These persuasive elements may indicate glamour, luxury, quality, 

convenience, affordability, and environmental awareness. The hands-on data-driven learning (DDL) 

approach (Boulton 2012) adopted aimed at enabling the students to identify these features. The 

students had previous experience (Ackerley 2017) of hands-on DDL using AntConc (Anthony 2014), but 

in this module they were introduced to POS tagging.  

This paper illustrates how the corpora were exploited for hands-on data-driven learning and then 

investigates the following research questions:  

What kinds of searches did students carry out on their corpora? 

How did the use of corpora impact their writing? 

To answer question 1, students were asked to note down specific search terms, POS tags and strings 

of POS tags searched for; the lexical items or phrases retrieved; and the actual phrases used in their 

product descriptions.  

To answer question 2, a pre- /post-test approach was used.  At the start of the module, the students 

were asked to write a product description based on a photograph of an item of clothing. A learner 


16 
 

corpus of these texts was then compared with a corpus of texts that the students produced for their 

website, with a focus on the structure of noun phrases. 

The findings of the study should contribute to awareness of how the teaching of ESP and, in particular, 

of English for occupational purposes can be enhanced through data-driven learning. 

 

References 

Ackerley, K. (2017). Effects of corpus-based instruction on phraseology in learner English. Language learning & 

technology, 21(3), 195–216.  

Anthony, L. (2014). AntWordProfiler (Version 1.41) [Computer Software]. Available from 

https://www.laurenceanthony.net/software  

Boulton, A. (2012). Hands-on / hands-off: Alternative approaches to data-driven learning. In J. Thomas & A. 

Boulton (Eds.), Input, process, and product: Developments in teaching and language corpora. (pp. 152–168). 

Masaryk University Press. 

Bruthiaux, P. (2000). In a nutshell: persuasion in the spatially constrained language of advertising. Language & 

communication, (20), 297-310.  

Camiciottoli, B. (2018). The nuances of brand personality: A corpus-assisted linguistic analysis of web-based 

communications of fashion brands. HERMES - Journal of language and communication in business, 57, 141-

159.  

 

 

Lilit Avetisyan. Investigating Language Corpora as a Writing Resource [4] 
 

Within the field of Applied linguistics and second language pedagogies, the emphasis has shifted from 

deductive to inductive learning, where the concept of ‘noticing’ (Schmidt, 1990) language patterns is 

promoted. This type of student-centered self-discovery of lexico-grammatical patterns can be greatly 

aided by corpus linguistics methods, specifically ‘Data-Driven Learning (DDL)’ (Johns 1986; O’Keeffe et 

al, 2007). This involves learners investigating real language use through computers. Many corpus-

based studies have been carried out in relation to language learning (Boulton & Cobb, 2017), but 

language corpora have not been integrated into mainstream teaching practices. Teachers who would 

like to incorporate language corpora into their instruction are often overwhelmed by the task of 

locating appropriate corpora or designing activities for their students (Reppen, 2010; Zareva, 2017).  

This paper will report on a longitudinal experimental study whose aim was to provide useful skills and 

processes in the use of language corpora as a writing resource in the EFL classroom of 24 pre-

intermediate level learners. The evaluation data of the study included pre-, post-, delayed post-test 

data, and Learner Autonomy Profile form, whose statistical analysis revealed the beneficial impact of 

computer-based inductive approach of DDL on the learners’ grammar competency and writing skills, 

independent learning skills, as well as the contribution of cognitive strategies to long-term implicit 

knowledge. It also included semi-structured interview data, which uncovered the learners’ increased 

engagement in the learning process, the positive change in their attitudes towards their own learning, 

and the ways of demonstrating autonomous abilities in working with concordances. These data also 

brought to light some of the fears and challenges of using DDL. Thus, the findings as to how to enhance 

the language learning process, maximize the probability for long-term retention of knowledge, foster 


17 
 

learner autonomy, increase motivation and cultural awareness will serve all the participants of this 

hugely important ELT sector - researchers, language educators and learners.  

 

References 

Boulton, A., & Cobb, T. (2017). Corpus use in language learning: A meta-analysis. Language learning, 67(2), 348–

393. 

Johns, T. (1986). Micro-Concord: A language learner’s research tool. System, 14(2), 151-162. 

O’Keeffe, A., McCarthy, M. J., & Carter A. R. (2007). From corpus to classroom: Language use and language 

teaching. Cambridge University Press. 

Reppen, R. (2010). Using corpora in the language classroom. Cambridge University Press.  

Schmidt, R. W. (1990). The role of consciousness in second language learning. Applied linguistics, 11(2), 129–158. 

Zareva, A. (2017). Incorporating corpus literacy skills into TESOL teacher training. ELT journal 71(1), 69-79. 

 

 

Francisco J. Álvarez Gil and Elena Domínguez Morales. Teaching point of view in English 

for tourism. A corpus linguistics approach [4] 
 

The use of text compilations for the study of language is gaining ground very rapidly, and this is well 

represented in the number of texts and manuals for teaching and learning languages, either as L1 or 

L2. Clear examples are the COBUILD grammar and dictionary (Sinclair, 2003) and the Longman 

Grammar of Spoken and Written English (Biber et al., 1999). Computer tools are not only very much 

needed to accomplish the study of these compilations, but they have also become essential in order 

to show students proof of the existence of patterns and uses in languages as a way of illustration in 

English for tourism studies. Given a classroom setting, our goal in this presentation is teaching students 

the use of corpora and how to interrogate them to get examples of perspectivization in real English for 

tourism according to certain designed criteria. Our intention is to address how large textual 

compilations of languages can be used in the classroom to develop language skills: writing, speaking, 

listening, reading and interaction with special attention to the communication of the speaker’s 

perspective. In short, our objective is to give ideas concerning the corpus linguistics methodology in 

second language teaching in English for tourism studies. Our hypothesis is that the use of this approach 

allows students to improve their command of the language by means of certain deductive procedures 

arising from their use of real English for tourism as shown in textual compilations of texts in the domain 

of tourism. In this paper, we focus on a compilation of written texts amounting to ca. 1,000,000 words 

of specialized English for tourism and conclusions will deal with aspects concerning the usability of 

corpus linguistics to English for specific purposes. 

 

References 

Biber, D., Johansson, S., Leech, G., Conrad, S. & Finegan, E. (1999). Longman grammar of spoken and written 

English. Pearson Education. 

Collins COBUILD English Grammar (2005). Harper Collins. 


18 
 

Sinclair, J. (2003). Collins COBUILD advanced learner’s English dictionary. Harper Collins. 

 

 

Sülün Aykurt. The acquisition of modality in argumentative writing – Research on a 

learner corpus [5] 
 

Even though advanced L2 learners develop grammatical skills and vocabulary in the target language, 

their written productions sometimes fail to satisfy the expectations of native readers. Because the 

organization of the ideas expressed throughout the text differs from one language to another, and due 

to the linguistic influences of the writers’ L1, learners face challenges that are usually not addressed in 

the classroom. 

In order to better understand these challenges, we have built a corpus of non-academic argumentative 

essays written by university students on a single subject. The corpus consists of: 

Two control groups: 

- 10 monolingual Turkish students 

- 10 monolingual French students 

One learner group: 

- 10 Turkish learners of L2 French at B2 level 

Through the analysis of the two control groups, we developed hypotheses related to the challenges 

learners may face in argumentative writing. We checked these hypotheses against the group of 

learners. We analyzed and compared all texts on a rhetorical as well as linguistic level, and more 

specifically looked into references to three types of modalities which seem to be most widely used in 

argumentative texts: the modality markers related to assertiveness, the epistemic modalities, and the 

deontic modality markers. 

Results indicate that on a rhetorical level, the use of paragraphs (usually absent in monolingual Turkish 

corpus) is a challenge that can be overcome through teaching. However, the ability to generate ideas 

and develop arguments is a serious hurdle in L2 and results in significantly short texts. 

On a linguistic level, it appears that learners are influenced by their L1 grammatical strategies in 

expressing assertiveness and formulating hypotheses related to the future in L2. Turkish writers also 

tend to overuse deontic modalities in argumentation. This corpus-based research could lead to new 

teaching strategies. The corpus itself (especially the monolingual French component) could be used in 

the classroom to provide an authentic insight into first/second language writing. 

 

References 

Connor, U. (2011). Intercultural rhetoric in the writing classroom. Michigan University Press. 

Hidden, M.-O. (2014). Pratiques d’écriture: apprendre à rédiger en langue étrangère. Hachette. 

Klein, W. & Stutterheim, C. von (1989). Referential movement in descriptive and narrative discourse. In 

Dietrich, R., Graumann, C. (Eds.). Language processing in social context, Elsevier Science Publishers BV. 


19 
 

Le Querler, N. (2004). Les modalités en français. Revue belge de philologie et d’histoire, 82(3), 643–656. 

 

 

Aleksandra Bartosiewicz and Geoffrey Pinchbeck. Readability and motivation in the 

CLIL classroom: A Spanish perspective [4] 
 

The growing research interest in Content and Language Integrated Learning (CLIL) has resulted in 

empirical findings assessing the purported outcomes on learners’ language proficiency and their 

engagement in the everyday learning. Student motivation in CLIL classrooms has been shown to 

improve as compared to traditional English as a Foreign Language (EFL) instruction; however, this 

effect is likely mediated by many factors (Doiz, Lasagabaster & Sierra, 2014). Notably, the role of 

pedagogy and the design of instructional materials in CLIL on student motivation have not received 

adequate attention. The present study will examine the effect that readability of textbooks, specifically 

vocabulary difficulty (referred to here as lexical sophistication), might have on student motivation in 

secondary school CLIL programmes in Andalucia, Spain. The theoretical framework and methodology 

draw on research in motivation (Dörnyei and Clément, 2001; Gardner, 2007; Dörnyei, 2009), lexical 

threshold theories of readability (Nation, 2006; Schmitt, 2008), and Krashen’s theory of 

Comprehensible Input (1989). We hypothesized that if texts were difficult, learner motivation might 

be adversely affected.  

Ninety-three students in first year and thirty students in their third year of compulsory secondary 

education, enrolled in Spanish-English CLIL programmes, completed the vocabulary test and a 

questionnaire on motivation. We operationalized the construct of readability by determining the gap 

between students’ lexical proficiency and the lexical sophistication in course texts, as follows. First, a 

test of receptive lexical proficiency provided a score which we have aligned to a CEFR-based scale 

(EnglishProfile, 2019). Then, we created word lists - based on our own modelling of these test results 

- representing words students were likely to know or not know (modelled after Cobb, 2007); all 

Spanish-English cognates were presumed as ‘known’. Finally, we determined percent coverage of 

words ‘likely to be known’ in course texts (AntWordProfiler, n.d.). Finally, these results were compared 

to students’ motivation towards CLIL, as determined by a Likert-scale survey.  

The lexical coverage analyses revealed that vocabulary difficulty of instructional materials for both 

grades is beyond the students’ expected language competence, since the number of known words in 

class texts lies well below the 95% coverage recommended for comprehensible reading. Considerable 

variation was found within both groups in terms of measures of their receptive vocabulary knowledge. 

Regression analyses revealed cognate awareness to be the major predictor of the vocabulary test 

scores. Finally, students generally demonstrated a positive attitude towards CLIL classes, and no 

significant correlations were observed between the motivation factors and participants’ receptive 

lexical knowledge.  

The presentation will discuss some major methodological challenges for CLIL programs, and will 

suggest a thorough examination of the difficulty of course materials, with respect to their lexical 

sophistication. These findings provide practical implications for publishers to develop materials that 

address students’ linguistic and cognitive needs, which would simultaneously maintain increased levels 

of motivation.  

 


20 
 

References 

Anthony, L. (2014). AntWordProfiler (Version 1.41) [Computer Software]. Available from 

https://www.laurenceanthony.net/software  

Cobb, T. (2007). Computing the vocabulary demands of L2 reading. Language learning & technology, 11(3), 38–

63.  

Doiz, A., Lasagabaster, D., & Sierra, J.M. (2014). CLIL and motivation: The effect of individual and contextual 

variables. The language learning journal, 42(2), 209–224. DOI: 10.1080/09571736.2014.889508  

Dörnyei, Z. (2009). The L2 motivational self-system. In Z. Dörnyei & E. Ushioda (Eds.), Motivation, language 

identity and the L2 self (pp. 9–42). Multilingual Matters.  

Dörnyei, Z., & Clément, R. (2001). Motivational characteristics of learning different target languages: Results of 

a nationwide survey. Motivation and second language acquisition, 23, 399–432.  

EnglishProfile. (2019). http://www.englishprofile.org   

Gardner, R.C. (2007). Motivation and second language acquisition. Porta linguarum, 8, 9–20.  

Krashen, S. (1985). The input hypothesis. Issues and implications. London: Longman. 

Nation, I. S. P. (2006). How large a vocabulary is needed for reading and listening? Canadian modern language 

review, 63, 59–82.  

Schmitt, N. (2008). Instructed second language vocabulary learning. Language teaching research, 12, 329–363. 

 

 

Raffaella Bottini. Lexical complexity and L2 English speech: the effect of test takers’ 

individual properties in the Trinity Lancaster Corpus [3] 
 

This paper presents an investigation into the effect that learners’ individual properties, such as age, 

L1, and proficiency level, have on lexical complexity in the Trinity Lancaster Corpus (TLC). The TLC is a 

4.3-million-word learner corpus of spoken L2 English. It is based on the Graded Examination in Spoken 

English (GESE), developed and administered by Trinity College London, a large international 

examination board. Studies on learner language have shown that vocabulary knowledge is one of the 

best predictors of language use and overall proficiency (e.g. Milton, 2013; Nation, 2013). Different 

measures of vocabulary knowledge have been proposed in the field and lexical complexity plays a key 

role among them (e.g. Kim, Crossley & Kyle, 2018; Lu, 2012; Tidball & Treffers-Dallers, 2007). However, 

little is known about different aspects of lexical complexity in spoken L2 production and how these 

relate to learners’ individual characteristics; also, there is no general agreement about which of the 

many existing complexity measures to use. This study uses indices of lexical complexity specifically 

selected to analyse spoken language. It examines three proficiency levels (B1, B2, and C of the CEFR), 

looking into lexical complexity and its relationship with test takers’ age and L1. Preliminary results 

show significant correlations between lexical complexity and proficiency. The analysis of the effect of 

test takers’ age on lexical complexity highlights a more complex scenario, with significant correlations, 

but a small effect size. Implications for SLA and language assessment, as well as directions for further 

research, will be discussed. 

 


21 
 

References 

Kim, M., Crossley, S., & Kyle, K. (2018). Lexical sophistication as a multidimensional phenomenon: Relations to 

second language lexical proficiency, development, and writing quality. Modern language journal, 102(1), 

120–141. 

Lu, X. (2012). The relationship of lexical richness to the quality of ESL learners’ oral narratives. The modern 

language journal, 96(2), 190–208.  

Milton, J. (2013). Measuring the contribution of vocabulary knowledge to proficiency in the four skills. In C. 

Bardel, C. Lindqvist, & B. Laufer (Eds.), L2 vocabulary acquisition, knowledge and use. New perspectives on 

assessment and corpus analysis (pp. 57–78). Eurosla Monographs Series 2. Amsterdam: Eurosla.  

Nation, I. S. P. (2013). Learning vocabulary in another language (2nd Ed.). Cambridge University Press.  

Tidball, F., & Treffers-Dallers, J. (2007). Exploring measures of vocabulary richness in semi-spontaneous French 

speech. A quest for the Holy Grail? In H. Daller, J. Milton & J. Treffers-Daller (Eds.), Modelling and assessing 

vocabulary knowledge (pp. 133–149). Cambridge University Press.  

 

 

Alex Boulton. KWIC and easy? Students building their own corpus for non-linguistic 

goals [1] 
 

Corpora have long been used for pedagogical purposes, with learners, teachers and other L2 users 

exploring language data in a process commonly called data-driven learning or DDL (Johns 1990). 

However, a recent systematic trawl reveals that of 384 empirical DDL publications 1989-2019, only 

about 4% involve students participating in the corpus building process. This paper looks beyond DDL 

to examine how Master’s students can reconcile a corpus approach with their own needs and interests 

in literature, cultural studies, linguistics and pedagogy. This distance course required them to build 

their own corpus for analysis with AntConc to answer their own questions, submitting the results in 

the form of a short research paper. Over 5 years (2013-18), 122 texts usable for present purposes were 

submitted and are presented here with an eye on the corpora and tools as well as the range of topics 

covered. The main part of the talk then concentrates on the final “personal feedback” (PF) section of 

their papers. These sections were themselves compiled into a corpus of 30k tokens so that linear 

reading can be complemented by a corpus analysis of frequent words, expressions and concepts. The 

main finding is that this first contact with corpus linguistics is initially daunting for the vast majority of 

students; however, as they proceed (often heuristically), they largely come to appreciate the power of 

the approach, and the autonomy and individualisation it affords. This is illustrated by comparing the 

first sentences of their PF with the rest of the text, and by analysing words that typically follow 

intensifiers, where ‘positive’ words such as interesting, useful or easy, for example, outnumber 

negative items such as difficult, hard or lost nearly two to one. The conclusion is that corpus tools and 

techniques can be hijacked for multiple purposes; while not easy for everyone, perseverance (where 

circumstances allow and needs justify it) can bring major rewards to a sizeable minority at least, even 

in a distance learning programme. 

 

 


22 
 

Noah Bradley. Learner parallel concordancing in a new context: Perceptions among 

university French immersion students [1] 
 

Data-Driven Learning (DDL) is an increasingly important facet of second language learning with 

flourishing applications, one of which is learner parallel concordancing (LPC). LPC involves the use of 

bilingual corpora by language learners in order to elicit comparisons between the learner’s L1 and L2. 

This application has been explored since before the turn of the century; nevertheless, only a handful 

of studies have been conducted on the subject, and LPC has not been extensively adopted by second 

language teachers. Furthermore, despite the abundance of studies carried out on the French 

immersion program in Canada, none have involved LPC—including at the university level in the post-

French immersion context. Using a sequential mixed methods study design, the researcher 

implemented a quantitative questionnaire and qualitative interviews to answer the research question: 

namely, to capture the perceptions that post-French immersion students (n = 16) hold towards using 

an online parallel concordancer called Linguee for improving their writing in French. The study also 

provides educators with a model for how to implement corpus pedagogy in the second language 

classroom. The results demonstrate an overall positive perception among students regarding the 

concordancer, although some students took an overall negative view, and several students 

experienced certain difficulties with the concordancer. Nevertheless, these difficulties ultimately lead 

the students who were interviewed in the study (n = 3) to express various types of metalinguistic 

reflection and language awareness. Through these reflective processes, the interviewed students 

demonstrated their ability to verify concordancer searches with other language learning websites, as 

well as assemble various online resources into their own customized learning system. The interviewed 

students thus concluded that concordancing is not the ultimate, exclusive resource for language 

learning; rather, concordancing is one of many online tools that can be mutually cross-referenced to 

create a clearer understanding of how the French language functions. Further research should thus 

focus on the relationship between LPC and other types of language learning aids, as well as how 

students formulate their own personalized language learning toolkits. 

 

 

Nigel Bruce and Peter Storey. Big corpora development for disciplinary DDL in an EFL-

medium university setting [1] 
 

With increasing cuts to the funding of direct EAP teaching at tertiary level, Data-driven Learning (DDL) 

as a vehicle for tertiary writing support has become an economic necessity. The main problem for 

concordancer developers has always been getting past copyright to obtain sufficient quantity and 

quality of textual data, particularly in the academic context. A related problem has been generating a 

streamlined concordancer that exclusively targets the learner-writer, with the sacrifices in complexity 

– and research funding prospects - that entails. In this paper, we report on two online writing support 

resources: the prototype test site LegalEasy, a 26m. word single-genre database of judicial case 

reports, now freely available to the public online, and PsychEasy, a 2 bn. word database, tagged for 

IMRAD* sub-genre, of published articles in 39 Psychology journals covering the past decade, obtained 

through a trial agreement with a major publisher. We follow in the footsteps of work by Peter 

Crosthwaite (2019a, 2019b) and Ana Frankenberg-Garcia (2019) and their associates which has sought 

to integrate concordancing and lexicography within the student writing process, to produce resources 


23 
 

that are transparent and intuitive for learner-writers. Our target users are Chinese NS university 

students, studying in a language (English) that has a different script and major grammatical differences 

to Chinese. Hence, while we are pursuing the visualisation options deployed by Crosthwaite and 

Frankenberg-Garcia, our search results continue to feature linear concordanced displays of lexico-

grammatical frequency patterns in our corpora. We believe in imitation as the sincerest form of 

academic flattery, in a context where the students’ focus is firmly set on articulating their substantive 

ideas and where they are subjected to as little metalanguage as possible. 

This presentation begins with a brief display of unique features of our prototype writing support 

website, LegalEasy [at legaleasy.hksyu.edu **]. A key feature is that concordanced results are 

displayed in descending frequency, with one example per pattern found. Users are offered an initial 

focal choice between lexical POS combinations: a permutation of verb, noun and adjective [rarely 

adverbs]. Lexical searches tend to be over 90% nominal [e.g. legal concepts], so users will be offered 

three display options: Adj + N, N + N, or Vb + N; reasons for these decisions will be given. We then 

describe how we handle students’ writing and how LegalEasy fits into that process; the long-term aim 

is for students to become autonomous users of LegalEasy during the rest of their legal studies. Finally, 

we offer results of our analysis of student usage and of student evaluation of the online writing support 

offered by the LegalEasy program. Instruments include automatic capture of search data to examine 

search focus and patterns, and surveys that cover a profiling of users’ experiences and preferences 

regarding academic writing support, including comparison with alternative language support resources 

at our university. 

 

* IMRAD: the classic rhetorical framework for research output: Introduction – Methods – Results and 

Discussion. 

** Access via username: guest@writeeasy.org; password: passthrough; the Tutorial shows how the 

website works. 

 

References 

Crosthwaite, P. (2019a). Characterising postgraduate students’ corpus query and usage patterns for disciplinary 

data-driven learning. ReCALL, 31(3), 255–275. 

Crosthwaite, P. & L. Cheung (2019b). The Language of dentistry: disciplinary corpora in the teaching of English 

for specific academic purposes. John Benjamins. 

Frankenberg-Garcia A. et al (2109). Developing a writing assistant to help EAP writers with collocations in real 

time. ReCALL, 31(1), 23–39. 

 

 

María Luisa Carrió-Pastor. The use of corpora for teaching multimodal metadiscourse 

in academic English [2] 
 

Nowadays, due to technology and the free access to information, English learners have different ways 

of accessing to academic papers, which include many visual elements that guide readers and illustrate 

ideas and research results. The elements that guide readers in textual academic discourse have been 


24 
 

analysed by several researchers (Hyland and Tse, 2004; Hyland, 2005; Mur-Dueñas, 2011; Carrió-

Pastor, 2014, 2016; Jiang and Hyland, 2016), but visual metadiscourse has received less attention 

(Kumpf, 2000). Additionally, the analysis of multimodal discourse in English for specific purposes has 

received till now little attention. To fill this gap, this paper focuses on the multimodal analysis of 

academic papers from the specific fields of linguistics, engineering and medicine. The paper pays 

attention to the identification of interactive metadiscourse devices (Mur-Dueñas 2011) and visual 

metadiscourse elements (Kumpf, 2000). The hypothesis of this paper is that writers with different 

academic backgrounds but the same linguistic background express in academic English differently in 

academic papers. Thus, the main objectives are, first, to study the interactive metadiscourse devices 

in the three specific fields of academic discourse; second, to identify the visual metadiscourse elements 

used in the three specific fields of knowledge, and finally, to classify the multimodal elements used to 

cohere the different parts of the paper with the aim of guiding the reader textually as well as visually. 

To this end, sixty academic papers were compiled from journals included in Journal Citation Reports 

(2016 edition). Twenty belonged to the specific field of linguistics, twenty to engineering and the last 

twenty to medicine. The corpus was analysed with the help of specific tools and also manually to check 

the data extracted. The results showed that there are in fact differences in the way academic writers 

use textual and visual metadiscourse, the study revealed that engineering writers prefer the use of 

visual metadiscourse meanwhile linguistic researchers prefer textual metadiscourse. Also, textual and 

visual patterns associated to the different specific fields of knowledge were identified. Finally, 

conclusions were drawn that answered the objectives of the study. This paper shows some of the 

results of the research project FFI2016-77941-P (Ministerio de Economía y Competitividad, Spain). 

 

References 

Carrió-Pastor, M. L. (2014). Cross-cultural variation in the use of modal verbs in academic English. Sky, journal 

of linguistics, 27, 153–166.  

Carrió-Pastor, M. L. (2016). A contrastive study of interactive metadiscourse in academic papers written in 

English and in Spanish. In A. A. Almeida, L. C. García & V. G Ruiz (Eds.), Corpus-based studies on language 

varieties. Peter Lang.  

Davis, B. & P. Mason. (2004). Trying on voices: Using questions to establish authority, identity, and recipient 

design in electronic discourse. In R. Scollon & P. LeVine (Eds.), Discourse and technology: multimodal 

discourse analysis (pp. 47-58). Georgetown University Press.  

Hyland, K. (2005). Stance and engagement: a model of interaction in academic discourse. Discourse studies, 

7(2), 173–192.  

Hyland, K. & Tse, P. 2004. Metadiscourse in academic writing: A reappraisal. Applied linguistics, 25, 156–177.  

Hyland, K. (2005). Stance and engagement: A model of interaction in academic discourse. Discourse studies, 

7(2), 173–192.  

Jiang, F. K. and Hyland, K. (2016). Nouns and academic interactions: A neglected feature of metadiscourse. 

Applied linguistics, published online: 1-25. doi:10.1093/applin/amw023. [Accessed 12/12/2016]  

Kumpf, E. P. (2000). Visual metadiscourse: designing the considerate text. Technical communication quarterly, 

9(4), 401–424.  

Kress G. (2004). Multimodality, representation and new media. Information design journal, 12(2), 110–119.  

Kress, G. 2003. Literacy in the new media age. Routledge.  


25 
 

Kress, G. 2005. Gains and losses: new forms of texts, knowledge, and learning. Computers and composition, 22, 

5–22.  

Kress, G. 2010. Multimodality. A semiotic approach to contemporary communication. Routledge.  

Kress, G. & Selander, S. (2012). Multimodal design, learning and cultures of recognition. Internet and higher 

education, 15, 265–268.  

Kress, G. & van Leeuwen, T. (1990). Reading images. Routledge.  

Kress, G. & van Leeuwen, T. (2001). Multimodal discourse. Bloomsbury Academic.  

Mur Dueñas, P. (2011). An intercultural analysis of metadiscourse features in research articles written in English 

and in Spanish. Journal of pragmatics 43, 3068–3079.  

Norris, S. (2004). Analyzing multimodal interaction: A methodological framework. Routledge.  

Stivers, T. & Sidnell, J. (2005). Introduction: Multimodal interaction. Semiotica, 156(1/4), 1–20. 

 

 

Meilin Chen and John Flowerdew. An Investigation of PhD Students’ use of corpora in 

facilitating their writing for publication purposes [5] 
 

Due to the rapid development of globalization and the knowledge economy over the last several 

decades, universities worldwide have been striving for more research outputs with greater impacts in 

international journals in order to be more visible in the international academic community. Such 

pressure to publish internationally, mostly in English, falls on not only university academic staff but 

also research postgraduate students. As a result of such pressure, some EAP practitioners have 

experimented with the use of data-driven learning (Johns, 1991) to help graduate students in their 

research writing (e.g. Bianchi & Pazzaglia, 2007; Charles, 2007, 2014; Cortes, 2007, 2014; Diani, 2012; 

Flowerdew, 2009, 2015; Lee & Swales, 2006). The use of corpora in research writing can indeed be 

highly beneficial for research postgraduate students, given that they can access or easily create 

discipline-specific corpora that contain real-life published writing samples from their own research 

fields (Charles, 2015, 2018; Chen & Flowerdew, 2018). Except for notable studies by Charles (2014) 

and Yoon (2008), however, little research has yet been done on whether, why, or how research 

students may use corpora in their actual research writing in the longer term after being introduced to 

the approach. 

Accordingly, this study investigates corpus use by PhD students for research writing during one year 

after attending a corpus-based research writing workshop. In the workshop, the students were taught 

to use the BNCweb online corpus and to build and search in their own personal corpora using 

AntFileConverter (Anthony, 2016a) and AntConc (Anthony, 2016b) respectively. The study is manly 

based on qualitative data from semi-structured interviews with 13 PhD students from five different 

universities who attended the workshop and analyses their corpus use histories. The interviews were 

either small-group or individual interviews, depending on the interviewees’ preferences, and were 

conducted in the language chosen by them (English, Cantonese, or Putonghua). 

Although all students fully acknowledged the benefits of corpora for their writing, many had difficulties 

forming a long-term corpus habit (Charles, 2014), one major reason being that they did not write much 

or at all during long periods of their study, due to time being taken up with experiments or data 


26 
 

collection for their research. Another finding was that, while many of the participants made use of 

wildcards and other complex search techniques rather than simple single-word searches, some found 

it difficult to remember all the search techniques taught in the workshop. Furthermore, the students’ 

preferences for corpus tools were greatly affected by the complexity of the interface or the amount of 

time required to carry out searches. For this reason, although students were taught to make their own 

corpus, this approach was less favoured, even though many participants acknowledged that having a 

personal corpus is highly beneficial. Of course, this finding, as with others, may have been due to the 

inadequacy of the workshop and not the corpus tools. 

As regards the specific purposes the participants made use of corpus tools for in their research writing 

after the workshop, the interviews revealed that they used corpora for five major purposes: 1) to 

ascertain whether an expression or a sentence they produced was native like; 2) to explore alternative 

expressions by checking the co-texts of certain key words or phrases; 3) to discover patterns that were 

unknown to them, very often collocates or colligates of certain words/phrases; 4) to find useful 

example sentences or sentence templates for different rhetorical purposes; 5) to identify new 

technical terms specific to their research fields by using their personal corpora with AntConc.  

Findings from this study suggest that corpora could become an important resource for PhD students 

to improve their research writing. Although the benefits of corpora are evident to students, they do 

need prolonged training to develop long-term habits. Given that many PhD students, especially those 

in Science, do not write in English regularly, in order to ensure a long-lasting effect of the teaching, 

short-term tutorials or workshops that are organised repeatedly throughout the year would be more 

beneficial than longer one-off single workshops.  

 

References 

Anthony, L. (2016a). AntConc (Version 3.4.4) [Computer Software]. Available from: 

http://www.laurenceanthony.net/  

Anthony, L. (2016b). AntFileConverter (Version 1.2.0) [Computer Software]. Available from: 

http://www.laurenceanthony.net/  

Bianchi, F., & Pazzaglia, R. (2007). Student writing of research articles in a foreign language: Metacognition and 

corpora. In R. Facchinetti (Ed.), Corpus linguistics 25 years on (pp. 259–287). Rodopi.  

Chen, M. & Flowerdew, J. (2018). Introducing data-driven learning to PhD students for research writing 

purposes: A territory-wide project in Hong Kong. English for Specific Purposes, 50, 97-112. 

Charles, M. (2007). Reconciling top-down and bottom-up approaches to graduate writing: Using a corpus to 

teach rhetorical functions. Journal of English for academic purposes, 6(4), 289–302. 

Charles, M. (2014). Getting the corpus habit: EAP students’ long-term use of personal corpora. English for 

specific purposes, 35, 30–40. 

Charles, M. (2015). Same task, different corpus: The role of personal corpora in EAP classes. In A. Lénko-

Szymánska & A. Boulton (Eds.), Multiple affordances of language corpora for data-driven learning (pp.131–

153). John Benjamins. 

Charles, M. (2018). Using do-it-yourself corpora in EAP: A tailor-made resource for teachers and students. 

Journal of teaching English for specific and academic purposes, 217–224. 

Cortes, V. (2007). Exploring genre and corpora in the English for academic writing class. The ORTESOL journal, 

25, 8–14. 


27 
 

Cortes, V. (2014). Genre analysis in the academic writing class: With or without corpora? Quaderns de filologia-

estudis lingüístics, 16, 65–80. 

Diani, G. (2012). Text and corpus work, EAP writing and language learners. In R. Tang (Ed.), Academic writing in 

a second or foreign language (pp. 45–66). Continuum. 

Flowerdew, L. (2009). Applying corpus linguistics to pedagogy: A critical evaluation. International journal of 

corpus linguistics, 14(3) 393–417. 

Flowerdew, L. (2015). Using corpus-based research and online academic corpora to inform writing of the 

discussion section of a thesis. Journal of English for academic purposes, 20, 58–68.  

Johns, T. (1991). Should you be persuaded: Two examples of data-driven learning. ELR journal, 4, 1–16. 

Lee, D., & Swales, J. (2006). A corpus-based EAP course for NNS doctoral students: Moving from available 

specialized corpora to self-compiled corpora. English for specific purposes, 25, 56–75. 

Yoon, H. (2008). More than a linguistic reference: The influence of corpus technology on L2 academic writing. 

Language learning & technology, 12(2), 31–48. 

 

 

Eniko Csomay and Nini Jojua. A corpus-based study of academic word use in EFL 

student writing [5] 
 

Researchers have successfully described the linguistic characteristics of academic language use from a 

variety of perspectives (Biber et al., 2002; Biber, 2006; Csomay, 2005), including the use of academic 

vocabulary (Coxhead, 2016). While the majority of the studies focus on academic vocabulary 

examining written texts that students are exposed to or discuss how to teach such vocabulary, 

relatively few studies explore how students actually use these kinds of words in their scholarly papers. 

Most recently, scholars describe the lexical characteristics of non-native student writing to explore 

developmental patterns, for example, in the use lexical bundles (Yan & Staples, 2017) or in the use of 

academic words (Csomay & Prades, 2018). 

The present study investigates a specific group of second/foreign language (L2) learners’ use of 

academic vocabulary in their writing assignments. These students attending an American STEM degree 

program offered in Tbilisi, Georgia (Eurasia) produced a variety of naturally occurring classroom-

assignment papers in English in their General Education courses during a period of one academic year. 

Over a thousand student papers were compiled into a corpus originating from lower- and upper-level 

composition classes, History, Philosophy, and Political Science. Using Gardner and Davis’ (2014) 

Academic Vocabulary List (AVL) generated from the Corpus of Contemporary American English (COCA), 

the percentage of academic vocabulary was counted in the final draft of each student paper. The 

students were neither exposed to this academic vocabulary list during their studies nor were they 

explicitly taught how to use academic words in their writing assignments. 

Results indicate a) that students use incrementally more academic vocabulary as they progress in their 

coursework; b) that academic vocabulary is used differently across the text-types students produced; 

and c) that students use words differently in the two levels of instruction. Pedagogical as well as 

programmatic implications are discussed. 

 


28 
 

 

Peter Crosthwaite and Luciana Luciana. “Corpus missionaries, spreading the word”: 

Introducing Data-Driven Learning to teacher trainees in South East Asia [1] 
 

Ever since Römer (2009, p.84) outlined the need for corpus enthusiasts to “spread the word” about 

the applications of corpora for education as a kind of “missionary”, there has been a sharp increase in 

the frequency of studies on the direct use of corpora in the language classroom in the form of Data-

driven learning (DDL). However, this increase has been largely restricted to technologically-rich 

Western and East Asian countries (Boulton & Cobb, 2017), and this situation is reflective of a “digital 

divide” (Lozano & Izquierdo, 2019) between relatively ICT-poor countries and their richer neighbours. 

As a result, very little is currently known about teacher trainees’ or educators’ acceptance of or 

preparation for DDL in this region. However, if DDL is to gain a foothold in mainstream education, more 

work has to be done to win over the “hearts and minds” (Crossthwaite, 2019) of teacher trainees in 

adopting this approach in their own language classrooms. 

This paper reports on initial attempts to implement DDL pedagogical practice within the curriculum of 

a large pre- and in-service teaching training institute in Indonesia, as part of a larger ongoing project 

to determine potential enablers and barriers to DDL within teacher education in the S.E. Asian region 

including partners in Vietnam and Singapore. Over 50 participants took part in a 6-hour online DDL 

training course (Improving Writing Through Corpora, Crossthwaite, 2020) to learn the basics of corpus 

query techniques and corpus-assisted second language error correction in SKELL/SketchEngine. Face-

to-face workshops were then held to provide instruction in self-built corpora for specific teaching 

contexts, and tips on modifying existing detailed lesson plans to include activities involving corpus 

consultation. Participants then developed a sample lesson plan involving DDL according to the 

educational and cultural needs of their target students, before completing a post-training 

questionnaire modified from similar research involving DDL for teacher trainees in Hong Kong (Chen, 

Flowerdew & Anthony, 2019) with accompanying interviews to ascertain trainees’ and teacher 

educators’ individual and collective reactions to DDL. 

In our talk, we outline the findings of interview and questionnaire surveys, while presenting some of 

the sample DDL lesson plans teacher trainees had produced. Participants’ responses were generally 

favourable to DDL, although comments related to workload in planning lessons involving corpora, a 

lack of ICT infrastructure / high speed broadband in certain regions, overreliance on translation tools 

for language learning, and difficulties conceiving how and where to implement corpora into current 

materials and curricula were featured as potential barriers to the implementation of DDL in Indonesian 

schools. We close the talk by outlining potential solutions to the problems raised by the teacher 

trainees, and discussing whether these Indonesian findings may be replicated in other S.E. Asian 

contexts. 

 

References 

Boulton, A., & Cobb, T. (2017). Corpus use in language learning: A meta-analysis. Language learning, 67(2), 

348–393. 

Chen, M., Flowerdew, J., & Anthony, L. (2019). Introducing in-service English language teachers to data-driven 

learning for academic writing. System, 87, 102148 (online ahead of print). 


29 
 

Lozano, A. A., & Izquierdo, J. (2019). Technology in second language education: Overcoming the digital divide. 

Emerging trends in education, 2(3), 52–70. 

Römer, U. (2009). Corpus research and practice: What help do teachers need and what can we offer? In K. 

Aijmer (Ed.) Corpora and language teaching (pp. 83–98). John Benjamins. 

 

 

Niall Curry. Using contrastive linguistics and learner corpus research to inform the 

teaching of academic metadiscourse: a corpus-based study of target, first, and learner 

language corpora [2] 
 

It is well established that non-Anglophone users of academic language have been disadvantaged when 

writing in English, owing to insufficient command of academic style (Bocanegra-Valle, 2014). The 

linguistic disadvantage has resulted in the development of a large teaching industry, which aimsto 

equip learners of academic English with rhetorical, interactive, and metadiscoursal competencies in 

academic writing (Hyland & Hamp-Lyons, 2002). Historically, one such approach to informing the 

teaching of academic English has been to conduct contrastive studies. However, their weakness as the 

sole means of predicting errors and challenges is well documented, and Gilquin (2008) sees a value in 

the study, in synchrony, of target, first, and learner language in order to better identify language areas 

of pedagogical interest. This paper adopts such an approach with an explicit focus on academic 

metadiscourse. Using linguistics and medicine corpora in English from METOOL (Carrió-Pastor, 2019) 

and French from KIAP (Fløttum et al., 2006), this study identifies the presence and use of 

metadiscourse in academic writing in English and French. This is done in order to identify differences 

in metadiscourse use by expert users across discipline and language. Next, using academic learner 

corpora, such as the Cambridge Learner Corpus, first language French speakers’ academic English is 

studied for the presence and use of metadiscourse. The findings of the study of the target, first, and 

learner language are compared in order to identify and better understand metadiscourse use by 

French speakers and indicate areas of metadiscourse that require explicit teaching in academic 

language teaching contexts. The results of this study not only add to contrastive and learner corpus 

research on academic metadiscourse, but can also be used to better understand potential language 

transfer, better inform language teaching materials, and raise language teachers’ awareness of issues 

surrounding metadiscourse use across disciplines and first language. 

 

References 

Bocanegra-Valle, A. (2014). ‘English is my default academic language’: Voices from LSP scholars publishing in a 

multilingual journal, Journal of English for academic purposes, 13, 65–77, available: 

http://dx.doi.org/10.1016/j.jeap.2013.10.010. 

Carrió-Pastor, M.L. (2019). Phraseology in specialised language: A contrastive analysis of mitigation in academic 

papers. In International Conference on Computational and Corpus-Based Phraseology (pp. 61-72). Springer. 

Fløttum, K., Dahl, T. & Kinn, T. (2006). Academic voices across languages and disciplines. John Benjamins. 

Gilquin, G. (2008). Combining contrastive and interlanguage analysis to apprehend transfer: Detection, 

explanaiton, evaluation. In G. Gilquin, S. Papp & M. B. Dez-Bedmar (Eds.), Linking up contrastive and learner 

corpus research (pp. 3–34). Rodopi. 


30 
 

Hyland, K. & Hamp-Lyons, L. (2002) EAP: issues and directions. Journal of English for academic purposes, 1(1), 

1–12, available: https://dx.doi.org/http:/dx.doi.org/10.1016/S1475-1585(02)00002-4. 

 

 

Andreea Dinca and Madalina Chitez. Assessing learners’ academic phraseology in the 

digital age: a corpus-informed approach to ESP texts [2] 
 

In the field of English for Specific Purposes (ESP), as in any other type of interlanguage, phraseology 

contributes significantly to successful academic writing (Biber & Barbieri, 2007). For particular learner 

varieties, such as Romanian English, few studies have examined formulaic sequences (Hyland, 2008), 

mainly focusing on lexico-grammatical patterns (Chitez, 2012, 2014). The proposed paper investigates 

the use of phraseology in Romanian students’ academic papers, written during their ESP courses, by 

adopting a double contrastive perspective: first, we contrast texts produced in two different disciplines 

(Literature Studies and Information Technology), and, second, we compare the academic phraseology 

in learner language with native speaker phraseology. The aim is to find out whether the use of 

academic formulaic expressions differs according to the discipline and the extent to which students 

integrate expert academic phrases into their writing.  

For the analysis, we have compiled two corpora (ESP-LIT and ESP-IT), each consisting of 40 texts 

representing a discipline specific didactic genre, e.g. essay. As reference, we used the Academic 

Phrasebank (Davis & Morley, 2018), „a valuable online resource containing lists of key phrases serving 

specific functions in research papers, providing support in language and organisational norms” 

(Stojković et al, 2017, p. 146), which has been developed using the corpus methodology as well. We 

counted the frequency of academic phrases in the two corpora and compared the ESP learners’ phrase 

lists with the list provided by the Academic Phrasebank. Consequently, in order to validate our results, 

we correlated the percentages (expert and non-expert phrases) with the AW (Academic Word List) 

results extracted, for each text, with the help of the online text analysis tool Text Inspector (Bax, 2015). 

The findings showed that students in the Literature Studies predominantly use other types of academic 

phrases than students of Information Technology. At the same time, a slight correlation could be 

observed between the degree of expert phrase use and AW ranking, plus additional parameters, in 

Text Inspector, thus contributing to discussions on the relationship between n-gram use in learner 

language and writing proficiency (e.g. Garner et al, 2019). We propose the inclusion of our results into 

a pedagogical model that requires the combination of group-adapted digital resources for academic 

writing support.  

The study is part of the research project ROGER (Academic genres at the crossroads of tradition and 

internationalization), in progress at the West University of Timisoara, Romania, which aims, among 

others, at creating an online linguistic-resource platform hosting a bilingual Romanian-English 

comparable corpus of student genres, useful to teachers and researchers for the development of 

digital analyses and learning tools. 

 

References 

Bax, S. (2015) Text Inspector [Computer Software]. Available online at: http://www.textinspector.com/  

Biber, D., & Barbieri, F. (2007). Lexical bundles in university spoken and written registers. English for specific 

purposes, 26 (3), 263–286. 


31 
 

Chitez, M. (2012). Lexical frequency profile applications on learner corpora: A Romanian learner English 

explorative analysis. Selected proceedings (peer-reviewed) of the Second International Postgraduate 

Conference on English Linguistics (ELC2), University of Vigo, Vigo, Spain, 30 -31 October 2009. In: P. Rodríguez-

Puente, D. Tizón-Couto, B. Tizón-Couto & I. Pastor-Gómez. (Eds.) New trends and methodologies in applied 

English language research II: Studies in variation, meaning and learning (p. 15–36). Peter Lang. 

Chitez, M. (2014). Learner corpus profiles: the case of Romanian learner English. Peter Lang. 

Davis, M., & Morley, J. (2018). Facilitating learning about academic phraseology: Teaching activities for student 

writers. Journal of learning development in higher education. Special Edition, 1–17. 

Garner, J., Crossley, S., & Kyle, K. (2019). N-gram measures and L2 writing proficiency. System, 80, 176–187. 

Hyland, K. (2008). As can be seen: Lexical bundles and disciplinary variation. English for specific purposes, 27(1), 

4–21. doi: 10.1016/j.esp.2007.06.001 

Stojković, N., Tošić M., & Nejković V. (2017). Synergies of English for specific purposes and language learning 

technologies. Cambridge Scholars. 

 

 

Nihan Erdemir and Hacer Hande Uysal. Corpus-Based Rhetorical Move Analysis of the 

Research Article Results [2] 
 

The research articles (RAs) written in English are a major means of distributing academic knowledge 

internationally; therefore, it is of great significance for researchers to understand the structure and 

conventions of this genre described by the members of a discourse community. Despite a number of 

rhetorical move analysis studies in various disciplines, the research in Educational Sciences is very 

limited, and also, there is still comparatively little research on the results sections compared to other 

sections. Thus, the present study aims to explore the discourse conventions of the results sections in 

L1 English RAs by means of identifying the communicative move and step segments and examine text 

structure in the sense of frequency, sequencing, patterning, and cycling. The study adopted a corpus-

based approach to discourse analysis because the systematic organizational patterns of variation at 

the discourse level in the corpus was analyzed. First, in the pilot study move analysis based on Swales’ 

(1990) tradition in genre analysis was conducted in the comparable corpora compiled with 12 

published RAs by implementing the framework of Cotos et al. (2015). In accordance with the findings 

of the pilot study, a new rhetorical model was constructed for the field of Educational Sciences by 

adopting the frameworks of Cotos et al. (2015) and Morena and Swales (2018), and this new model 

was consulted in the main study. Move analysis was conducted with 40 published RAs to identify 

rhetorical moves and steps. The inter-rater coding reliability was measured by Cohen’s kappa (k) 

statistic. Different from the previous models, the findings of the current study might first contribute to 

the understanding of the distinctive features characterizing the results and discussion sections in 

Educational Sciences. First, the results sections embody the move describing the methodological 

procedures (M2) as essential in addition to reporting and commenting on the results move (M3) while 

the discussion sections lack methodological procedures. Second, establishing the study move (M4), 

which is more identified with the nature of the discussion sections, was less frequently noticed in the 

results sections. Moreover, in the sense of frequency use and sequencing of moves, the findings 

suggest that L1 English RAs utilized rhetorically complicated and lengthy text structures, and at the 

same time, L1 English RAs had a better command of using a wide range of steps at high levels. In the 

sense of cyclicity, a high degree of move pattern cycling was observed in the corpora. Lastly, the move 


32 
 

analysis results suggest a new rhetorical model, which is identified with four moves and seventeen 

steps in the field of Educational Sciences. The findings are expected to provide insights to novice 

writers about the accepted conventions of English language regarding the organization of research 

article results, and also to provide suggestions to practitioners, material designers, and course book 

writers to address EAP learners’ lack of knowledge of the rhetorical organization in academic writing. 

 

 

Katerina Florou. Comparison of two Translator Learner Corpora: The case of the Italian 

opinion verbs [3] 
 

Most Italian teachers seem to agree upon the fact that verbs of expressing opinion e.g. “credo”, 

“penso”, “considero” etc. have always been an entrap. Due to their strict syntax, students of Italian 

language tend to avoid using them. In defining what the difficulty is the Academia della Crusca’s 

grammatical rule gives some answers: “The verbs that express […] an opinion support the subjunctive1” 

and for this reason learners prefer using other verbs or not to express opinion at all rather than use 

subjunctive, which is considered the most demanding conjunction. Even though this is the tactic that 

teachers have noticed in the classroom of the Italian language, is it indeed what happens in case of 

advanced students of Italian language or translator trainees? And is it different from what happens in 

other language classrooms, in English for instance, with verbs such as “think” or “consider”?  

To explore this hypothesis in Italian and (subsequently) in English language we examined the data from 

the Multilingual Translator Learner Corpus (MTLC) (Florou, 2019). The translations used were collected 

from students of the Department of Italian Language and Literature and the Department of English 

Language and Literature at the National and Kapodistrian University of Athens in Greece. The corpus 

compiled used Greek as a source language and contains approximately 75 essays in Greek and their 

translations in Italian, and an equal number of essays and translations for the English sub corpus as 

well.  

Analyzing the MTLC, beginning from the Greek texts, we found a notable amount of verbs that express 

opinion in both sub corpora (in the Greek sub corpus which has been translated in Italian, but also in 

the Greek sub corpus which has been translated in English), probably as a result of the narrative genre 

of the texts and the style of the topics. The findings reveal a vast use of “opinion verbs” in all three 

languages, but this use did not always indicate personal opinion. In many cases we saw the significance 

of thought or of belief, in other cases they were used verbs that do not support subjunctive (especially 

at the Italian sub corpus, e.g. “second me”) and, finally, we noticed a considerable number of zero 

translation/omissions (See tables 1 & 2 below): 


33 
 

 

Unlike the original intuition, the results coincide in both Translator Learner Corpora as the number of 

zero translations of the opinion verbs are up to a notable presentence. As it is shown the translator 

trainees are particularly hesitant on using opinion verbs in translation. However, this note due to the 

difficulties that this choice may have, as we first assumed. It is rather possible to avoid using them 

because of their luck on confidence on expressing a personal opinion in the foreign language or 

because of certain mechanism they have developed during foreign language learning. Thus, there is 

need for further research to cross examine the above allegations.  

 

1 Translation of: Reggono il congiuntivo i verbi che esprimono "una volizione (ordine, preghiera, 

permesso), un’aspettativa (desiderio, timore, sospetto), un’opinione o una persuasione", tra cui: 

accettare, amare, aspettare, assicurarsi, attendere, augurare, chiedere, credere, curarsi, desiderare, 

disporre, domandare, dubitare. 

 

References 

Florou, K. (2019). Learner translator corpus: Italogreco or another way to confirm teachers’ intuitions. Journal of 

education and learning, 8(5). 

Academia della Crusca, https://accademiadellacrusca.it/it/consulenza/uso-del-congiuntivo/104 

 

 

Luciana Forti. Data-driven learning effects in the development of L2 phraseological 

competence: the combined role of semantic transparency and frequency [1] 
 

Data-driven learning (DDL) effects have been investigated in relation to a wide number of variables. In 

particular, the kind of learning aims involved in DDL pedagogical treatments have been looked at in 

terms of lemma, category and phrase (Mizumoto & Chujo, 2015), language aspect (i.e. vocabulary, 

lexicogrammar, grammar, discourse) (Boulton & Cobb, 2017) and dimension of knowledge (Lee, 


34 
 

Warshauer & Lee, 2018). However, learning aims in DDL seem to have received little attention in terms 

of their linguistic and psycholinguistic properties.  

Despite this, a growing body of research sheds light on the complexity of learning aims such as 

collocations, for instance, in relation to their identification, processing and use (Gablasova, Brezina, & 

McEnery, 2017; Henriksen, 2016). In particular, semantic transparency has been investigated as a likely 

predictor in the development of phraseological competence (Wang, 2016; Gyllstad & Wolter, 2016), 

as has frequency (Durrant, 2014). This study seeks to evaluate DDL effects from the perspective of 

these two collocation properties combined.  

A set of 32 semantically transparent and semantically opaque verb + noun collocations was identified 

by calculating the inter-rater reliability coefficient (Hayes & Krippendorff, 2007) based on the 

evaluations of 13 raters. All the raters had passed at least one Linguistics exam at MA level. The 

classification criteria for the raters to refer to were drawn from those proposed in Howarth (1996, 

1998). The identified collocations were then matched with corresponding frequency data based on a 

reference corpus (Lyding et al., 2014; Spina, 2014).  

The collocation set was then used to develop both DDL and non-DDL pedagogical materials, which 

were integrated in eight 1-hour lessons taught over 8 weeks. It was also used to build a phraseological 

competence test to collect data at 4-week intervals. The participants in the study were 123 Chinese 

students of Italian, divided into 8 classes and enrolled in a 10-month long Italian language course at 

the University for Foreigners of Perugia, Italy. The study was based on a between-groups design, with 

4 classes addressing the set learning aims with corpus-based materials, while the other 4 classes 

addressed the same learning aims by using non-corpus-based materials.  

The collected data is analysed through mixed-effects modelling in order to build a predictive model of 

DDL effects, integrating learning patterns over time and the combined properties of semantic 

transparency and frequency. The results are interpreted in light of the most recent empirical evidence 

that is available for L2 collocation learning and DDL effectiveness.  

 

References 

Durrant, P. (2014). Corpus frequency and second language learners’ knowledge of collocations: A meta-analysis. 

International journal of corpus linguistics, 19(4), 443–477. https://doi.org/10.1075/ijcl.19.4.01dur 

Gablasova, D., Brezina, V., & McEnery, T. (2017). Collocations in corpus-based language learning research: 

Identifying, comparing, and interpreting the evidence: Collocations in corpus-based language learning 

research. Language learning, 67(S1), 155–179. https://doi.org/10.1111/lang.12225 

Gyllstad, H., & Wolter, B. (2016). Collocational processing in light of the phraseological continuum model: Does 

semantic transparency matter?: Collocational processing and semantic transparency. Language learning, 

66(2), 296–323. https://doi.org/10.1111/lang.12143  

Hayes, A. F., & Krippendorff, K. (2007). Answering the call for a standard reliability measure for coding data. 

Communication methods and measures, 1(1), 77–89. https://doi.org/10.1080/19312450709336664 

Henriksen, B. (2013). Research on L2 learners’ collocational competence and development–a progress report. In 

C. Bardel, C. Lindqvist, & B. Laufer (Eds.), L2 vocabulary acquisition, knowledge and use. New perspectives on 

assessment and corpus analysis. Eurosla Monographs Series, 2. (Vol. 2, pp. 29–56). Eurosla. 

Howarth, P. A. (1996). Phraseology in English academic writing: some implications for language learning and 

dictionary making. Lexicografica. 


35 
 

Howarth, P. A. (1998). Phraseology and second language proficiency. Applied linguistics, 19(1), 24–44. 

https://doi.org/10.1093/applin/19.1.24 

Lyding, V., Stemle, E., Borghetti, C., Brunello, M., Castagnoli, S., Dell’Orletta, F., …Pirrelli, V. (2014). The PAISA 

corpus of italian web texts. In Proceedings of the 9th Web as corpus workshop (WaC-9) (pp. 36–43). 

https://doi.org/10.3115/v1/W14-0406 

Spina, S. (2014). Il Perugia Corpus: una risorsa di riferimento per l’italiano. Composizione, annotazione e 

valutazione. In Proceedings of the first Italian conference on computational linguistics CLiC-it 2014 & the 

fourth international workshop EVALITA 2014litica (Vol. 1, pp. 354–359). Pisa University Press. 

Wang, Y. (2016). The idiom principle and L1 Influence. A contrastive learner-corpus study of delexical verb+noun 

collocations. John Benjamins. 

 

 

Ana Frankenberg-Garcia, Simone Sarmento, Paula Tavares Pinto and Ana Bocorny. A 

data-driven learning approach to supporting the dissemination of research from non-

English speaking institutions [2] 
 

Many researchers across the world do not have the opportunity to work or study in an English-medium 

institution, where they could develop their knowledge of academic English naturally. These 

researchers would benefit from dedicated academic English writing support, to help them disseminate 

their work more widely through high-ranking international publications. 

In Brazil, the tutors teaching academic English have little or no experience of high-level research 

writing, let alone of the specialist subjects of the researchers who seek their assistance. Therefore, 

they too need support. 

This paper reports on how we addressed this challenge by helping researchers and English tutors at 

the same time, through a series academic English writing workshops that encouraged researchers and 

English tutors to work collaboratively with corpus tools and resources. 

The workshops were held twice at the Federal University of Rio Grande do Sul (UFRGS, Porto Alegre), 

and another two times at São Paulo State University (UNESP, Sao Jose do Rio Preto), in April and June 

2019. A total of 125 applicants participated, although demand for the workshops was more than twice 

the number of places we were able to offer. The participants included 72 researchers from a wide 

range of areas (e.g., Astronomy, Biology, Computer Science, Engineering, Politics, etc.) and at different 

points in their academic careers (from postgraduate research students to full professors), and 53 

English tutors with different levels of teaching experience. By pairing up researchers and tutors, we 

aimed to encourage them to learn from each other. Researchers would benefit from having an English 

tutor sitting next to them to improve language awareness and ask questions, while English teachers 

would gain experience with research writing in fields they were unfamiliar with. 

The workshops began with an overview of the specific vocabulary and textual organization of journal 

abstracts and articles. This was followed by an introduction to a selection of corpus tools and resources 

aimed at helping researchers improve their academic English writing autonomously, and equipping 

English tutors with materials they could access in order to teach academic English. The participants 

received training in: (1) consulting a corpus-based dictionary for language production; (2) structuring 

abstracts and papers; (3) looking up frequently used academic phrases and how to adapt them to their 


36 
 

own writing; (4) understanding collocation and expanding their collocation repertoire; (5) using 

general corpora; and (6) compiling and consulting specialized corpora in the researchers’ own fields. 

Feedback collected via anonymous end-of-workshop questionnaires was very encouraging. The 

researchers were particularly happy to be able to use the workshop materials to enhance their own 

writing, and to have the just-in-time support of an English tutor sitting next to them. The tutors 

appreciated helping the researchers solve real problems, and being able to consult corpus tools and 

resources when they did not know the answer. However, there were also lessons to be learned. We 

hope that by sharing with TaLC delegates our experience of what went well and what could be 

improved in the Brazilian workshops, similar workshops can be successfully implemented in other non-

English speaking countries. 

 

 

Luciano Franco Silva, Paula Tavares Pinto and Luana Nazzi-Laranja. A ted talk corpus for 

teaching lexical bundles for Brazilians EAP students [2] 
 

The teaching of multi-word units, especially regarding EAP contexts, is an increasingly important field 

in teaching language and corpora studies (Biber & Barbieri, 2007). Taking into account that these 

sequences of words have been studied under many different terms, we chose to follow Biber et.al 

(1991) definition of multi-words, which the authors name as “lexical bundles”. Lexical bundles are 

identified using a frequency-driven approach, which means they are the most frequently occurring 

sequences of words. Although this definition may seem too simple at first, Biber (2006) argues that 

lexical bundles have two surprising characteristics. First, most of them are not idiomatic in meaning, 

thus, bundles like “do you want to” are transparent from the individual words. Second, lexical bundles 

do not usually represent a complete structural unit. Instead, they are used to bridge two structural 

units whether they are a clause or a phrase. Also, Salazar (2014) suggests that in order to avoid 

individual speaker/writer idiosyncrasies, a recurring bundle must occur in multiple texts within a 

register to be considered a lexical bundle. Prior studies in our research group (Silva, 2018, Pinto, 2019, 

Nazzi-Laranja, 2019) have pointed out the importance of teaching lexical bundles to EAP students and 

researchers. In the first study EAP students were taught 4-word-bundles as a means to improve 

listening skills during academic talks; the second study showed that senior researchers in Brazil tend 

to overuse the same lexical bundles in their published papers and could benefit from masterclasses 

dealing with further bundles; finally, the third study was conducted using 4-wordbundles to improve 

reading skills in a high school classroom. Thus, this study is an attempt to show how a TED Talks corpus 

compiled from 60 talk transcripts of Engineering may be useful in improving and developing fluency of 

EAP Brazilian Graduate Students´s in English at the Sao Paulo State University (UNESP). On the basis of 

that, our study predominantly concentrates on identifying and creating a multi-word list of the most 

common four-word bundles in the aforementioned corpus and then proposing data-driven learning 

(DDL) activities based on the Language-focused learning strand derived from Nation (2007).Taking this 

into account, our activities are based on the study of Kennedy and Miceli (2001) who proposed a four-

step approach for DDL activities as a way to train the students and promote learning by examples and 

experience, such steps are: 1) formulating the questions; 2) devising a search strategy; 3) observing 

the example and selecting relevant ones; 4) drawing conclusions. This study is organized in the 

following way. First, we selected the 20 most common four-word bundles in our TED Talks corpus of 

Engineering. Second, we separated those bundles according to their function (stance expression, 

discourse organizers, and referential expressions). Third, we prepared DDL activities aiming to improve 


37 
 

the use of English of EAP Brazilian students. We have found evidences that bundles helped students 

remember and understand texts better than teaching individual words. However, we understand that 

more research on this topic needs to be undertaken before the association between lexical bundles 

and English learning is more clearly understood.  

 

References 

Biber, D. (2006). University language: A corpus-based study of spoken and written registers. John Benjamins. 

Biber, D., & Barbieri, F. (2007). Lexical bundles in university spoken and written registers. English for specific 

purposes, 26(3), 263–286. 

Kennedy, C., & Miceli, T. (2001). An evaluation of intermediate students’ approaches to corpus investigation. 

Language learning & technology, 5(3), 77-90. 

Nation, P. (2007). The four strands. International journal of innovation in language learning and teaching, 1(1), 

2–13. 

Nazzi-Laranja, L. A utilização de corpora em atividades de compreensão escrita voltadas para o vestibular. 

2020. (Masters´s Dissertation) - Universidade Estadual Paulista "Júlio de Mesquita Filho" - IBILCE, 2020. 

Pinto, P. T. P. Academic lexical Bundles in Brazilian research papers. Conference Abralin 50, Maceió, Brazil, 

2019. 

Salazar, D. (2014). Lexical bundles in native and non-native scientific writing: Applying a corpus-based study to 

language teaching. John Benjamins. 

Simpson-Vlach, R.; Ellis, N. C. (2010). An academic formulas list: New methods in phraseology research. Applied 

linguistics, 31(4), 487–512. 

 

 

Nancy Gagné. Perceived fluency, comprehensibility and accentedness: A speech 

corpus analysis of children’s L2 oral production [3] 
 

Intensive instruction is known for its positive impact on various aspects of English learning, especially 

in school contexts (see Ligthbown, 2014 for an extensive review). The goal of these programs is to have 

the students to speak in a way that enables them to be understood by native English speakers. Thus 

far, however, no studies have explored in a speech corpus the nature of the students’ progression in 

intensive settings using a tri-dimensional model (Derwing & Munro, 2013) targeting the notions of 

perceived fluency, comprehensibility and accentedness from the perspective of different raters such 

as native speakers, English L2 teachers and native speakers (students) of the same age. 

This study set out to investigate the development of grade 6 (age M = 11.4) L2 English of French 

students’ (n = 52) fluency (flow of language output), comprehensibility (perceived difficulty of 

understanding) and accentedness (perceived degree of accent) when enrolled in an intensive English 

program (10-month) in Quebec, Canada. The speech corpus is based on the spontaneous speech of 

learners’ during the first month (Time 1) and last month (Time 2) of the intensive program using a 

picture-narrative task based on The Suitcase Story (Derwing et al., 2004). Time 1 and Time 2 speech 

samples (M = 32 sec) were then randomized and rated on each of the three dimensions by native 

speakers (n = 5) and expert ESL teachers (n=5) using a 7-point Likert scale. Oral production was also 


38 
 

assessed by students of the same age (n=19) using questions based on the perception of the 

production.  

Native speakers and expert ESL teachers’ ratings revealed that learners’ fluency, comprehensibility and 

accentedness improved significantly during the program (ps < .001), with effect sizes being greatest 

for comprehensibility development (expert, d = 1.79; native, d = 1.69). The analysis of grade 6 native 

speakers’ perceptions of grade 6 ESL learners’ speech production reveals that fluency and vocabulary 

seem to be important factors affecting the perception of speech production. 

 These results provide new empirical evidence that L2 learners’ comprehensibility, fluency and 

accentedness can improve significantly over the school year in intensive settings from the perspective 

of different raters, but it also sheds light on factors that may influence children’s perception of L2 

speech. Theoretical implications for these findings are discussed. 

 

References  

Derwing, T. M., & Munro, M. J. (2013). The development of L2 oral language skills in two L1 groups: A 7-year 

study. Language learning, 63(2), 163–185. 

Derwing, T.M, Rossiter, M.J., Munro, M.J., & Thomson, R.I. (2004). Second language fluency: Judgments on 

different tasks. Language learning, 54 (4), 655–679. 

Lightbown, P. M. (2014). Making the minutes count in L2 teaching. Language awareness, 23, 3–23. 

 

 

Sandra Götz, Christoph Wolk and Katja Jäschke. Fluency across L1s, Task Types and 

Learning Context Variables: A learner corpus-based perspective [3] 
 

Planning pressure in spontaneous speech production is naturally very high when speaking in a foreign 

language. Strategies to overcome such planning phases (or “fluencemes”; Götz, 2013) include the use 

of filled or unfilled pauses (e.g. eh, ehm, er, erm; e.g. Gilquin, 2008; Götz, 2013), discourse markers 

(e.g. you know, like, well; e.g. Müller, 2005; Crible, 2018) or smallwords (e.g. sort of, kind of; 

Hasselgren, 2002). Previous (learner corpus) research investigating learners’ use of such fluencemes 

revealed that even advanced learners heavily underuse discourse markers and show a tendency of 

using filled or unfilled pauses instead (e.g. Gilquin, 2008; Götz, 2013; Dumont, 2017). However, 

previous corpus-based research on fluency has mainly focused on one learner variety in particular, 

whereas contrastive interlanguage analyses on learners’ use of fluencemes from different L1 family 

backgrounds have only rarely been undertaken. On top of that, the effect of task types and learning 

context variables on learner fluency is also just beginning to be investigated (e.g. Dumont, 2017; Crible, 

2018; Götz, 2019). In order to systematically test if learners from different L1 backgrounds use fluency-

enhancing strategies differently (both, from each other and from native speakers), we would like to 

present a “Contrastive Interlanguage Analysis 2.0” (Granger, 2015) that investigates four types of 

fluencemes (viz. filled and unfilled pauses, discourse markers and smallwords) in four components of 

the Louvain International Database of Spoken English Interlanguage (LINDSEI; Gilquin et al., 2010). 

Each subcorpus contains interviews with advanced learners of English from four different language 

backgrounds (i.e. German, Japanese, Bulgarian and Spanish), which we compared to the Louvain 

Corpus of Native English Conversations (LOCNEC; DeCock, 2004). In our study, we analyze these 


39 
 

corpora in order to answer four research questions: We test if learners from four different L1 

backgrounds (1) still deviate from native speakers in the way they establish fluency (and where they 

have already approximated to the native target norm), (2) establish fluency in different ways (e.g. by 

showing preferences of using different fluencemes over others to establish fluency), (3) use 

fluencemes in different positions in the utterance, and (4) if their use of fluencemes can be predicted 

by extra-linguistic parameters such as age, gender, task type or the way the interviewer speaks during 

the interview. 

Methodologically, we use an application that automatically extracts these fluencemes from the five 

corpora and shows them in their communicative context, which makes it easier and more convenient 

to disambiguate their use (e.g. well as a discourse marker vs. an adverb). After the automatic extraction 

and a manual post-editing of these fluencemes, we analyze them using multivariate regression 

modelling (e.g. Gries, 2013) using the software package R (R Development Core Team, 2017) in order 

to answer our research questions. The preliminary findings derived from these analyses suggest that, 

while there is considerable variation between all four learner varieties compared to the native speaker 

data, all learners show a heavy underuse of discourse markers and smallwords and a heavy overuse of 

filled and unfilled pauses. The position of dysfluencies such as filled or unfilled pauses shows a 

tendency to be quite similar across the learner data, with showing many disfluencies within clauses or 

even constituents. Also, taking into consideration extra-linguistic parameters predicts an increase in 

fluency after a stay abroad as well as a significant effect of certain sociolinguistic variables (e.g. an 

increased use of filled pauses is predicted by an increase in the learners’ age). These findings will be 

discussed in the light of (1) the benefits and limitations of using automatic data extraction applications, 

(2) the relevance of taking into consideration extra-linguistic variables when analyzing fluency in 

learner corpora and (3) their implications for L1-specific vs. universal features of describing (dis-

)fluency in advanced learner language. 

 

References 

Crible, L. (2018). Discourse markers and (dis)fluency: Forms and functions across languages and registers. 

Amsterdam: John Benjamins. 

De Cock, S. (2004). Preferred sequences of words in NS and NNS speech. Belgian journal of English language 

and literatures, 2, 225–246. 

Dumont, A. (2017). The contribution of learner corpora to the substantiation of fluency levels. In P. de Haan, S. 

van Vuuren & R. de Vries (Eds.), Language, learners and Levels: progression and variation (pp. 281–308). 

Presses Universitaires de Louvain. 

Gilquin, G. (2008). Hesitation markers among EFL learners: Pragmatic deficiency or difference? In J. Romero-

Trillo (Ed.), Pragmatics and corpus linguistics: a mutualistic entente (pp. 119–149). Mouton de Gruyter. 

Gilquin, G., De Cock, S. & Granger, S. (2010). The Louvain international database of spoken English 

interlanguage. Handbook and CD-ROM. Presses Universitaires de Louvain. 

Götz, S. (2013). Fluency in native and nonnative English speech. John Benjamins. 

Götz, S. (2019). Do learning context variables have an effect on learners’ (dis)fluency? Language-specific vs. 

universal patterns in advanced learners’ use of filled pauses. In L. Degand, G. Gilquin, L. Meurant, A. C. 

Simon (Eds.), Fluency and disfluency across languages and language varieties (pp. 177–196). Presses 

Universitaires de Louvain. 

Granger, S. (2015). Contrastive interlanguage analysis. A reappraisal. International journal of learner corpus 

research, 1(1), 7–24. 


40 
 

Gries, S. (2013). Statistical tests for the analysis of learner corpus data. In A. Díaz-Negrillo, N. Ballier & P. 

Thompson (Eds.), Automatic treatment and analysis of learner corpus data (pp. 287–309). John Benjamins. 

Hasselgren, A. (2002). Learner corpora and language testing: Smallwords as markers of learner fluency. In S. 

Granger, J. Hung & S. Petch-Tyson (Eds.), Computer Learner Corpora, Second Language Acquisition and 

Foreign Language Teaching (pp. 143–173). John Benjamins. 

Müller, S. (2005). Discourse markers in native and non-native English discourse. John Benjamins. 

R Development Core Team (2017). R: a language and environment for statistical computing. Foundation or 

statistical computing. <http://R-project.org> (accessed December 2018) 

 

 

Carine Graff. Using a concordancer to check language naturalness [3] 
 

Translation and language acquisition have always been closely linked except during the period that 

followed the grammar-translation method in the 1980s. At that time, translation was considered as 

the worst tool for language learning because of the grammar-translation method’s mechanical drills. 

Since then, translation has made a come-back in the foreign language classroom and is now used in 

different ways, but mainly following pedagogical translation methods rather than translation studies 

(TS) methods. TS borrows from many disciplines including corpus linguistics, which entered the domain 

in the 1990s namely with Mona Baker. Baker started applying corpus linguistics’ methods to descriptive 

translation studies and defined different types of multilingual corpora as well as their usage. This paper 

presents a study that links translation, foreign language writing, and corpus studies. It has been 

conducted to test if the introduction of translation strategies in a French composition class impacted 

students’ writing in French or in other words to see if it induced writing that was more natural. There 

were three classes used with a total of twenty-four participants: a pilot class in which no translation 

strategies were introduced, a class where strategies were briefly presented, and an experimental class 

in which translation strategies were explicitly exposed during class sessions and were used and worked 

on. Students’ compositions were marked for errors and natural instances by two native speakers: the 

natural instances, including those that were not completely validated by the native speakers were then 

checked in a French concordancer “Concordancier-corpus français” created from the newspaper Le 

Monde’s articles. When some instances could not be verified in the concordancer, they were entered 

in Google.fr to see how many hits would come back. Even though the status of some occurrences 

remained the sole decision of the native speakers, as they had no matches in the concordancer or 

online, the overall results showed that students’ writing improved—or became more natural in the 

experimental class after the introduction and use of translation strategies. 

 

 

Yuying Hu and Ziwei Cheng. An Initial Investigation into Discourse Connectives in 

Written Texts by Chinese and Native ESP Learners [5] 
 

This corpus-based study explores the use of discourse connectives (DCs) in the theses written by 

Chinese MBA writers and their American counterparts. There are two components of the corpora 

under investigation. One is the specialized corpus consists of 30 MBA theses produced by Chinese MBA 


41 
 

students. Another component is chosen from The Michigan Corpus of Upper- Level Student Papers 

(MICUSP), which is functioned as the reference corpus of the Chinese MBA students’ writing data. 

Drawing on the Liu’s (2008) categorizing framework of DCs, features of the overall frequency of DCs 

used in two corpora is firstly outlined. Secondly, frequency features of top 10 DCs used in both corpora 

is examined to look at what are the frequently used DCs in two corpora. Then, the overall distributing 

features of semantic categories of all DCs in two corpora is investigated, followed by an in-depth 

examination of three frequently used semantic categories to find out similarities and differences of 

the DCs used in two corpora. Findings from the quantitative and qualitative analyses are summarized 

as follows. Overall, learners from both corpora tend to employ a set of limited DCs, possibly due to the 

narrow topics included in the disciplinary writings and the need of elaboration, reasoning and 

clarification in the specialized discourse. Comparatively speaking, Chinese MBA learners are cling to a 

small group of Teddy Bear DCs to organize ideas and establish logical thinking patterns to impress their 

readers. In terms of the overall features of semantic distributions, learners in two corpora share the 

uses of three semantic categories. They are types of conditional causal, linking adverbials and 

dismissal. Case studies of the most frequent use of semantic categories reveal three implications. First, 

compared with their American counterparts, Chinese MBA learners display a rather weaker 

performance in employing hedges to make claims. Secondly, compared with their American students’ 

skillful strategy to remove the readers’ reading obstacles due to abstract and complex concepts in 

academic writings, Chinese MBA students seem ignore the writing principle of reader-friendly. Last, 

American students display a stylistically appropriate feature of employing nominalization in their 

writings, whereas the Chinese MBA students perform poorly in applying nominal expressions in 

academic writings. Implications from this comparative corpus investigation into the use of DCs by 

learners and their native counterparts could be as follows. Pedagogically, findings from this study 

would be useful for ESP teaching field in terms of writing, reading, syllabus design as well as materials 

writing. Methodologically, this research could shed light on the specialized learner corpus, which 

remains marginal in the field of corpus research. Lastly, from the perspective of intercultural study, 

findings of this research would also be insightful for ESP field, particularly the future development of 

Chinese ESP field.  

 

 

Anna Joan Casademont and Nancy Gagné. Crosslinguistic influences and L3/Ln 

teaching: A corpus-based analysis of L3/Ln Catalan intermediate learners’ errors in 

writing [4] 
 

Producing error-free texts is challenging for the majority of L3/Ln learners. Research has shown that 

teachers tend to correct all errors at all levels while continually seeking more effective ways to support 

their learners in writing (Arntzen, Håkansson, Hjelde, & Keßler, 2019). On the other hand, very few 

textbooks or materials used in communicative settings usually take into consideration the learner’s 

background in terms of languages previously learned. Recent research has although suggested that 

better awareness of the associations between the languages learners know could help them and their 

teachers to make more conscious, appropriate and effective connections among the languages in the 

classroom context (Orcasitas-Vicandi, 2019). However, the study of CLI to an L3/Ln potentially 

originating from related and unrelated previously learned languages to support teachers’ decisions in 

terms of pedagogy and feedback in writing remains an underresearched area, especially in the 

acquisition of minority languages such as Catalan. 


42 
 

By exploring three different learning paths of L1 French learners of L3/Ln Catalan, this study set out to 

investigate the potential CLI of related and unrelated languages on written production errors. The 

analysis was conducted using different perspectives: the linguistic aspects of errors (such as 

orthographic, morphologic, syntactic and semantic) the modification types (overinclusion, omission, 

misordering, misselection and blends) and the intralinguistic causes and interlinguistic influences 

(James, 2008; Corder, 1971; Ellis, 2008).  

The corpus is based on texts written by L1 French intermediate (B1) adult learners of Ln Catalan 

(French-Spanish-Catalan (n=9), French-English-Catalan (n=9), French-Spanish-Roman languages-

English-Catalan (n=23)) taken from a standardized exam of Catalan. Students had to write a letter to a 

friend describing his/her habits and environment. The analysis was conducted using the qualitative 

analysis software Nvivo. Texts were thoroughly read, and nodes were created in the process of 

generating a general and specific analysis for each language path. 

Preliminary results show that the nature of written errors varies for all three paths. Pedagogical 

implications for supporting L1 French learners at this level are presented and discussed.  

 

References 

Arntzen, R., Håkansson, G., Hjelde, A., & Keßler, J.-U. (2019). Teachability and learnability across Languages. 

John Benjamins 

Corder, S. P. (1971). Describing the language learner’s language. In G. E. Perren & C. f. I. o. L. Teaching (Eds.), 

Interdisciplinary approaches to language. CILT Reports and Papers 6 (Vol. 6, pp. 57-64). London: CILT. 

Ellis, R. (2008). Study of second language acquisition (2 Ed.). Oxford University Press. 

James, C. (2013). Errors in language learning and use: Exploring error analysis. Routledge. 

Orcasitas-Vicandi, M. (2019). Lexical crosslinguistic influence in Basque- Spanish bilinguals’ English (L3) writing. 

International journal of bilingual education and bilingualism, DOI: 10.1080/13670050.2019.1701979 

 

 

Barry Kavanagh. In-service English teachers’ engagement with corpus methods [4] 
 

There are indications that the use of corpus methods does not occur often in English language teaching 

in Norwegian schools (Cardona, Didriksen & Gjesdal, 2014: 1; Kavanagh, in preparation), which would 

not be a situation unique to Norway (Mukherjee, 2004; Callies, 2019). This is despite the variety of 

beneficial effects of using corpora in language teaching (Lin & Lee, 2015: 264-5; Boulton & Cobb, 2017). 

It is necessary to find out more about what lies behind this lack of use, if the benefits are ever to be 

realized in the school environment. Past research has obtained insights from language teacher 

educators (Breyer, 2011: 117-154), teachers in higher education (Lin & Lee, 2015), and pre-service 

teachers (Breyer, 2011: 157-209; Ebrahimi & Faghih, 2016; Leńko-Szymańska, 2014 & 2017; Zareva, 

2017). Somewhat missing has been the in-service teacher perspective, where in-service teachers play 

the key role. 

This qualitative study aims to cast some light on this. Forty-five in-service English teachers received 

corpus training from the author, and the data consists of follow-up interviews conducted with four of 


43 
 

them. The research question is: What do in-service English teachers find useful about corpus methods 

and what do they find challenging? 

There are three findings in the study that are different to previous research and perhaps speak to the 

unique perspective of in-service teachers. First, informants did not perceive most of the areas of 

usefulness highlighted elsewhere (Ebrahimi & Faghih, 2016: 128; Leńko-Szymańska, 2017: 233). 

Second, teacher workload has been considered a challenge to corpus use (Breyer, 2011: 150; Lin & Lee, 

2015: 270-1) but these informants did not mention it. Third, informants talked about language learners 

in a way not mentioned in the previous research, in terms of them learning a language without being 

interested in language. 

Conclusions: informants can see some use for corpus linguistics, so corpora can have some role in 

teaching; known challenges to corpus use are confirmed here by in-service teachers; and the 

challenges must be overcome in real-life schools and there is little use in linguists being evangelical 

about corpora in teaching until these challenges are met. 

 

References 

Boulton, A., & Cobb, T (2017). Corpus use in language learning: A meta-analysis. Language learning 67(2), 348–

393. doi:10.1111/lang.12224 

Breyer, Y. (2011). Corpora in language teaching and learning: Potential, evaluation, challenges. Peter Lang. 

Retrieved from 

https://www.researchgate.net/publication/264499058_Corpora_in_Language_Teaching_and_Learning_Pot

ential_Evaluation_Challenges 

Callies, M. (2019). Integrating corpus literacy into language teacher education: the case of learner corpora. In 

Learner corpora and language teaching, S. Götz & J. Mukherjee (Eds.), 245–263. John Benjamins. 

Cardona, M. D., Didriksen, A. A. & Müller Gjesdal, A. (2014). Korpusbasert undervisning i fremmedspråkene: la 

levens nysgjerrighet sette dagsorden. Acta didactica norge 8(2), 1–26. 

Ebrahimi, A. & Faghih, E. (2016). Integrating corpus linguistics into online language teacher education 

programs. ReCALL 29(1), 120–135. doi:10.1017/S0958344016000070 

Kavanagh, B. In preparation. Bridging the gap from the other side: the uses English teachers have found for 

corpus methods. 

Leńko-Szymańska, A. (2014). Is this enough? A qualitative evaluation of the effectiveness of a teacher-training 

course on the use of corpora in language education. ReCALL 26(2), 260–278. 

doi:10.1017/S095834401400010X 

Leńko-Szymańska, A. (2017). Training teachers in data-driven learning: Tackling the challenge. Language 

learning & technology, 21(3), 217–241. 

Lin, M. H. & Lee, J.-Y. (2015). Data-driven learning: changing the teaching of grammar in EFL Classes. ETL journal 

69(3), 264–274. doi:10.1093/elt/ccv010 

Mukherjee, J. (2004). Bridging the gap between applied corpus linguistics and the reality of English language 

teaching in Germany. In U. Connor & T. A. Upton (Eds.), Applied corpus linguistics: a multidimensional 

Perspective (pp. 239–250). Rodopi. 

Zareva, A. (2017). Incorporating corpus literacy skills into TESOL teacher training. ELT journal, 71(1): 69–79. 

doi:10.1093/elt/ccw045. 

 


44 
 

 

Mariya Kilina, Andrea Grillandi, Elizaveta D. Nosova, Anastasia N. Sidorova, Aleksandr 

Klimov, Olesya Kisselev, Mikhail Kopotev and Natalia Zevakhina. Assessing novice 

writing against the Corpus of Academic Texts [5] 
 

CAT is a Corpus of Russian Academic Texts that consists of recently published scientific articles enriched 

with metadata, morphological and syntactic annotation (see Kopotev et al., 2019). The CAT is used as 

a reference corpus to automatically evaluate a novice student’s paper against the academic standard. 

We provide a web service that helps students seeking to improve their writing skills, by getting 

automatic feedback on the text. As a first step of analysis, the system provides a general analysis of 

the novice text; the second step involves a fine-grain analysis that analyses three broad areas, found 

challenging for learners of Russian; 1) lexical knowledge (e.g. unattested lexemes), 2) grammatical 

knowledge (e.g. overuse of the Genitive case), and 3) collocational knowledge (e.g. well-formed, but 

unattested collocations). Our project is still a work in progress. The current report is focused on general 

analysis, where along with the standard measures, we also apply those that focus on academic features 

of text. 

Readability represents how easy it is to read a text. The Flesch Reading Ease and the Flesch-Kincaid 

Grade level are used, both adopted for the Russian language (Oboroneva, 2006) and specifically for 

academic texts (Solovyev et al., 2017). 

Lexical density is a proportion of content words in a given text. It is determined as the number of tokens 

such as nouns, verbs, and so forth to the total number of tokens (Biber, 2007: 97–98). 

Syntactic words rate is a ratio of syntactic POSs (e.g., then, moreover, so far) in the text (Bach, 1974). 

The idea behind this metric is to define how meaningful, or meaningless, is a student text if to compare 

it to an average academic usage as it is reflected in the CAT. 

Frequent and infrequent words rate is a feature that represents how common is a token both in 

standard Russian and in a domain in which a student is majoring. The relative frequency of the tokens 

is compared with the χ2 test against overall and domain frequencies. 

Long or short word rates are two inverse ratios, which show the tokens, which are significantly longer, 

or shorter than their median length in CAT. The idea is that novice students tend to overuse frequent, 

thus often shorter, words instead of longer ‘bookish’ synonyms. 

Lexical complexity of the text is calculated as a number of rare tokens to the overall corpus size. The 

less frequent a token is, the higher is its complexity (Zeno et al., 1995). 

The working model, current capabilities, and the plans for improvement of the tool will be discussed 

during the presentation. 

 

References 

Bach, E. (1974). Syntactic theory. Holt, Rinehart and Winston, Inc. 

Biber D. (2007). Discourse on the move: Using corpus analysis to describe discourse structure. John Benjamins. 


45 
 

Kopotev, M., Kisselev, O., Fedorova, M., Klimov, A., Dmitrieva, A., & Baranchikova, A. (2019). A corpus-based 

text-analytic tool for novice writers of academic Russian. Learner corpus research 2019 Warsaw, 12–14 

September, 25(3), 95. 

Oboroneva, I. (2006). Avtomatizirovannaya otsenka slozhnosti uchebnykh tekstov na osnove statisticheskikh 

parametrov [Statistically based semiautomatic evaluation of academic text complexity]. Moscow: RAS, PhD 

thesis. 

Solovyev, V., Ivanov, V., & Solnyshkina, M. (2017). Assessment of reading difficulty levels in Russian academic 

texts: Approaches and metrics. Journal of intelligent & fuzzy systems, 34, 3049–3058. doi:10.3233/JIFS-

169489 

Zeno, S.M., Ivens, S.H., Millard, R.T., & Duvvuri, R. (1995). The educator’s word frequency guide. Touchstone 

Applied Science Associates, Inc. 

 

 

Marina S. Kogan, Irina A. Komarova and Alexander V. Dmitrijev. Didactic potential of 

applying corpus approach to English phraseology studies and teaching [1] 
 

The paper discusses prospects of applying corpus linguistics approaches to formation of lexico-

phraseological skills in linguistics students. As it is widely known, corpus linguistics is a whole 

methodology that can be applied to many linguistic problems.  

The studies of the last few decades have shown that to date in modern corpus linguistics there have 

been formed two ways to using corpora in linguistic research: one is based on a corpus (corpus-based 

approach), and the other is driven by corpora (corpus-driven approach). The involvement of corpora 

in the study of idioms and phraseological units is also crucial because the corpus allows setting 

frequency indicators for the use of idioms, which can be extremely important and helpful not only for 

the lexicographer, who compiles a dictionary entry based on the degree of phraseological units use, 

but also for a teacher of a foreign language, and linguistics students (see, e.g. Geluso & Yamaguchi, 

2014). 

Since pioneering works by Mindt (1987,1996) revealing that German EFL textbooks contain ‘a kind of 

school English which does not seem to exist outside the foreign language classroom’ a number of 

studies comparing textbook corpora with “authentic” native corpora have emerged. The authenticity 

of frequencies, functions and co-occurences of grammatical and lexical features in EFL textbooks has 

been questioned by researchers.  

So, the first research question we sought to answer was if all the idioms included in teaching materials 

recommended for Linguistics students at Peter the Great St. Petersburg Polytechnic University can be 

found in the Corpus of Contemporary American English (COCA).  

If yes, what is their frequency and in which modifications are they fixed in the corpus? 

Totally 535 phraseologisms and idioms were selected for the verification from the General English 

textbook Language Leader Upper-Intermediate, the Manual for Translation Practice, and Illustrated 

Russian and English Proverbs and Sayings manual.  

We have shown that the COCA is relevant for this kind of research as of the 535 phraseologisms and 

idioms 262 were found in their canonical form and 71 – in modified forms. The paper contains the list 


46 
 

of the most frequent phraseologisms, the list of the phraseologisms from the Manual for Translation 

Practice not found in the COCA, and the list of typical modifications of phraseologisms. These results 

could be considered as the first step to a more complete study of the variation of these phraseological 

units, to further systematization of knowledge about the relationship between the fixedness of 

lexemes and the degree of their transformation.    

Analysis of phraseologisms revealed the following typical modifications: 

1) expanding the composition of a phraseologism by introducing an additional lexical component; 

2) reduction, or reduction in composition, of phraseological units; 

3) a change in grammatical form; 

4) lexical variation of the components of phraseological units.  

The corpus COCA can be used as a valuable resource in the study of phraseological units, as well as a 

source of authentic examples for the development of various kinds of exercises and corpus tasks of a 

new type for linguistics students. Tasks can concern both a simple check of the presence of a certain 

phraseological unit in the corpus and, therefore, its usability in modern English, and a more subtle 

analysis aimed at identifying the frequency of phraseological units use, the context of their use, 

changing the frequency over time, the presence of recorded transformations of phraseological units, 

which should lead to an increase in linguistic cultural, and computer competence of students. Methods 

of corpus linguistics provide significant assistance in the teaching process and should be used to create 

effective manuals for teaching foreign language phraseology. This was shown during the experimental 

teaching first year linguistics students and evidenced by the results of entrance, final and delayed tests 

as well as the survey results. 

 
References 

Mindt, D. (1987). Sprache, Grammatik, Unterrichtsgrammatik: futurischer Zeitbezug im Englischen I. 

Diesterweg. 

Mindt, D. (1995). An empirical grammar of the English verb: Modal verbs. Cornelsen. 

Geluso, J., & Yamaguchi, A. (2014). Discovering formulaic language through data-driven learning: Student 

attitudes and efficacy. ReCALL, 26(2), 225–242. doi:10.1017/S0958344014000044 

 

 

Elen Le Foll. Development and Evaluation of a Corpus Linguistics Seminar in Pre-

Service Teacher Training [4] 
 

Whilst the value of corpora in foreign language teaching has long been understood, researched and 

documented (e.g., O’Keeffe, McCarthy & Carter, 2007; Boulton & Cobb, 2017), the “large gap between 

the wealth of applied corpus-linguistic research and the teaching practice” (Mukherjee, 2004: 247) is 

still a reality. In particular, in school EFL contexts, the “need to convince practising teachers to use 

corpora and concordances in the classroom” (Römer, 2006: 129) has yet to have been met. To close 

this gap, a number of researchers have pointed to the centrality of teacher training (e.g., Mukherjee, 

2004; Hüttner, Smit & Mehlmauer-Larcher, 2009). Following Römer’s (2010) call to focus more on 

language teachers’ needs and inspired by previous such endeavours (cf. Breyer, 2009; Hüttner, Smit & 

Mehlmauer-Larcher, 2009; Leńko-Szymańska, 2014), a project-based seminar for M.Ed. students 


47 
 

training to become English teachers (at primary, secondary and vocational school level) in Lower 

Saxony (Germany) was developed and tested. The institutional constraints were: 13 weekly sessions 

of 90 minutes with ca. 30 students. The aim was to convince teacher trainees of the value of using 

corpora in their teaching and to empower them to do so autonomously using a range of tools and 

methods. In the pre-intervention questionnaire, two-thirds of the students agreed or strongly agreed 

with the statement: “I have no idea what corpus linguistics is about”. Only one participant reported 

already using corpora. All students responded negatively to the statement: “I know how to use corpora 

to prepare classroom materials”. The first few sessions consisted of a hands-on introduction to the 

basic principles of corpus linguistics, including debunking some normative linguistic myths (cf. 

“surprise-the-teacher” modules suggested by Mukherjee, 2004: 245) using available corpora and 

various offline and online tools. Following a Flipped Classroom (e.g., Reidsema et al., 2017) and Just-

in-Time Teaching (e.g., Simkins & Maier, 2010) approach, students “consumed” theoretical input (in 

the form of journal articles, book chapters and videos) in their own time and answered questions 

testing their understanding and asking them about their interests. These answers informed the content 

of future sessions. The advantages and limitations of DDL were introduced and students explored the 

alignment of the DDL approach with current SLA principles. Students were encouraged to think about 

the difficulties that non-native ELF teachers typically face and, using a problem-solving approach, 

gathered ideas to develop appropriate corpus-based materials and tasks to help solve some of these 

issues. In lieu of an end-ofterm examination or seminar paper, course assessment consisted in the 

contribution of a co-authored chapter to a “Practical Guide to Using Corpora for English as a Foreign 

Language Teachers”, to be published online. The chapters submitted ranged from using the BNC1994 

to help non-native teachers correct non-idiomatic collocations in their students’ writing, to building 

specialised corpora to create ESP tasks for vocational schools, and using a corpus of TED talks to teach 

public speaking skills at secondary level. This paper presents the outline and intended outcomes of the 

seminar. To evaluate its effectiveness, the results of the pre-intervention and post-intervention 

questionnaires are compared and students’ course evaluation and self-reflection statements are 

analysed. Furthermore, the chapter contributions are examined to identify the weaknesses and 

limitations, as well as potential extensions of this project-based approach to teaching corpus linguistics 

for language education in pre-service teacher training.  

 
References 

Boulton, A., & Cobb, T (2017). Corpus use in language learning: A meta-analysis. Language learning 67(2), 348–

393. doi:10.1111/lang.12224 

Breyer, Y. (2009). Learning and teaching with corpora: Reflections by student teachers. Computer assisted 

language learning, 22(2), 153–172. 

Hüttner, J. Smit, U. & Mehlmauer-Larcher, B. (2009). ESP teacher education at the interface of theory and 

practice: Introducing a model of mediated corpus-based genre analysis. System, 37(1). 

Leńko-Szymańska, A. (2014). Is this enough? A qualitative evaluation of the effectiveness of a teacher-training 

course on the use of corpora in language education. ReCALL, 26(2), 260–278. 

Mukherjee, J. (2004). Bridging the gap between applied corpus linguistics and the reality of English language 

teaching in Germany. In U. Connor & T. Upton (Eds.), Applied corpus linguistics: a multidimensional 

perspective (pp. 239–250). Rodopi. 

O’Keeffe, A., McCarthy, M. & Carter, R. (2007). From corpus to classroom: Language use and language 

teaching. Cambridge University Press. 


48 
 

Reidsema, C., Kavanagh, L., Hadgraft, R. & Smith, N. (2017). The flipped classroom: Practice and practices in 

higher education. Sringer. 

Römer, U. (2006). Pedagogical applications of corpora: Some reflections on the current scope and a wish list for 

future developments, Zeitschrift für Anglistik und Amerikanistik, 54(2), 121–134. 

Römer, U. (2010). Using general and specialized corpora in English language teaching: Past, present and future. 

In M.-C. Campoy-Cubillo & B. Bellés-Fortuño & M.-A. Gea-Valor (Eds.), Corpus-based approaches to English 

language teaching (pp. 18–38). Continuum. 

Simkins, S. & Maier, M. (2010). Just-in-time teaching: Across the disciplines, across the academy (New 

Pedagogies and Practices for Teaching in Higher Education Series). Stylus. 

 

 

Agnieszka Leńko-Szymańska. Parallel corpora in FL and translation training: a case of 

the Swedish-Polish collection of contemporary literary texts [3] 
 

While it can be claimed that large reference corpora and smaller genre-specific collections have not 

quite entered the mainstream language education yet, parallel resources are used even more scarcely 

in the FL classroom. In addition to the usual obstacles including limited availability of good-quality 

parallel resources and technical and cognitive challenges related to handling software, an important 

concern has been the use of L1 and translation in the process of language learning, which in recent 

decades has been discouraged by the current communicative methodology. However, translation not 

only can be a valuable instructional technique (Cook, 2006; Tsagari & Flores, 2013) but it is also a key 

target skill in language acquisition for learners willing to choose it as a future profession. Unfortunately, 

so far few studies have addressed the issue of effectiveness of using parallel corpora in language and 

translation training as well as students’ perceptions of the usefulness of this resource (cf. Zanettin, 

Bernardini & Stewart, 2014). 

This presentation will report on a project which had exactly these objectives. It will give an account of 

several types of parallel-corpus-based activities used in a semester-long course offered to 21 Polish 

students of Swedish who were training to become professional translators. The students worked with 

a parallel corpus of Swedish contemporary literary texts and their published Polish translations 

consisting of approximately 5 million tokens (26 books). In the first part of the course the students’ 

task was manual verification and correction of the automatic alignment of the corpus. In the second 

part, the students worked on their own corpus-based projects involving explorations of specific 

grammatical, lexical and discoursal points in Swedish and the ways of rendering them in Polish by 

professional translators. In the final part of the semester students had a chance to present their results 

in class and listen to the presentations prepared by their classmates. In addition to these corpus-based 

activities, the students were engaged in a variety of other non-corpus-based language and translation 

task during the course. 

A rich set of data were collected in the study. In the first class the students took a diagnostic test of 

their reading skills in Swedish. They also completed a short questionnaire focusing on their knowledge 

of and prior experience with corpus-based resources as well as their reading habits related to foreign 

language literature. Next, their projects were collected and scrutinized with a focus on the specific 

corpus data students had searched for and the types of analyses they had performed. Two class 

observation sessions were conducted when the student presented their projects. Finally, a two-part 


49 
 

questionnaire was administered to the students in the last class eliciting their perceptions of and 

attitudes to the verification of the aligned texts and the language projects based on the parallel corpus. 

The results indicate that not all the activities were equally appreciated by the students. They did not 

enjoy reading aligned texts and did not consider it a useful exercise. On the other hand, they valued 

working on their own corpus-based project, in which they explored specific language and translation 

points. Interestingly, they did not recognize the value of listening to the presentations given by their 

peers. 

 

References 

Cook, V. (2006). Using the first language in the classroom. Canadian modern language review, 57(3), 402–423. 

Tsagari, D., & Phlōros, G. (Eds.). (2013). Translation in language teaching and assessment. Cambridge Scholars. 

Zanettin, F., Bernardini, S., & Stewart, D. (Eds.). (2014). Corpora in translator education. Routledge. 

 

 

Ting-Shiu Lin. An error analysis of Chinese modal verbs of possibility in French learners’ 

interlanguage and its pedagogical implications [3] 
 

It is well known that modality is difficult for language learners to master: most modals are polysemous, 

and one modal meaning may be expressed by several words. Within the field of teaching Chinese as a 

foreign language, many studies have investigated learners’ errors involving usage of modals (Niu, 2012; 

Wang, 2018; Xiong, 2013; etc.). However, few of these works concern errors produced by native 

speakers of French. 

This paper examines French learners’ errors related to two synonymous modals: néng ‘can’ and kěyǐ 

‘can, may’, both of them usually translated as pouvoir in French. Data under analysis come from texts 

produced by 58 second-year and 21 third-year undergraduate students learning Chinese in a university 

in Paris. 195 sentences in which néng or kěyǐ were misused, wrongly omitted or replaced by an 

inappropriate word were found from these texts. 

The types of errors most frequently found in our data are as follows. First, learners often confused kěyǐ 

with kěnéng ‘maybe’ (1). Kěnéng is an epistemic adverb expressing the speaker’s judgment on the 

probability of the occurrence of a situation, while kěyǐ can only be used in non-epistemic contexts 

(Sparvoli, 2017: 41). 

 

Second, learners sometimes omitted néng in sentences where its presence is necessary (2). In fact, the 

appearance of néng is much less frequent than that of kěyǐ in our data.  


50 
 

 

The misuse of the negative form of kěyǐ or néng is the third most common type of errors found in our 

data. Some learners were not aware of the fact that the negative form of kěyǐ has only the 

interpretation of prohibition (Alleton, 1984; Sparvoli, 2015) and used it to indicate the impossibility of 

the realization of a situation (3-a). The negative form of néng can be used to express the impossibility 

to carry out an action (3-a) but are rarely used to indicate the impossibility to achieve a result (cf. Lu, 

2004), in which case a potential infix should be adopted  

 

Based on our findings, we put forward some suggestions that may help to improve the teaching of the 

modal verbs kěyǐ and néng in Chinese class. 

 

References 

Alleton, V. (1984). Les auxiliaires de mode en chinois contemporain [Modal auxiliaries in contemporary 

Chinese]. Éditions de la Maison des Sciences de l’Homme. 

Lu, X. (2004). Xiandai hanyu jiben zhudongci yuyi yanjiu [Study on the semantics of modal verbs in 

contemporary Mandarin]. China Social Sciences Press. 

Niu, L. (2012). Neng, nenggou, hui, keyi de duiwai hanyu jiaoxue yanjiu [Study on the modal verbs néng, 

nénggòu, huì, kěyǐ in teaching Chinese as a foreign language] [Master’s thesis, Jilin University]. China 

National Knowledge Infrastructure. 

Sparvoli, C. (2015). Modals and negation: A semantic explanation of the modal suppletion strategy in Chinese. 

Chinese as a second language research, 4(2), 163–194. 

Sparvoli, C. (2017). Competing markers: Acquisitive and core modals in modern Mandarin Chinese. Irish journal 

of Asian studies, 3, 35–58. 

Wang, L. (2018). Moluoge chuji xuesheng nengyuan dongci neng, hui, keyi de pianwu fenxi: Yi Moluoge 

Kasabulanka Hasang Ershi Daxue kongyuan wei li [An error analysis of modal verbs neng, hui, keyi by 

Moroccan elementary learners: Taking Confucius Institute at Hassan II University in Casablanca as an 

example] [Master’s thesis, Shanghai International Studies University]. China National Knowledge 

Infrastructure. 

Xiong, W. (2013). The acquisition of Chinese modal auxiliary neng verb group (NVG): A case study of an English 

L2 learner of Chinese. In I. Kecskes (Ed.), Research in Chinese as a second language (pp. 187–213). De 

Gruyter. 

 


51 
 

 

Fu-Ying Lin and Kuan-Yu Shen. The Grammar Patterns of The Spoken Academic English 

(of MOOCs) [2] 
 

Spoken Academic English (SAE) has made itself a unique variant of Academic English. That is, it shares 

some features of academic prose in general, often assumed as a variant of Written Academic English 

(Biber, 1988; Hyland, 2009) and overlaps with the features of varieties included by broader definitions 

of SAE (Simpson, 2000; Swales & Burke, 2003:2). And the increasing popularity and significance of 

Massive Open Online Courses (MOOCs) in higher education may give rise to an identifiable subgenre 

within SAE, referred to as “EMP” (English for MOOC purposes) (Anthony, 2015). Although vocabulary 

is of critical importance to language learners, one dimension of vocabulary knowledge—grammar 

patterns, defined as “all the words and structures which are regularly associated with the word and 

which contribute to its meaning” (Hunston & Francis, 1999: 36)—has received little attention in 

research. Grammar patterns are developed based on the finding that lexis and grammar should be 

considered together, but it has long been common to treat grammar and vocabulary separately 

(Coxhead, 2008). Given the discrepancy between the importance of grammar patterns and scarcity of 

empirical studies in the research of SAE, this project was designed, following Hunston and Francis’s 

1999 book Pattern Grammar. In this paper, the MOOC corpus with over 11 million tokens from 124 

courses divided into 5 domains was first collected, compiled, annotated and tagged via Spacy, a library 

in the programming language Python, into machine-readable texts. A python script was later created 

to extract the grammar patterns based on the content in the book Collins COBUILD Grammar Patterns 

1: Verbs and 2: Nouns and Adjectives. After extracting the grammar patterns of the MOOC corpus, the 

approach of Collostructional Analysis—specifically, distinctive collexeme analysis (see Stefanowitsch & 

Gries, 2009), a collocational method for investigating associations between words and alternating 

grammatical construction-- is undertaken to retrieve the most significant and least ones in MOOC 

corpus and each 5 separate categories, with the help of the package collostruction (Flach, 2017) in the 

programming language R. The results show that there are 220 grammar patterns in MOOC corpus in 

total, of which Noun patterns has 55 ones; Adjective patterns, 52; Verb patterns, 113. And the first 5 

patterns with high occurrences are V, ADJ n, the N, n N, and det ADJ n. And in terms of disciplinary 

characteristics, such domains as Arts-Humanity, Comp-math and Physic-science, prefer N patterns as 

their main attracted ones, for example, the N (e.g. the world, the story, the number, the function), N 

of n (e.g. point of view, lot of time, example of this, kind of thing), or num N(e.g. two functions, two 

lines, one example), or n N (e.g. gradient descent, carbon dioxide, voltage source); disciplines like Life-

science and Social-science prefer V patterns as their attracted ones, for instance, V to-inf (e.g.go to, 

want to, have to, begin to..), V prep (e.g. look at, come to, happen to, talk to, think about), or V inf (e.g. 

make do it, let zoom in). 

 

References 

Anthony, L. (2016). The changing role and importance of ESP in Asia. EaGLE journal, 1(1), 1–21.  

Biber, D. (1988). Variation across speech and writing. Cambridge University Press.  

Coxhead, A. (2008). Phraseology and English for academic purposes: Challenges and opportunities. In F. 

Meunier & S. Granger (Eds.), Phraseology in foreign language learning and teaching (pp.149–162). John 

Benjamins.  


52 
 

Flach S. (2017). Collostructions: an R implementation for the family of collostructional methods. R package 

version 0.1.0, www.bit.ly/sflach 

Hyland, K. (2009). Genre analysis. In K. Malmkjaer (Ed.), Routledge encyclopedia of linguistics (3rd edition) (pp. 

210–213). Routledge. 

Hunston, S., & Francis, G. (1999). Pattern grammar: A corpus-driven approach to the lexical grammar of English. 

John Benjamins.  

Sinclair, J. M. (Ed.). (1996). Grammar patterns 1: Verbs. COLLINS COBUILD. Harper Collins.  

Swales, J. & Burke, A. (2003). ‘It’s really fascinating work’: Differences in evaluating adjectives across academic 

registers. In P. Leistyna & C. F. Meyer (Eds.), Corpus analysis: Language structure and language use (pp.1–18) 

Rodopi.  

 

 

Andrea Listanti, Jacopo Torregrossa and Liana Tronci. The acquisition of VS structures 

in L2 Italian in a developmental perspective: a corpus-based study [3] 
 

The distribution of post-verbal subjects in Italian is governed by lexicon-syntax (with unaccusative 

verbs; Belletti, 1988) and syntax-discourse (information-focus on the subject; Belletti, 2004) interface 

conditions. In L2, phenomena related to the former interface are more easily attained (Sorace, 2011). 

Accordingly, the performance of advanced L2-learners of Italian with VS differs depending on whether 

the subject follows an unaccusative verb or is focus-marked (Belletti et al., 2007; Lozano, 2006 on L2-

Spanish). However, it remains unexplored how VS emerges at lower levels of proficiency and whether 

the divide between lexicon-syntax and syntax-discourse interface phenomena is reflected at the 

developmental level (cf. Bettoni et al., 2009; Nuzzo, 2015 for a similar perspective). 

We conducted a study on the LIPS Corpus, that collects transcriptions of language assessment exams 

of learners with varied L1 and proficiency (A1-C2) (Vedovelli, 2006). After dividing the transcriptions in 

units (based on the occurrence of a finite verb) and isolating VS-structures (Table 1), we classified them 

following a multi-layered annotation of verbs and subjects. We considered verb-type, distinguishing 

between transitives, unergatives and unaccusatives and “piacere (like)-type” verbs. The latter are 

ThemaNOM-ExeriencerDAT verbs exhibiting VS as the unmarked word order. We also consider semantic 

(agentivity, Bambini & Torregrossa, 2010) and information-structure features of the subject. To avoid 

arbitrariness in coding topic and focus, we relied on the inventory of topic- and focus-associated 

functions reported in Riester and Baumann (2013). The former includes givenness, while the latter 

includes contrast with a set of alternatives and occurrence with focus-operators. 

We ran an ordinal logistic regression, in order to understand which syntactic and semantic features on 

the subject and verb of a VS-construction allow us to predict the proficiency level of the L2-speaker 

who produced this structure. In other words, we considered the proficiency levels (from B1 to C2 – A1 

and A2 were excluded due to the few occurrences of VS-structures; see Table 1) as the ordinal 

dependent variables of the model, while type of verb, agentivity, givenness of the subject, contrastivity 

of the subject and length of the DP as independent variables. We observe that verbs of the “piacere-

type” (β = -0.82, SE = .33, t = -2.48, p = .013) – whose relative frequency decreases from B1 to C2 – and 

transitive verbs (β = 1.15, SE = .31, t = 3.74, p < .001) – whose relative frequency steadily increases – 

are significant predictors of the learners’ proficiency level, while this is not the case for unaccusative 

verbs (β = 0.34, SE = .24, t = 1.45, p = .148). We also find an effect of agentivity (β = 0.47, SE = .23, t = 


53 
 

2.05, p = .041) and contrastivity (β = 0.38, SE = .17, t = 2.22, p = .026) on the subject, showing that at 

higher levels of proficiency, subjects tend to be more ‘contrastive’ and less ‘agentive’. Finally, there is 

an effect of DP-length ((β = 1.10, SE = .49, t = 2.24, p = .025), indicating that postverbal subjects tend 

to be longer at higher levels. Figure 1 shows that the higher is the proficiency, the greater is the 

probability to observe a contrastive subject in association with unergatives and transitives. 

We also counted the number of VS-structures produced with incorrect subject-verb agreement. This 

analysis shows that there is a decreasing number of errors across levels with both “piacere-type” verbs 

(30% of errors in A1-A2; 18.2% in B1-B2 and 8.7% in C1-C2) and all other verb classes (25.2% in A1-A2, 

19.2% in B1-B2 and 12,8% in C1-C2). 

Overall, our results comply with the hypothesis of a developmental trajectory from lexicon-syntax to 

syntax-discourse interface phenomena. The formulaic use of VS with “piacere-type” verbs corresponds 

to the majority of VS-structures produced at the levels A1 and A2 and seems to function as “pivot” for 

a syntactic schema that is later extended to other verb types. Crucially, the error analysis shows that 

at these levels, postverbal constituents are not necessarily assigned subject-status. The absence of any 

difference in the amount of VS-structures with unaccusative verbs across proficiency levels suggests 

that VS as an unmarked word order (with unaccusative verbs) is readily attained in L2 Italian. On the 

contrary, the increasing extension of VS to transitives as well as the parallel increasing occurrence of 

contrastively focussed postverbal subjects denotes learners’ developing sensitivity to the 

informational properties of the subject constituent. Finally, the error analysis as well as the patterns 

observed with the agentivity of the subject show that postverbal constituents are gradually assigned 

subject-status, which is a necessary condition for discourse-driven subject-verb inversion. At 

intermediate stages of proficiency, the identification of “subjecthood” is facilitated by the prototypical 

feature ‘agentivity’, while at the highest level of proficiency learners recognize postverbal constituents 

as subjects regardless of their semantic prototypicality. 

 

 A1 A2 B1 B2 C1 C2 

N. exams 19 26 60 61 60 63 

N. units 252 569 1665 2444 2255 2784 

N. VS 26 (10,3%) 40 (7%) 134 (8%) 155 (6,3%) 150 (6,6%) 148 (5,3%) 

 

Table 1: Total number of units and VS structures (per level) 


54 
 

 
Figure 1: Distribution of probabilities related to the occurrence of a contrastive subject 

(contrastività=1, in the Figure) in association to different verb classes (copular, unaccusative, 

unergatives, piacere-type and transitive, respectively), across proficiency levels 

 

References 

Bambini, V. & Torregrossa, J. (2010). Cognitive categories behind early topic-comment structures. In M. Chini 

(Ed.), Topic, struttura dell’informazione e acquisizione linguistica (pp. 35–58). FrancoAngeli. 

Belletti, A. (1988). The case of unaccusatives. Linguistic inquiry, 19(1), 1–34. 

Belletti, A. (2004). Aspects of the low IP area. In L. Rizzi (Ed.), The structure of CP and IP: The cartography of 

syntactic structures, vol.2. (pp. 16–51). Oxford University Press. 

Belletti, A., Bennati, E. & Sorace, A. (2007). Theoretical and developmental issues in the syntax of subjects: 

Evidence from near-native Italian. Natural language & linguistic theory, 25, 657–689. 

Bettoni, C., Di Biase, B. & Nuzzo, E. (2009). Postverbal subject in Italian L2: A processability theory approach. In 

J. U. Keßler & D. Keatinge (Eds.), Research in second language acquisition: empirical evidence across 

languages (pp. 153–174). Cambridge Scholars. 

Lozano, C. (2006). Focus and split intransitivity: The acquisition of word order alternations in non-native Spanish. 

Second language research, 22, 1–43. 

Nuzzo, E. (2015). Ipotesi di sviluppo di ordini sintattici marcati in giovanissimi apprendenti di italiano L2. In M. 

Chini (Ed.), Il parlato in (italiano) L2: Aspetti pragmatici e prosodici (pp. 166-176). FrancoAngeli. 

Riester, A. & Baumann, S. (2013). Focus triggers and focus types from a corpus perspective. Dialogue and 

discourse 4(2), 215–248. 

Sorace, A. (2011). Pinning down the concept of interface in bilingualism. Linguistic approaches to bilingualism 

1(1), 1–33. 


55 
 

Vedovelli, Massimo (2006), Il LIPS - Lessico di frequenza dell’Italiano parlato dagli stranieri. In C. Bardel & J. 

Nystedt (Eds.), Progetto dizionario italiano-svedese (pp. 55-78). Romanica Stockholmiensia. 

 

 

Tanjun Liu. Corpus use in the learning of Chinese resultative constructions by L2 

learners of Chinese [4] 
 

The Chinese resultative constructions (see 1 below) is formed as verb + result XP (the latter designates 

state or location), with the result XP referring to change of state or location of an NP caused by an 

action denoted by the verb (Shi, 2008). 

(1) ta    zou-lei-le 

      he   walk-tired-ASP’ 

‘He walked and as a result he was tired.’ 

Chinese resultatives are probably one of the most challenging types of constructions for L2 Chinese 

learners (Yu, 2003). Previous studies have shown that learners of Chinese have difficulties in 

proficiently using Chinese resultative constructions (e.g. Yuan & Zhao, 2010). Corpus use has been 

argued to offer an effective teaching method in language learning. However, there is a gap of applying 

corpus directly to learn languages other than English (Vyatkina & Boulton, 2017). This study, therefore, 

focuses on investigating the effect of corpus use in learning Chinese resultative constructions by 

learners of Chinese. 

Six learners of Chinese studied in a Chinese university participated in this study. The Chinese 

proficiency level of these learners was B2 to C1 based on the results of the Chinese Proficiency Test, 

Hanyu Shuiping Kaoshi (HSK). This study employed a pre-test and-post-test research design and a 

think-aloud protocol. Learners used the prepared paper-based materials drew from Lancaster Corpus 

for Mandarin Chinese (LCMC), which is a written corpus with POS tagging and contains one-million 

words from 15 genres (McEnery & Xiao, 2004). 

Results indicated that learners made significant improvements in a sentence-combining test, although 

no significant changes were found in a gap-filling test. Moreover, learners employed different cognitive 

and metacognitive strategies at different stages of learning procedure when using concordance-based 

materials. This study contributes to the empirical study of direct corpus use targeting at a different 

language, Chinese. Moreover, it helps us understand the effectiveness of corpus use for teaching 

resultative constructions in Chinese and suggests that the incorporation of corpora into language 

learning could enhance Chinese learning. It also complements previous studies by using think-aloud to 

track learners’ actual use of corpus and reflect learners’ strategies in the process of using corpus 

materials. 

 

References 

McEnery, A, and Xiao, Z. (2004). The Lancaster corpus of Mandarin Chinese: A corpus for monolingual and 

contrastive language study. Religion (17), 3–4. 

Shi, C. (2008). The syntax and semantics of Chinese verb-resultative constructions. Peking University Press. 


56 
 

Vyatkina, N., & Boulton, A. (2017). Corpora in language learning and teaching. Language learning & technology, 

21(3), 1–8. 

Yu, M. (2003). Chinese morphology: an exploratory study of second language learners’ acquisition of 

compounds. Concentric: studies in English literature and linguistics, 29 (2): 1–35. 

Yuan, B., & Zhao, Y. (2010). Asymmetric syntactic and thematic reconfigurations in English speakers’ L2 Chinese 

resultative compound constructions. International journal of bilingualism, 15(1), 38–55. 

 

 

Nikita Login, Ksenia Pospelova, Ekaterina Afanaseva and Elizaveta Ershova. A testing 

tool driven by learner corpus data and the platform for its use [4] 
 

Back in 1988, Heaton (Heaton, 1988: 37) stated mistake processing as one of the feedback forms. 

Alongside with that, “Only the scoring of a test can be described as objective” since “such tests can be 

scored mechanically” (ibid., 25). Returning to the methodological roots of pedagogy, we are glad to 

admit that our current research project meets both of the above-mentioned principles; to be more 

precise, our Learner Corpora Lab has been focused on automatic essay-/test-based test generation.  

The students’ progress in learning grammar of L2 is often evaluated with help of generic tests. This 

way, the Language Instructor inevitably fails to track the learning progress, neither at the group, nor 

at the individual level. However, a solution exists; namely, it has to do with deployment of the learners’ 

written answers in order to establish the exercise and test frameworks. Moreover, nowadays, the 

learner progress can be automatically traced within each grammatical domain. 

At the current stage, we have used authentic essays from the Russian Error Annotated Learners of 

English’ Corpus (http://realec.org). We have compared the student’s performance in the format of 

grammar tests to and with the ratio of respective mistake categories in the essays. One of our 

spotlights is investigation of Tense Choice precision when completing grammatical versus academic 

writing related tasks. 

Our automated toolbox can be extremely useful both for experimental and educational purposes, 

especially in line with the principles of data-driven learning. A combination of the tool for extracting 

erroneous contexts from the corpus with a visually-adapted user interface, indeed, is bound to become 

a great contribution for performance tracking. The faculty would be able to easily create task sets using 

only relevant mistake categories, without any confusion with other constituents. 

Last but not least, our project has been designed not only to provide automated test generation, but 

also to investigate whether the grammatical mistake ratio in essays is lower than that in tests. Shall 

that be proven, a new, corpus-based approach to mistake analysis would be implementable. 

 

References 

Heaton, J. B. (1988). Writing English language tests. Longman. 

 

 


57 
 

Philippe Millot. Building specialised corpora to conceptualise learners’ specialised 

needs: The case of a corpus in records and information management [2] 
 

Over the last few decades, French universities have been going through many changes such as the 

increasing professionalisation of university diplomas which, in turn, has led to the equally increasing 

specialisation of learner’s needs in English. In this context, specialised corpora have played a growing 

function such as providing pedagogic material or informing teaching practices regarding what to teach 

to students who specialise in areas of knowledge which might be largely unknown to language teachers 

(Gotti & Giannoni, 2014). When one looks at the very large amount of corpus studies in business and 

professional discourse analysis, one immediately realises that most of these specialised corpora 

actually concentrate on specific genres such as emails, meetings, corporate reports or mission 

statements, and the corpora which cover the various discursive realities belonging to whole 

professional domains are rather scarce. The scarcity of such types of corpora remains an obstacle to 

the design of English syllabi targeting learners specialising in what may sometimes be considered as 

highly specialised domains. 

In this paper, we present a methodological and experimental framework for building corpora in 

professional or occupational domains through the case of a specialised corpus in records and 

information management. The framework is based on what we consider as three fundamental 

categories in professional discourse (Millot, 2019), namely “theory” – texts in which professional 

concepts and theories are created and discussed, “mediation” – texts mediating theoretical or highly 

specialised knowledge to the professional community, and “practice” – texts which directly contribute 

to the realisation of professional actions. This framework was used to build a specialised corpus in the 

domain of records and information management containing 1.4 million words. The corpus is then used 

for two main purposes. Firstly, it provides a tailor-made database from which authentic texts may be 

retrieved and used for teaching purposes. Secondly, the corpus provides an entry point for the 

identification and the characterisation of the “specializedness” of records and information 

management thanks to corpus tools such as WMatrix (Rayson, 2008) and AntConc (Anthony, 2014). 

We will present how the specialised features were retrieved from the corpus and organised into three 

semantic dimensions (i.e. “organisational”, “technical” and “promotional”). We will finally show how 

these dimensions may be used for structuring linguistic knowledge for the learners who specialise in 

this domain. 

 

References 

Anthony, L. (2014). AntConc (Version 3.4. 3)[Computer Software]. Available from 

http://www.laurenceanthony.net/   

Gotti, M. & Giannoni, D. (2014). Introduction. In M. Gotti & D. Giannoni (Eds.), Corpus analysis for descriptive 

and pedagogical purposes (pp. 9–21). Peter Lang. 

Millot, P. (2019). Retrieving the specialised substance from a corpus of professional discourse in the field of 

Records and Information Management. ASp, 76, 49–70. 

Rayson, P. (2008). From key words to key semantic domains. International journal of corpus linguistics, 13(4), 

519–549. 

 

 


58 
 

Mehmet Nacar and Adnan Biçer. A corpus-based study: Complement clauses in written 

and spoken outputs of Turkish EFL learners [3] 
 

 

Learner corpora can reflect pedagogical characteristics of EFL learners in their second language 

acquisition and learning processes. Identifying mistakes and differences between corpora of native 

and non-native speakers can provide empirical analysis of lexico-grammatical pattern. While 

employing lexico-grammatical patterns, EFL learners are likely to use complement clauses erroneously 

in their spoken and written discourse (Wulff and Gries, 2004). In this regard, this study aims to 

investigate the frequency of complement clauses, that is, that-clauses, wh-clauses, ing-clauses and to-

infinitive clauses, suggested by Biber et al. (1999) in written and spoken outputs of native speakers and 

Turkish EFL learners. As a written corpus, Turkish International Corpus of Learner English (TICLE) and 

as a spoken corpus, Louvain International Database of Spoken English Interlanguage-Turkish (LINDSEI-

TR) are used. TICLE, consisting of 196900 words, contains written products of students in ELT 

Departments of Cukurova, Mersin and Mustafa Kemal Universities in Turkey (Can, 2009; Kilimci and 

Can, 2009). LINDSEI-TR B-turn, consisting of 63968 words, contains spoken products of students in 

Cukurova University, Turkey (Kilimci, 2014). The spoken reference corpus is LOCNEC (De Cock, 2004) 

and the written reference corpus is LOCNESS (Granger, 1998). This study also employs Sketch Engine 

(https://www.sketchengine.eu/) (Kilgarriff et al. 2014) in order to compile and tag the corpora. In order 

to determine whether there is a statistically significant difference between corpora, log-likelihood 

(http://ucrel.lancs.ac.uk/llwizard.html) value is used. 

It can be seen that, in their written outputs, Turkish EFL learners tend to overuse certain patterns. For 

instance, “start + to-clause” and “want + to-clause”, which are parts of “verb + to-clause” pattern, are 

overused in TICLE. Log-likelihood values are +51,35 and +65,97 respectively.  “think + that-clause” is 

also overused in written corpus and log-likelihood value is +114,78 when compared to native speakers. 

“like + ing-clause” is also overused and log-likelihood value is +07,42. However, in TICLE, there are 

some underused patterns such as “begin + ing-clause” with -14,16 log-likelihood value. 

Moreover, in spoken corpus, EFL learners tend to overuse “want + to-clause” pattern with +141,59 log-

likelihood value. Nevertheless, certain patterns, such as “keep (on) + ing-clause”, are underused by 

Turkish EFL learners. Log-likelihood value is -7,77 for that pattern.  

It seems that there are also some misused patterns in written and spoken corpora of Turkish EFL 

learners. For example, in spoken corpus, it can be observed that “stop + ing-clause” pattern is used 

inaccurately when concordance lines are examined. They may use both ing- and to-clause at the same 

time in their speech. EFL learners use these words: “…stop to comparing…” in their spoken discourse. 

It can be understood that, unlike native speakers, EFL learners use both “to-” and “ing-clause” together 

after the verb “stop”. 

These findings indicate that Turkish EFL learners and teachers need to focus on the use of complement 

clause in speech and writings. This study can help learners, teachers and researchers to raise 

awareness of complement clauses in EFL setting. 

 

References 

Biber, D., Johansson, S., Leech, G., Conrad, S., & Finegan, E. (1999). Longman grammar of spoken and written 

English. Longman. 


59 
 

Can, C. (2009). İkinci Dil Edinimi Çalışmalarında Bilgisayar Destekli Bir Türk Öğrenici İngilizcesi Derlemi: Icle’nin 

Bir Altderlemi Olarak Ticle. Dil, 144, 16–34. 

De Cock, S. 2004. Preferred sequences of words in NS and NNS speech. Belgian journal of English language and 

literatures (BELL), New Series, 2, 225–246. 

Gilquin, G., De Cock, S. and Granger, S. (2010). Louvain international database of spoken English interlanguage. 

Handbook and CD-ROM. Presses universitaires de Louvain.  

Granger, S. (1998). The computer learner corpus: A versatile new source of data for SLA research. In S. Granger 

(Ed.), Learner English on computer (pp. 3–18). Addison Wesley Longman.  

Kilgarriff, A., Baisa, V., Bušta, J., Jakubíček, M., Kovář, V., Michelfeit, J., Rychlý, P. and Suchomel, V. (2014). The 

Sketch Engine: Ten years on. Lexicography, 1(1), 7-36.  

Kilimci, A., & Can, C. (2009). Uluslararası Türk öğrenici ingilizcesi Derlemi/TICLE:Turkish international corpus of 

learner English. In M. Sarıca, N. Sarıca, & A. Karaca (Eds.), XXII. Ulusal dilbilim kurultayı bildirileri (pp. 1–11). 

Yüzüncü Yıl Üniversitesi Yayınları.  

Kilimci, A., (2014). LINDSEI-TR: A new spoken corpus of advanced learners of English. International journal of 

social sciences and education, 4(2), 401–410.  

Wulff, S., & Gries, S. T. (2004). Prefer to construe vs. prefer construing: a corpus-linguistic perspective on non-

finite sentential complementation. Current trends in cognitive linguistics. University of Hamburg, 11. 

 

 

Chikako Nishigaki and Kathryn Oghigian. DDL for Young Learners: Development of a 

Pedagogical Corpus and Search Tool, and Implementation in Japanese Elementary and 

Secondary Classrooms [1] 
 

In Boulton and Cobb’s 2017 DDL meta-analysis, they found research with high school learners to be 

limited and, unsurprisingly, no studies were identified at the elementary level. This finding has been 

echoed by Crosthwaite in his 2019 review of DDL research studies. Those of us who use DDL in second 

language learning know that complex language in authentic corpora and complicated tools are 

obstacles for lower-proficiency level learners. Beginning in 2015, Chujo et al. created SCoRE, which is 

a sentence corpus and tool specifically geared toward remedial English learners at the university level, 

and they have reported successes with its effectiveness. SCoRE concordance lines are short, simple, 

complete sentences using level-appropriate vocabulary and familiar contexts and are accompanied by 

the L1 in a parallel corpus. As SCoRE co-researchers, we have taken this one step further by creating a 

corpus and tool specifically for young learners. 

By implementing the SCoRE rationale as outlined in the 2015 paper by Chujo, et al., we have been able 

to show that using paper-based DDL in elementary and high school L2 classes with tailor-made 

worksheets can be effective (Author et al., 2019). Results indicated that students using paper-based 

DDL showed stronger retention of grammar knowledge and a higher increase in noticing grammatical 

rules compared with a traditional teacher-centered approach. This use of pre-selected, complete 

sentences for paper-based DDL enables learners to access the many benefits of DDL. Current 

preliminary data also shows that Japanese translations placed beside English sentences seem to 

provide a clear benefit to students because the differences in the discrete language rules between the 

L1 (Japanese) and L2 (English) in language structure are readily visible. This pedagogically needs-based 


60 
 

approach is especially effective for activating young learners’ inductive learning of language, since their 

L2 experience and knowledge is limited. 

Encouraged by these findings, we have continued to develop and revise two new corpora and search 

tools for elementary students (“e-DDL”) and high school students (“h-DDL”). The corpus is based on a 

24-million-word source corpus created from introductory-level English material such as graded 

readers, government authorized school textbooks, children’s stories, and news and similar sources, 

and is comprised of complete sentences using level-appropriate vocabulary. Tasks and selected 

concordance lines are paper-based to isolate targeted language goals. To make the concordance lines 

more relatable to students, e-DDL and h-DDL have cut-out paper-craft characters who act as guides. 

Many of the concordance lines describe these characters and their school and home lives. Moreover, 

the concordance lines are accompanied by pronunciation samples. In this paper, we will present the 

rationale for e-DDL and h-DDL, discuss their development, and present students’ evaluation of this 

material. 

 

 

Aleksey Novikov. Lexico-grammatical development of L2 Russian learners [3] 
 

Corpus-based investigations have been shown to be a robust way to investigate learners’ L2 complexity 

development (Biber, Gray & Staples, 2016; Vyatkina, 2012, 2013; Lu, 2010, 2011). Several studies have 

shown a trend in increasing subordination with increasing program level (Norris & Ortega, 2009; 

Kisselev & Alsufieva, 2017), especially at lower levels. Another strand of research emphasizes the 

importance of phrasal complexity, such as attributive adjectives and noun-noun sequences ( Biber, 

Gray & Staples, 2016) . However, the investigation of complexity needs to be expanded in terms of 

lower levels of proficiency, and other languages than English. Furthermore, morphological complexity 

is a fairly new construct in complexity studies, and an objective metric is needed (Brezina & Pallotti, 

2019). To address these three levels of complexity, this study analyzes a cross-sectional corpus of 

written assignments in L2 Russian (over 400 texts, over 50,000 words) at lower levels over the period 

of four semesters in terms of: 1) clausal: subordinate adverbial clauses (e.g. temporal, causative and 

conditional adverbial clauses) and coordinate clauses (e.g. и/and, но/but, а/and ); 2) phrasal: 

attributive adjectives and noun-noun sequences (post-modifying nouns); 3) morphological: “a diversity 

of inflectional types of a given word class” (Brezina & Pallotti, 2019: 100), specifically nouns and 

adjectives in six different cases. The preliminary results show a similar trend with previous studies in 

terms of clausal complexity, namely that subordination is generally increasing with program level. 

However, if you look at different subordinate clauses individually, the only clauses that do increase are 

temporal (e.g. когда/when) and conditional (e.g. если/if ) with the causative clauses (e.g. потому 

что/because ) staying fairly stable. These results are interesting in the light of Staples and Reppen 

(2016) who found that L2 writers tended to use more causative adverbial clauses whereas L1 writers 

used more conditional adverbial clauses. With regards to phrasal complexity, attributive adjectives 

display an increase in a range of cases they are used in (grammar) and their lexical realizations (lexis). 

This finding regarding the interplay between grammar and lexis corroborates with other studies, such 

as Staples & Reppen (2016) and Brezina & Pallotti (2019) in that what constitutes complexity is not just 

the frequency of grammatical features but also their lexical realizations. Noun-noun sequences are 

mostly either non-existent at lower levels or are used as fixed chunks, such as часов вечера/o’clock in 

the evening. Noun phrase complexity in Russian is closely related to nominal morphology, i.e. a noun 

phrase consisting of two nouns will result in the second post-modifying noun in genitive case. As post-


61 
 

modifying nouns increase at higher levels, that affects the use of nouns in genitive case, thus increasing 

morphological complexity. Overall, nouns in genitive and dative cases increase considerably with 

program level. The findings of this study lend themselves to making more explicit what learners can 

achieve at different levels of instruction and can be used in assessment rubrics and incorporated into 

the curriculum as learning outcomes. 

 

 

Maria Oberyukhtina. To what extent is it possible to find some generalizations 

between the development of auxiliary verbs in English and the stages of language 

acquisition by L1 (or L2) learners? Can such generalizations serve as diagnostics for 

language change? [3] 
 

This paper discusses how similar and/or different the historical development of the English language 

and the process of its acquisition can be. Nowadays, auxiliary verbs play an important role in the 

system of English grammar; thus, it might be of interest to find out which factors affected their 

development and explore to what extent it is possible to find some parallels between the stages of 

language development and acquisition data from L1 learners. This paper compares the data extracted 

from several books on language acquisition (Pinker, Lebeaux, & Frost, 1987; Newport, Gleitman & 

Gleitman, 1977) so that it can become more evident whether there are some regularities in the 

mistakes that children make. Another important question is if these incorrect sentences follow any 

syntactic patterns attested in the earlier periods of the English language history and if the use of these 

patterns helps achieve any pragmatic purposes in the speech produced by adults. As far as the 

preliminary findings are concerned, the most common and most significant issues children (and 

possibly L2 learners) face are as follows:  

1) the problem of doubling/omitting auxiliaries (Radford, 1996, Guasti, 2017); 

2) the problem of excessive use and overgeneralization of auxiliaries; 

3) choosing an auxiliary verb for passive constructions and, in connection with that, the overuse 

of “get” (Pinker, Lebeaux & Frost, 1987);   

4) the issue of word order in children`s speech and the role of auxiliaries (Culicover, 2008). 

It also makes sense to find out if such generalizations can serve as diagnostics for future language 

change (Lopez-Couso, 2011).  

Several examples showing both successful acquisition of auxiliary verbs and some developmental 

errors are provided, too. It is important to emphasize that there is always a certain percentage of 

information correctly acquired by children: should it not be the case, they would have never acquired 

the forms properly as their acquisition skills are believed to heavily depend on the input from either 

their caretakers or their peers (or both) (Aitchinson, 2001). 

It might be also of interest to see how some other Germanic languages use auxiliary verbs and how 

small children perceive and acquire these forms in those languages. Therefore, in the discussion 

section some data of modern Dutch will be provided in order to show which words serve as similar 

auxiliaries and some typical errors that native speakers of Dutch might make. 


62 
 

As the first steps of the analysis show, historical development of the analytical forms and their 

acquisition by children are not exactly analogous but some similarities provide basis for further 

investigation. 

 

References 

Aitchinson, J. (2001). Language change: Progress or decay. Cambridge University Press. 

Culicover, P. W. (2008). The rise and fall of constructions and the history of English do-support. Journal of 

Germanic linguistics, 20(1), 1–52 

Guasti, M.-T. (2017). Language acquisition: The growth of Grammar. MIT Press. 

Lopez-Couso, M. (2011). Developmental parallels in diachronic and ontogenetic grammaticalization: Existential 

there as a test case. Folia linguistica, 45(1), 81–102. 

Newport E., Gleitman H. & Gleitman E. (1977). Mother I’d rather do it myself: Some effects and non-effects of 

maternal speech style. In C. E. Snow and C. A. Ferguson (Eds.), Talking to children: Language input and 

acquisition (pp. 109–149). Cambridge University Press.  

Pinker, S., Lebeaux, S., & Frost, L. A. (1987). Productivity and constraints in the acquisition of the passive. 

Cognition, 26(3), 195–267.  

Radford, A. 1991. The acquisition of the morphosyntax of finite verbs in English. In J. Meisel (Ed.), The 

acquisition of verb placement (pp. 23-62). Kluwer Academic. 

 

Internet resources 

Etymologiebank. http://etymologiebank.nl/  

Etymologyonline. http://www.etymonline.com  

 

 

John O’Donoghue. An exploratory investigation into the way in which L2 

undergraduate writers perceive the nature of academic writing and the cultural factors 

determining such perceptions [5] 
 

In academic writing research on the performance of L2 students, it is commonly observed that L2 

writers perform differently to L1 writers, especially regarding hedging and epistemic modality. They 

tend to overstate their position, be overconfident and too direct. Rather than viewing writing as a 

dialogue they see it as a monologue, overemphasizing their own point of view and leaving little room 

for the reader to disagree. The solution to this problem is often a prescriptive one, i.e. if these L2 

deviant writers are exposed to sufficient L1 writing then they will slowly imitate this standard and 

approach the desired target level. This approach seems to assume that the writing is taking place 

within an English-speaking context; this is, however, often not the case. Consequently, the proposed 

solution fails to take the cultural background of such L2 writers into account and also ignores the 

institutional setting in which this writing takes place. Questionnaires conducted with several 

undergraduate student classes of an international business programme in Germany revealed 

perceptions about academic writing that valued directness, confidence and objectivity. Could it be that 


63 
 

this L2 writing performance is not linguistic deficient but culturally determined and consciously 

constructed? If this is the case, then instructors need to engage with these novice writers in a 

discussion which makes these students aware of such cultural factors and their validity in an 

international context. This debate leads us to issues concerning the ownership of the English language 

in academia and the rules that do or do not apply when using English as an Academic Lingua Franca. 

 

 

Anne O’Keeffe, Pascual Pérez-Paredes and Geraldine Mark. Aligning usage-based 

theory and Data-Driven Learning [1] 
 

A usage-based (UB) model of language learning has gained momentum in recent years (Ellis, 2012). 

Crucially, from an SLA perspective, the UB model holds that acquisition happens through experience 

of and exposure to language. In both first and second language acquisition, the model holds that there 

is an associative process of tallying the probabilities of occurrence of form-function mappings (based 

on an individual’s accruing experience of language). Structural regularities (i.e. phonology, 

morphology, syntax and discourse), “emerge from learners’ lifetime analysis of the distributional 

characteristics of the language input” (Ellis, 2012: 196). Within this model, it is recognised that there 

are three major factors in the process of language acquisition: 1) frequency (the more times a 

construction is experienced and eventually used, the better); 2) recency (the more recently we 

experience a construction, the stronger our memory of it) 3) context (the frequent experience of a 

construction in a given context triggers an association and mental categorisation). In sum, it is held 

that frequency of exposure to language and experience of it triggers cognitive processes of 

categorisation which are seen as core in the process of acquiring a language system and its rules. This 

paper will argue that for proponents of DDL, the UB model is a very attractive theory to explore both 

theoretically and empirically. The paper will discuss the synergies between the UB notions of 1) 

frequency and the importance DDL places on observing form, frequency and patterning; 2) recency in 

terms of alignments with carefully curated DDL materials; and 3) context and the DDL principle of 

promoting learning through inductive cognitive processing of language in meaningful contexts. The 

paper also proposes some insights from the UB model that might challenge and inform DDL, for 

example, possible opportunities for DDL in the acceleration of learning at lower levels.  

 

 

Taha Omidian, Anna Siyanova-Chanturia and Stefania Spina. Development of Formulaic 

Knowledge in Learner Writing: A Longitudinal Perspective [5] 
 

Formulaic language has established itself as an integral part of second language learning and use. It 

has spawned major investigatory efforts in both research and practice across various fields of inquiry 

such as corpus linguistics, psycholinguistics, and language education (e.g., for a recent overview, see 

Siyanova-Chanturia & Pellicer-Sanchez, 2019). In the past three decades, a variety of formulaic units 

have been identified and researched (e.g., lexical bundles, binomials, collocations, congrams, 

collgrams, phrasal verbs, etc.), and linked to fluent and natural production of both spoken and written 

language. Despite these efforts, relatively few studies have thus far endeavored to investigate the 

longitudinal development of the productive knowledge of formulaic sequences in second language (L2) 


64 
 

learner writing. As a result, despite the strong evidence base that the study of phraseology has 

established in the past few decades, our understanding of how the learner phrasicon develops over 

time is still limited. 

To address this gap, the present study set out to investigate the developmental trajectory of L2 

phraseological knowledge by looking at the use of verb-noun collocations in a large-scale longitudinal 

corpus of essays written by Chinese learners of Italian. For this purpose, we examined three key 

dimensions of phraseological knowledge, each assessed by a specific measure: exclusivity (Log Dice), 

phrasal frequency (logarithmic frequency), and phrasal diversity (RTTR). Following this, we conducted 

three separate LME regression analyses to verify if, and to what degree, the above-mentioned 

measures varied as a function of time, in combination with other related factors (e.g., proficiency level, 

prior language exposure) that might influence the production of word combinations in a second 

language. The results of our analysis showed that L2 phraseological development is a multifaceted 

process, in which the multiplicity of interacting elements can profoundly affect learner performance 

over time. Importantly, our results point to the conclusion that time is but one part of this process and 

that language proficiency and other individual-level learner differences can influence the overall 

trajectory of L2 collocation development. 

 

 

Michał B. Paradowski and Elżbieta Pawlas. Communication breakdowns in intercultural 

communication: Causes, prevention, and remedial strategies [3] 
 

Communication breakdowns have deservedly been attracting the interest of researchers, as they 

constitute important factors influencing the process of linguistic interaction and language acquisition. 

Not only do they affect the process of communication per se, but also have other, often serious, 

consequences. Particular interest should be accorded to the process of achieving—and failing to 

achieve—understanding when English is spoken as a vehicular language. 

We will present the results of the first comprehensive analysis of the complete conversations 

subcomponent of the Vienna-Oxford International Corpus of English (VOICE), focusing on the i) 

possible causes of communication breakdowns, and ii) strategies employed by speakers in order to 

both prevent and overcome such failures. We categorise and show the distribution of the sources of 

122 detected breakdowns as well as the compensatory strategies employed by interlocutors to 

successfully avert and solve communication problems. 

The VOICE contains transcripts representing naturally-occurring face-to-face ELF interactions, whose 

participants come from different cultural and linguistic backgrounds. For the purpose of this study we 

selected all speech events tagged as ‘conversation’ (the analyses hence do not consider other speech 

event types, such as seminar discussions or interviews). After the selection, the reduced corpus 

comprised 36 speech events (158,071 words), corresponding to approx. 15 hours of spoken 

interactions. The speakers come from different, mostly European, countries, have different L1s and 

occupations. Their ages vary from 17 to more than 50. The relations between them are fairly 

symmetrical. The conversations belong to different thematic domains: 21 of them are tagged as 

‘leisure’, 7 as ‘professional research/science’, 4 as ‘educational’, 3 as ‘professional organizational’ and 

1 as ‘professional business’. 


65 
 

The entire material was first analysed in search of characteristic features and communication 

breakdowns. These were then analysed again in detail with regard to what caused the failures and how 

they were resolved, or at least how the speakers tried to resolve them. The list of identified causes 

covered unintelligible speech, simultaneous talk, overlap, pause, lack of topic shift signalling, lack of 

explicitness, wrong anaphoric or deictic reference reconstruction, faulty semantic reconstruction, 

code-switching, lack of shared cultural/world knowledge, misinterpretation of proper names, lack of 

shared lexical knowledge, wrong use of an existing word, wrong word order/tenses, and 

wrong/unfulfilled listener presupposition. Similar causes and similar strategies were then grouped 

together and tallied. Finally, the remaining data were again scrutinised in search of preventative 

strategies. These included enhancing explicitness, paraphrase, repetition, metadiscursive devices, 

completion of earlier utterance, dividing utterance into smaller parts, requesting assistance from other 

interlocutors, translating code-switches into English, and code-switch into language other than English. 

The paper concludes with pedagogical recommendations. 

 

References 

Ädel, A., & Mauranen, A. (2010). Metadiscourse: Diverse and divided perspectives. The Nordic journal of English 

studies, 9(2), 1–12. 

Kaur, J. (2009). Pre-empting problems of understanding in English as a Lingua Franca. In A. Mauranen & E. Ranta 

(Eds.) English as a lingua franca: studies and findings (pp. 107–123). Cambridge Scholars. 

Kurhila, S. (2003). Co-constructing understanding in second language conversation. Univ of Helsinki. 

Liddicoat, A. J. (2011). An introduction to conversation analysis. London: Continuum. 

Mauranen, A. (2006). Signalling and preventing misunderstandings in English as a lingua franca communication. 

International journal of sociology of language, 177, 123–150. 

Meierkord, C. (2000). Interpreting successful lingua franca interaction. An analysis of non-native-/non-native 

small talk conversations in English. Linguistik online, 5, 1/00. 

Pitzl, M. B. (2005). Non-understanding in English as a lingua franca: Examples from a business context. VIenna 

English working Papers, 14(2), 50–71. 

Seidlhofer, B. (2011). Understanding English as a lingua franca. Oxford University Press. 

 

 

Pascual Pérez-Paredes and Joyce Lim. Near-native learner essay writing: a 

developmental perspective using a large learner corpus [5] 
 

In the last two decades, register research has made great contribution in both Applied linguistics as 

well as corpus methods in increasing our understanding of language use. However, there is a need to 

better understand how L2 learners approach different written registers at different stages of their 

learning trajectories. Given the fact that most learner language research has explored the written 

register (1) in relatively small corpora (Aarts & Granger, 1998; Paquot & Granger, 2012) and (2) has 

used schooling year or age as proxies for language competence (Meunier, 2015) rather than attested 

performance levels (Green, 2010). Our research, however, will be unique in examining the category of 


66 
 

“essays” in the largest written learner corpus available and in which the learner data is tagged for 

performance level (Common European Framework of Reference). 

In this study, we examine the parts-of-speech (POS) sequences that shape the transition from upper 

immediate (B2) to near-native proficiency (C2) in a corpus of essays (n=21,780) from the Cambridge 

Learner Corpus. We looked at the frequency and distribution of 4-slot POS sequences in the essays 

contributed by English language learners between 1992 and 2011. Using a usage-based perspective, 

we found evidence of how language competence increases by means of adjusting the frequency and 

distribution of the most frequent abstract constructions analyzed in this study. C2 essay writing is 

characterized by (1) the use of a group of core sequences that had been already acquired at the B2 

level and remain stable in essays during the transition towards near-native-like proficiency and (2) 

emerging sequences characterized by post-modification slots (e.g. DE JJ NN IN/ JJ NN IN DT) in the NP 

including prepositional phrases and non-finite clauses. A case study examined the sequence NN IN DT 

NN using grammar pattern approach (Hunston & Francis, 2000), and we discovered that within the 

same POS sequence, there is a transition towards more variety of complex constructions and a wider 

group of meanings that can be categorized under the same complex construction (N of N) in C2 writing. 

This research offers new evidence to our understanding of the development of different levels of 

constructional abstraction in learner essay writing in EFL contexts. 

 

References 

Aarts J. & Granger, S. (1998). Tag sequences in learner corpora: A key to interlanguage grammar and discourse. 

In S. Granger (Ed.), Learner English on computer (pp. 132–141). Addison Wesley Longman. 

Green, A. (2010). Requirements for reference level descriptions for English. English profile journal, 1, E6. 

Hunston, S. & Francis, G. (2000). Pattern grammar: A corpus-driven approach to the lexical grammar of English. 

John Benjamins. 

Meunier, F. (2015). Developmental patterns in learner corpora. In S. Granger, G. Gilquin, & F. Meunier (Eds.), 

The Cambridge handbook of learner corpus research (pp. 379–444). Cambridge University Press. 

Paquot, M., & Granger, S. (2012). Formulaic language in learner corpora. Annual review of applied linguistics, 

32, 130–149. 

 

 

Adriana Picoral. Copula constructions in a multilingual learner corpus as evidence of L3 

development [3] 
 

Although the field of corpus linguistics has extensively addressed the effect of L1 on the target 

language (Golden, Jarvis & Tenfjord, 2017; Staples & Reppen, 2016), it has not addressed multilingual 

cross-linguistic influences to the same extent. The field of third language (L3) acquisition has for about 

a decade investigated the complex processes involved in the acquisition of an additional non-native 

language when two or more languages have been previously acquired (Alonso & Rothman, 2016; 

Cabrelli Amaro, 2017; Child, 2014; De Angelis, 2007). Previous research on L3 acquisition has shown 

that the source language for cross-linguistic influence can be either an L1, an L2, or both (De Angelis, 

2007; Rothman, 2014; Slabakova & García Mayo, 2017; Bardel & Falk, 2007; Flynn et al., 2004). Some 

of these studies hypothesize that either typological similarities between languages previously acquired 


67 
 

and the target language (Rothman, 2010), or language status (L1 vs. L2) of previous acquired languages 

(Bardel & Falk, 2007) determine the source of cross-linguistic influence. However, more evidence is 

needed to confirm some of the assumptions present in these L3 acquisition models. The current study 

takes a corpus-based approach to the investigation of cross-linguistic influence on lexico-grammatical 

patterns in L3-Portuguese produced by three groups of English-Spanish bilinguals: 1) L1-English L2-

Spanish, 2) L1-Spanish L2-English, and 3) L1-Spanish/English (i.e., heritage speakers of Spanish). The 

L3-Portuguese learner corpus used in this study comprises language produced by all three of these 

groups (for a total of 255 participants, 2,075 texts, and 536,168 tokens) divided into three L3 levels. In 

addition, six baseline corpora representing both previously acquired languages (i.e, Spanish and 

English) and the target language (i.e., Portuguese) are also included in this study. These are used to 

establish what language patterns are transferred from the L1s and L2s, and also at what level of 

proficiency L3 production approximates the language patterns found in the target language baseline. 

The lexico-grammatical structure investigated is copula (e.g, ser, estar , be) due to its ubiquity in 

language production and language teaching materials. Multivariate quantitative analyses (i.e., word 

embeddings and logistic regression) of copula constructions take into account the context of each 

copula token. Results show that L3-Portuguese development takes place for all three groups of 

Spanish-English bilinguals. However, cross-linguistic influence from Spanish and English into L3-

Portuguese production is not the same across these groups, varying in degree depending on the lexico-

grammatical pattern. Spanish status (i.e., L1, L2, or heritage) seems to affect which copula 

constructions are transferred from Spanish (i.e., property-by-property transfer). In addition to form-

frame-concept connections based on cognate words, this study offers evidence of connections based 

on selective attention (Ellis, 2006). Pedagogical implications for L3-Portuguese instruction include the 

need for highlighting certain lexico-grammatical structures, e.g. in Portuguese we say meu amigo está 

ali na esquina (i.e., my friend is around the corner) when the referent is mobile, and meu apartamento 

é ali na esquina (i.e., my apartment is around the corner) when the referent is stationary. 

 

References 

Alonso, J. G., & Rothman, J. (2016). Coming of age in L3 initial stages transfer models: deriving developmental 

predictions and looking towards the future. International journal of bilingualism, 21(6), 683–697. 

Bardel, C., & Falk, Y. (2007). The role of the second language in third language acquisition: The case of 

Germanic syntax. Second language research, 23(4), 459–484. 

Cabrelli Amaro, J. (2017). Testing the phonological permeability hypothesis: L3 phonological effects on L1 

versus l2 systems. International journal of bilingualism, 21(6), 698–717. 

Child, M. W. (2014). Cross-linguistic influence in L3 Portuguese acquisition: language learning perceptions and 

the knowledge and transfer of mood distinctions by three groups of English-Spanish bilinguals (PhD thesis). 

University of Arizona. 

De Angelis, G. (2007). Third or additional language acquisition. Multilingual Matters. 

Ellis, N. C. (2006). Selective attention and transfer phenomena in l2 acquisition: Contingency, cue competition, 

salience, interference, overshadowing, blocking, and perceptual learning. Applied linguistics, 27(2), 164–

194. 

Flynn, S., Foley, C., & Vinnitskaya, I. (2004). The cumulative-enhancement model for language acquisition: 

Comparing adults’ and children’s patterns of development in first, second and third language acquisition of 

relative clauses. International journal of multilingualism, 1 (1), 3–16. 


68 
 

Golden, A., Jarvis, S., & Tenfjord, K. (Eds.). (2017). Crosslinguistic influence and distinctive patterns of language 

learning: findings and insights from a learner corpus. Multilingual Matters. 

Staples, S., & Reppen, R. (2016). Understanding first-year L2 writing: A lexico-grammatical analysis across L1s, 

genres, and language ratings. Journal of second language writing, 32, 17-35. 

Rothman, J. (2014). Linguistic and cognitive motivations for the typological primacy model (TPM) of third 

language (L3) transfer: Timing of acquisition and proficiency considered. Bilingualism: language and 

cognition, 18(2), 179–190. 

Slabakova, R., & García Mayo, M. del P. (2015). The L3 syntax–discourse interface. Bilingualism: language and 

cognition, 18(2), 208–226. 

Staples, S., & Reppen, R. (2016). Understanding first-year L2 writing: a lexico-grammatical analysis across L1s, 

genres, and language ratings. Journal of second language writing, 32, 17–35. 

 

 

Tristan Purvis. Academic English Learners’ Corpus of Writing Students in Nigeria [5] 
 

This paper presents a novel corpus comprising 701 essays written by 194 African students (primarily 

Nigerians) at a private university located in north-eastern Nigeria and discusses in broad terms patterns 

of errors and/or non-standard forms. The analysis also focuses on assessing the likely influence of the 

Nigerian cultural/linguistic context. The university from which data were drawn (American University 

of Nigeria) attracts a mixed population of students from various social backgrounds and geographical 

locations—predominantly different regions of Nigeria, but also from different countries in Africa 

(Cameroon, Ghana, Rwanda, South Africa, and Uganda) as well as the African diaspora abroad. 

Likewise, the faculty members represent a mixture of national origins and linguistic backgrounds 

(North and South America, Europe, Asia, and various countries in Africa). Though promoting a so-called 

American style of education, the language standard is not clearly set and tends to represent a mixture 

of American, British, and Nigerian standards. Throughout the course of four semesters, electronic 

submissions of essays from students in a first-year writing class were marked for a variety of errors and 

non-standard forms (as judged from academic writing standards) in the categories of capitalization, 

diction, punctuation, spelling, sentence structure, and word form, as well as problems with content, 

organization, and formatting. Several aspects of linguistic background are hypothesized as potential 

sources of some of these common errors and perceived non-standard forms: one’s mother tongue (if 

other than English) and associated “interlanguage,” Nigerian Pidgin English (a popular non-standard 

variety of English), and competing standard varieties to which students are exposed (Nigerian, British, 

American) as well as differing tendencies in various spoken versus written genres. This corpus promises 

to benefit both pedagogy and learning of academic writing, especially for West African student 

populations. Error patterns for many of the students in this corpus are certainly attributable to second 

language acquisition, while on the other hand, regardless of language background, a variety of errors 

are typical of college students requiring training in the rules of written English. Of particular note in 

this corpus, however, are patterns that are attested in Nigerian English, including professional settings 

by educated speakers. With this is mind, writing instruction should promote awareness of variation in 

standards of English (both modal and dialectal)—acknowledging the value of different varieties of 

English while training students in the internationally recognized formal, written standards.  

 


69 
 

 

Tugba Simsek and Cem Can. Pre-service language teachers’ perceptions on teachers’ 

duties in material development: can a corpus literacy course change their 

perceptions? [4] 
 

Representing the authentic language and teaching the most frequent language items, corpus-informed 

materials’ use has been supported by many researchers (Meunier & Reppen, 2015; Römer, 2005). 

Since its importance has already been accepted in the field of language teaching, foreign language 

teachers, as the practitioners in the classroom, should be informed about corpus-informed materials 

and how to develop them. In line with this need, this qualitative study introduces corpus-informed 

materials and how to develop these materials to future language teachers and aims at seeking an 

answer to the question whether a corpus literacy course affects pre-service language teachers’ 

perspectives on the role of language teacher in material evaluation, adaptation, and development. 

The course was a 16-week corpus literacy course taught as an elective course at an English Language 

Teaching (ELT) department. In the first part, the basics of corpus linguistics were introduced, and in 

the second part corpus-informed materials and their development were taught to pre-service language 

teachers. The participants were 20 pre-service language teachers, and their thoughts on teacher role 

in material development were gathered through a pre-course survey, semi-structured interviews, and 

focus group discussions. The collected data were analysed through computer content analysis. The 

pre-questionnaire results showed that before the course, 45% of the statements students used were 

rather general such as “a teacher should develop effective materials”. However, the results of semi-

structured interviews and focus group discussions indicated that the answers of the participants 

became significantly diversified after the corpus literacy course. The participants stated that the 

teachers’ pedagogical characteristics (24,48%), material content selection (22,38%), and need analysis 

(16,08%) are highly important in material development, and teachers’ role as material producer 

(18,88%), material evaluator (11,89%), and material adapter (4,90%) has also been emphasised by the 

pre-service language teachers. The answers of the participants revealed that after the corpus literacy 

course, authenticity and frequency were seen as important components of material content selection; 

and the pre-service language teachers also stressed that while evaluating, adapting, and producing 

materials, teachers should make use of corpora to present real-life language to the learners. 

 

References 

Meunier, F., & Reppen, R. (2015). Corpus versus non-corpus-informed pedagogical materials: grammar as the 

focus. In The Cambridge handbook of English corpus linguistics (pp. 498–514). Cambridge University Press. 

https://doi.org/10.1007/9781139764377.028  

Römer, U. (2011). Corpus research applications in second language teaching. Annual review of Applied 

linguistics, 31, 205–225. 

 

 

Bruna Sommer-Farias, Adriana Picoral, Aleksey Novikov and Shelley Staples. Teachers’ 

Perceptions of Interactive DDL Using a Multilingual Learner Corpus [1] 
 


70 
 

Learner corpora have untapped potential for language teaching by providing instructors with large 

amounts of representative learner data (Granger, 2002) to create data-driven learning (DDL) materials 

(Johns, 1991; Gilquin & Granger, 2010; Flowerdew, 2015). Previous research on teachers’ perceptions 

of DDL have reported positive attitudes towards incorporating DDL in language classes despite 

concerns, such as time constraints and lack of confidence in the teachers’ knowledge of corpora and 

technical skills (Breyer, 2009; Chen, Flowerdew & Anthony, 2018; Farr, 2008). However, few DDL 

studies incorporate learner corpora and the existent studies largely focus on English as a Foreign or 

Second Language. These facts therefore signal the need for more studies involving teacher training 

and perceptions on how to design and implement corpus-based materials for less commonly taught 

languages (LCTLs) (Spina, 2017). This study addresses both gaps by analyzing data from workshops 

using a multilingual learner corpus for L2 Russian and Portuguese and interactive DDL (iDDL). The iDDL 

is a resource developed by one of the authors to facilitate incorporation of concordance lines into 

existing learning management systems (e.g. Canvas, D2L, Moodle). 

In this study, we examined in-service teachers’ perceptions about the implementation of both iDDL 

ready-made and the materials they created. Data were gathered over the course of a year from 

instructors in a Portuguese foreign language program (N=7) and in a Russian and Slavic studies program 

(N= 5) in Southwest U.S. during professional development workshops on how to use iDDL. All materials 

used in the workshop were created using a multilingual academic learner corpus of written and spoken 

assignments.The corpus is available with authenticated access and is composed of 700 texts produced 

by 255 students of Portuguese (169,382 words) and 350 texts produced by 100 students of Russian 

(42,682 words). We also analyzed field notes taken during the workshops, instructors’ survey 

responses after each workshop, and the iDDL materials created by the participants, along with their 

rationale for implementing these in their classrooms. 

Preliminary findings show that instructors found the first workshop effective and envisioned using the 

ready-made activities more often than adapting them or creating their own. More detailed results will 

discuss whether and how they used the corpus to create their own materials, and what issues they 

faced regarding designing and implementing activities in their classrooms. Results will be discussed in 

light of needs for future training, technical and pedagogical challenges reported by the participants, 

and how these challenges may be overcome. 

 

 

Shelley Staples. Building DDL materials with teachers of second language writing: 

Bridging the research/teaching gap [1] 
 

While DDL has been established as an effective teaching method for second language writing (SLW) 

courses (Boulton & Cobb, 2017; Charles, 2011, 2014; Cotos, 2014; Shin et al., 2018), most studies 

testing the effectiveness of DDL materials use a teacher/researcher (or a team of experts) as the 

creator and deliverer of the materials. The question remains whether and how DDL can be 

implemented by SLW teachers more broadly, particularly when teachers are not extensively trained in 

using corpus methods. We also know that while many instructors express interest in teaching with 

corpora, they often lack the time and resources to develop materials on their own, even when they 

have been trained in using DDL in the classroom (Chen et al., 2019; Schmidt, 2020). This paper 

introduces an additional avenue for bridging the research/teaching gap, by discussing the process by 

which a writing program administrator worked with SLW instructors to develop and implement 


71 
 

materials. Data for the project includes 1) focus group discussions with five writing instructors about 

their perceptions of student needs and feedback on DDL materials developed for an undergraduate 

second language writing course; 2) observations of how those materials were then implemented in 

classrooms; 3) survey data from teachers and students about the materials; and 4) a final focus group 

with the writing instructors to provide additional qualitative feedback on the materials and their 

implementation. In addition, student drafts before and after the implementation of the materials (and 

a comparison with a control group) are examined as another measure of the effectiveness of the 

course materials. The presentation will discuss affordances and challenges of this approach to 

implementing DDL, and aspects of the materials and their implementation that led to more or less 

effective instruction. Preliminary results (on focus group discussions) indicate that there is a delicate 

balance between creating materials that appear innovative (“look like a corpus”, in the language of the 

instructors) and materials that move beyond frequencies and concordance lines to examine discourse-

based language use. In addition, integration with an existing curriculum provides important constraints 

as well as new challenges for instructors’ implementation. Implications for other DDL projects that 

attempt to integrate program-level changes with instructors whose background in corpus linguistics is 

limited will be discussed.  

 

 

Aleksandra Swatek. Direct Hypothetical Reported Speech in Math Instructional Videos: 

A Corpus-based Study [4] 
 

Spoken academic discourse has been at the center of academic language research for over 20 years 

(Benson, 1989; Flowerdew, 1994; Johns, 1981; Richards, 1983; Waggoner, 1984). The centrality of the 

spoken discourse in education is not surprising, as the history of education is inextricably linked to oral 

tradition (Jones, 2007; Ong, 1982). Oral instruction took a new form in the 21st century with the rise 

of easily accessible and free video platforms (i.e. Youtube): video tutorials. One extremely popular 

resource originating in YouTube is Khan Academy - a platform for online learning of school subjects via 

videos, interactive exercises and text-based material. Despite its popularity, there is a dearth of 

research on discipline-specific instruction in this video modality. Very few studies have focused on the 

language used in made-for-web resources in comparison to traditional, face-to-face instruction. 

With the aim of filling this gap, this presentation will report on one section of results of a larger register 

analysis (Biber & Conrad, 2009) study. I complied two corpora: transcripts of math instructional videos 

from Khan Academy and face-to-face math lectures from MIT OpenCourseWare. Both corpora have 

comparable size (1.4 mln words) and are centered on similar fields within mathematics, but different 

in terms of audience levels and number of speakers. The Khan Academy corpus comprises transcripts 

of bite-sized instructional videos, while the MIT corpus includes much longer transcripts from 

traditional lectures. I conducted an analysis of how one interactional spoken feature - direct 

hypothetical reported speech (DHRS) (i.e. ‘you could say, “hey, wait, I still have a parenthesis here, 

why don’t I do it first?”‘) - is realized linguistically in both corpora, as well as how it functions based on 

the audience needs. 

I will present short linguistic and functional analysis of direct hypothetical reported speech (Koester & 

Handford, 2018) in my corpora. The results show that hypothetical reported speech is used ten times 

more often in the short instructional videos than in the traditional lectures as represented by my 

corpora. The difference is discussed in terms of speaker preference, audience needs, level of 


72 
 

education, and interactivity dimension for both corpora. These results are also contextualized in terms 

of how DHRS is used by the online instructor to represent three types of knowledge - procedural, 

conceptual, and procedural flexibility knowledge (Rittle-Johnson, 2017) - to model mathematical 

thinking processes essential for successful performance. I will conclude with a discussion on the 

pedagogical uses of corpora based on transcripts of video tutorials for CLIL teachers. 

 

 

József Szakos and Ulrike Glavitsch. “Genomes of corpus” and the problem of “genres”: 

Re-configuring elements of corpus linguistic solutions in teaching languages, taking 

readylingua as an example [4] 
 

Lots of technology, software and teaching materials have changed over the past decades. There are 

constant elements, the “corpus genomes” surfacing in new variations during the experimentation of 

corpus-based instruction. Even if we devise speech corpora for learners, it just does not catch on. We 

still have not made corpus the main-stream of language teaching.  

Our talk investigates whether the reason is in the genre limitations of (speech) corpus materials or in 

the “genomes”, the basic elements and methods of speech and written corpora, as they evolve in 

classroom, online teaching and self-instruction.  

The “basic genome” is understood as the multimodal synchronization of text, vocabulary and speech 

(sound corpus) that has the plasticity and flexibility in interactive manipulation by the learners. The 

changeable and changing parts are the growing synchronic speech corpora and the way the learner 

can practice the chunks of speech at variable degrees of resolution, so as to increase his mastery of 

language. Is it that the methods fall out of the scope of interest of learners or the genres that such 

materials can cover?  

After introducing SpeechIndexer and readylingua through current examples of news and literary 

corpora used by the subscribers of the website, we intend to show how speech materials can be 

modified to fit the learning habits of a new generation. But it seems, learners do not really want to use 

such materials. Similar procedures of synchronized text and sound are only available on TED talks 

online, and even if our solutions offer a much more detailed and learner-friendly data than TED talks, 

it does not seem to impress the majority of learners.  

The semi-automatic preparation of authentic materials is realized with great care according to 

readylingua’s mission statement “Languages in Swiss top quality”. We pay attention to both good 

audio and text quality as well as a precise alignment between the two. Transcripts of news are 

manually created since radio stations licence and provide the audio recordings only. The alignment of 

audio and text is supported by an automatic pause detection such that linking between speech units 

and corresponding text can be easily made by hand. An automatic alignment component currently 

developed for various languages is a new milestone in preparing more corpus material in less time. In 

the future, students will be able to select from a large variety of news broadcasts, classical and modern 

audio books, poems, speeches, etc. to learn languages as comprehensively as possible.  

The question is still open: is it the “corpus genomes/genes” (methods) or the “genres” of materials 

offered which fail to resonate with learners? Or is it the learner? We hope to receive a fruitful feed-

back to this through our presentation 


73 
 

 

 

Szilvia Szita. Overwhelming, time-consuming, user-unfriendly… and now what? 

Teacher training for the successful implementation of a corpus-informed methodology 

[4] 
 

This contribution will present the programme of a teacher training on the use of corpora and the 

implementation of an effective corpus-informed methodology in the classroom. This 30-hour long 

course has been offered at the University of Pécs every year since 2018. 48 (native and non-native) 

language teachers for Hungarian have attended it so far. The speaker has designed the training and 

she is one of the two trainers. A particularity of the training was that the majority of the participants 

were not only language teachers but also expert language learners. This allowed them to evaluate the 

usefulness of the tools from the point of view of the learners, as well. Based on the participants’ 

feedback, it will be argued that trainers should begin such courses by explicitly evoking techniques that 

the participants already use in their lessons before gradually introducing them to new ones. The 

benefits of the proposed innovations are accepted more easily when they are linked to existing 

practices and presented step by step. The presentation will show examples of this approach. The 

presentation will also explore the following questions: How can corpus tools and, even more 

importantly, the underlying reflection on language increase the effectiveness of teaching? What kind 

of corpus findings are relevant for teachers and learners? What are meaningful activities for the 

observation and practice of linguistic items? What could more general guidelines for language teaching 

look like based on what we know about language from corpus research? Why should all teachers to be 

able to build corpora? A number of methods and activities were used to familiarise practitioners with 

corpora and corpus analysis tools as well as corpus-informed activities, from which the contribution 

will offer a selection. The most relevant comments of the participants will also be presented so that 

others who wish to set up similar trainings can benefit from it. As feedback on this training has been 

particularly positive, I would like to suggest it as a best practice model for a training for language 

teachers on how work with corpus analysis tools and create one’s own corpora for teaching purposes. 

 

References 

Bernardini, S. (2004). Corpora in the classroom: an overview and some reflections on future developments. In J. 

Sinclair (Ed.), How to use corpora in language teaching (pp. 15–36). John Benjamins. 

Boulton, A. & Tyne, H. (2014). Des documents authentiques aux corpus : démarches pour l’apprentissage des 

langues. Paris: Didier. 

Frankenberg-García, A. (2012). Raising teachers’ awareness of corpora. Language teaching, 45(4), 475–489. 

Kübler, N. (2014). Mettre en œuvre la linguistique de corpus à l’université. Recherches en didactique des 

langues et des cultures. http://journals.openedition.org/rdlc/1685  

Lenko-Szymanska, A. & Boulton, A. (Eds.) (2015). Multiple affordances of language corpora for data-driven 

learning. John Benjamins. 

O’Keeffe, Anne & McCarthy, M. & Carter, R. (2007). From corpus to classroom. Cambridge University Press. 

Römer, U. & Schulze, R. (Eds.) (2009). Exploring the lexis-grammar interface. John Benjamins. 


74 
 

Timmis, I. (2015). Corpus linguistics for ELT teachers. Routledge. 

 

 

James Thomas. Learning language and content from a one-text corpus [4] 
 

See Versatext workshop presentations. 

 

 

Biagio Ursi. Corpus-based resources in conversation: Learning with the multimodal 

concordancer of the FLEURON database [4] 
 

In the last fifty years, corpora have had increasingly important implications for foreign language 

teaching and learning (Boulton & Tyne, 2014). As for French, today, corpora of naturally occurring 

interactions (Ravazzolo et al., 2015) are useful resources for the development of conversational 

competence, which deals with contextually situated forms and sequentially interconnected utterances 

of talk-in-interaction (Kecskes et al., 2018). 

In this paper, I explore the FLEURON database (https://fleuron.atilf.fr/), a collection of audio and video 

recordings documenting interactions representative of students’ life in France. These recordings are 

subtitled; their transcripts are searchable through specific tools. Within FLEURON, a major focus is put 

on its multimedia concordancer. This tool allows users to search for words, to visualize targeted 

occurrences in their context. Students may watch the corresponding video-extract, aligned with the 

verbal production in which the targeted occurrence appears. In doing so, they familiarize themselves 

with the uses of spoken French, acquire sociolinguistic awareness and develop learning autonomy 

(André & Ciekanski, 2018). 

In FLE classes, teachers support students in the mobilization of digital platforms for learning purposes. 

They introduce the elements of the interface and show how to handle specific tools. Thanks to the 

concordancer, learners observe forms in context and scrutinize their distributional regularities, 

according to the principles of data-driven learning (Johns, 1991). Thus, a process of linguistic discovery 

that leads to the identification of patterns and rules of use takes place. The mobilization of this digital 

resource is subject to both mediation by the teacher and analytical examination by students. Learners 

formulate their hypotheses about the linguistic system, like researchers do.  

A sequential and multimodal analysis (Mondada, 2018) of teacher-student interactions is proposed to 

highlight emerging practices in the learning process with the digital tools of the FLEURON database. 

The focus will be on the identification of specific items in the concordancer, as well as on the 

mobilization of verbal and gestural resources that allow learners to point out recurrent and also 

unexpected forms of spoken French, in their natural environment. The generalizations and problematic 

issues identified by learners arise through specific address practices and one-to-one participation 

configurations (Goodwin & Goodwin, 2004). According to qualitative analyses, verbal hints as well as 

pointing gestures, gaze directions and body postures turn out to be primordial resources for assessing 

the effectiveness of data-driven language methods. 

 


75 
 

References 

André, V., & Ciekanski, M. (2018). Apprendre à interagir à l’oral à partir d’un concordancier multimodal : effets 

sur le développement de la conscience langagière et sur l’autonomie de l’apprenant dans le dispositif 

FLEURON. In C. Dejean, F. Mangenot, E. Nissen & T. Soubrié (Eds.). Actes du colloque EPAL 2018 (Échanger 

pour apprendre en ligne). https://hal.archives-ouvertes.fr/hal-01996477/  

Boulton, A., & Tyne, H. (2014). Corpus-based study of language and teacher education. In M. Bigelow & J. 

Ennser-Kananen (Eds.), The Routledge handbook of educational linguistics (pp. 301-312). Routledge. 

Goodwin, C., & Goodwin, M. H. (2004). Participation. In A. Duranti (Ed.), A companion to linguistic anthropology 

(pp. 222-244). Blackwell. 

Johns, T. (1991). Should you be persuaded: Two samples of data-driven learning materials. English Language 

Research Journal, 4, 1-16. 

Kecskes, I., Sanders, R. E., & Pomerantz, A. (2018). The basic interactional competence of language learners. 

Journal of Pragmatics, 124, 88-105. 

Mondada, L. (2018). Multiple temporalities of language and body in interaction: Challenges for transcribing 

multimodality. Research on Language and Social Interaction, 51(1), 85-106.  

Ravazzolo, E., Traverso, V., Jouin, E., & Vigner, G. (2015). Interactions, dialogues, conversations : l’oral en 

français langue étrangère. Hachette. 

 

 

Benet Vincent, Hilary Nesi and Daniel Quinn. Exploring teacher engagement with an 

open DDL resource [1] 
 

BAWE Quicklinks is a DDL initiative which aims to help teachers give their students more efficient 

feedback on writing issues. This is done by providing access to custom-made corpus outputs from the 

open-access British Academic Written English (BAWE) corpus in Sketch Engine. The outputs are based 

on problems recurrently found in the writing of university students which affect communicative force 

or intelligibility. These might be unidiomatic collocation selections, for example, or inappropriate 

lexico-grammatical choices. For each issue, we use the corpus query language in Sketch Engine to 

create outputs from BAWE which are designed to lead students towards more appropriate alternative 

wordings. Outputs include concordances, collocation lists, word sketches, or the ‘Frequency: KWIC 

word forms’ function, which lists realisations of a pattern retrieved by a query in order of frequency. 

The idea is that on spotting an issue, a teacher can then select a relevant link and insert it into the 

student’s work. A database of around 100 ‘quicklinks’ – hyperlinks to the outputs – has now been 

created as an open educational resource. 

One of the issues in much DDL research is that it involves practitioners who are already committed to 

the DDL approach. If we want to spread the word about the benefits of DDL it is important to 

investigate the responses of teachers who have not already invested in the approach, and have little 

time to do so. This study involves a three stage process. First, we work with teachers to select the 

hyperlinks from our database that they consider to be most useful. The next stage involves making 

these links accessible to the teachers while they are marking assignments online by creating sets of 

the links they have selected. In the final stage we collect feedback from these teachers on the extent 


76 
 

to which they have used the links, and their evaluation of their success. Our presentation will report 

on this results of the study, reflecting on the reactions of teachers to our initiative. 

 

 

Olga Vinogradova, Anna Viklova, Darya Overnikova, Darya Matyash and Mikhail 

Paporotsky. “Genre is a useful concept only when used evaluatively not descriptively”: 

Observations over differences between two genres of essays in learner corpus [5] 
 

Following the research path in Alexopoulou et al. (2017), we set up the task to evaluate the effects of 

the task type/genre on the accuracy of learner writing. The research material included examination 

essays answering the questions of two types – Task 1: Describe the graphical material presented in the 

task - 2,414 texts; and Task 2: Provide arguments to prove one of the two positions outlined in the task 

- 2,345 texts. The essays were written by learners of English with Russian L1 in their 2nd-year English 

examination. The learner corpus with those essays has two layers of annotation – automated POS 

tagging and expert manual annotation of errors. The characteristics of the two tasks follow the 

parameters suggested by Skehan (2003) and Robinson and Gilabert, (2007), which are given in Table 

1. 

 
Table 1. Overview of task characteristics 

 Graph Description Argumentative Essay 

LAC model Medium vocabulary load High vocabulary load  

 

Medium structure Low structure 

High clarity Medium clarity 

Cognition hypothesis Medium different elements Many different elements 

There and then/In the past and 

in future 

Here and now 

Reasoning obligatory Reasoning obligatory 

Perspective taking likely  Perspective taking obligatory 

 

According to Skehan’s criteria, in Task 1 much of the lexis needed is provided in the prompt, so learners 

have to demonstrate a medium vocabulary load, while in Task 2 much more is to come from the learner 

than from the prompt. The limitations of the time allotted for Task 1 (20 minutes) and of the length of 

the answer (about 150 words) account for the fact that the structure of the essay rigidly requires 

comparisons and descriptions of changes in this task, while in argumentative essay writers can choose 

the strategy with more freedom.  Parameters in Robinson’s Cognition Hypothesis for Task 1 show a 

medium number of elements to be discussed either in the past periods of the research, or the changes 

and trends from the past to the present or future, while in argumentative essays authors have to talk 

about many elements related to their argumentation, and mainly the discussion is restricted to here 


77 
 

and now, occasionally giving an example from the past. Both tasks have to involve reasoning, while 

“perspective taking” is a must in giving reasons for thinking differently from the author’s standpoint, 

while it may be expected less in describing the graphical material in Task 1 from the writer’s 

perspective. The opinion that these characterizations capture some core properties of the tasks in 

question which are bound to produce impact on language use has been given in Alexopoulou et al. 

(2017) and serves as the basis for presenting these parameters here. 

To follow the evaluative direction in the title, we bring in three sets of statistical data accompanied by 

the graphical representation. Initially we looked at the difference in numbers of errors annotated 

manually, which we extracted with Python codes. The average length of the essays in these two genres 

is 1.5 times different (181 vs 282 words, 156%). The initial hypothesis that the numbers of different 

errors would reflect this 1.5 times difference was soon found unrealistic, as many specific features of 

task types accounted for more errors attested for one or the other of the two types. To make the 

analysis more meaningful, and the presentation of the data more concise, we clusterised about a 

hundred error labels used in the corpus to identify learner errors into 8 classes, which you can see in 

Table 2. The classes were grouped on the grounds of errors occurring in similar situations in learner 

writing. The data reflecting error frequencies may seem controversial, so in the talk we try to account 

for the differences within and between the classes. In order to make the data comparable, we 

calculated the normalized indices for 1000 words, and compared them rather than the raw total 

occurrences. 

 
Table 2. Distribution of error tags in student essays of two tasks. 

 Task1 Task2 Task1 Task2 

Task2 

/Task1 

   

Normalized by 

1000 words 

Norm 

1000 w 

Determiners and quantifiers 6,580 7,081 15.05 10.70 71% 

      

Prepositions - Independent 2,416 2,112 5.53 3.19 58% 

Prepositions - lexical 340 641 0.78 0.97 125% 

      

Verbs - choice of tense 3,575 1,504 8.18 2.27 28% 

Verb pattern 97 710 0.22 1.07 484% 

Verbs - all other errors 953 1,615 2.18 2.44 112% 

      

Nouns - grammar errors 1,881 2,323 4.30 3.51 82% 

      

COMPARISONS 1,363 149 3.12 0.23 7% 


78 
 

Attributes 273 610 0.62 0.92 148% 

Syntax - other errors 3,107 3,662 7.11 5.54 78% 

      

Lexical choice 6,114 8,123 13.98 12.28 88% 

Word formation 1,395 1,817 3.19 2.75 86% 

      

Absence of necessary explanation 

or detail 1,269 956 2.90 1.44 50% 

Discourse - other errors 4,609 6,480 10.54 9.79 93% 

      

Spelling, capitalisation 6,515 10,480 14.90 15.84 106% 

Punctuation 3,513 5,701 8.03 8.62 107% 

 
The lines without highlighting show “standard” distribution – i.e. the normalized number of errors in 

Task 2 almost equal to that of Task 1 (in the range from 80% to 120%). Blue lines show lower 

percentage or errors in Task 2 than the “standard” (below 80%), and the darker blue, the lower the 

level; the green lines, on the contrary, show the percentage of errors in Task 2 exceeding the expected 

“standard” above 120%.  

Some deviations from the “standard” can be explained by the specific features of the tasks presented 

in Table 1. Comparative constructions are explicitly required in Task 1, for example. 

However, for some other features the only possible reason for the discrepancy between Task 1 and 

Task 2 can be found in the phenomenon of interference with the native language – a factor mentioned 

in many papers from SLA research. Such is the case with frequent appearance of present tense forms 

(Present Simple or Present Perfect) in the context with the definition of time in past in the written 

production of Russian L1 students, even those with a very high level of proficiency. The plausible 

explanation is that such uses are commonly found in Russian academic discourse reflecting past events 

or phenomena. Compared to English, a very different convention for the choice of tense can be 

observed in Russian, as illustrated by the following statistics: about 10% of 10 most frequent verbs 

used in academic texts in the National Corpus of the Russian language are used in the present tense 

form in the contexts with clear references to the past events. Both past and present forms of verbs can 

be used for describing past actions, sometimes even in one and the same sentence. To prove it, we 

carried out the experiment across a database of academic papers in sociology written in Russian, from 

which we extracted descriptions of data from past years presented in the papers with some graphical 

material. Both manual and automated extraction of sentences talking about past events or phenomena 

was performed, and only those sentences were included in the research dataset that include the time 

in the past stated or implied from the nearest context. As a result, out of 221 verbs only 130 were 

forms of the Russian past tense, while 91 were forms of the Russian present tense, participles with the 

omitted present tense auxiliary verb among them. So, it is no wonder that learners even at an 

advanced level of English proficiency demonstrate a huge deviation from consistent use of Past tense 

when they look at past events while describing some academic research. Correspondingly, in Task 1 

essays, the level of erroneous uses of present tenses instead of past tenses is much higher than that in 


79 
 

Task 2 essays, where authors talk predominantly about here and now. At the same time all other types 

of errors in using verbs are within standard distribution between the two task types. 

Similar cases are to be considered for the errors in the use of prepositions, which can be compared 

with research over the same area in EFCAMDAT in Alexopoulou et al. (2017), and in the area much less 

often covered in research papers – misuses of punctuation by learners of English. The opposite 

situation was attested in the errors in Relative clauses, with the much higher level of them in 

argumentative essays.  

The final point in this research is to identify the correlation between errors specific for either task type 

and the linguistic properties of learner language – overuse/underuse of certain patterns, as was 

suggested by Meurers and Dickinson (2017). 

After considering all classes of errors in their distribution of Task1/Task2 levels, we can say that in 

preparation for the exam, English instructors can benefit a lot from the task-based insights of the 

presented corpus analysis, and knowledge of specific errors prevalent in student essays of either type 

may lead to better instruction adjusted to the needs of each task.  

 

References 

Alexopoulou, Th., Michel, M., Murakami, A. & Meurers, D. (2017). Task effects on linguistic complexity and 

accuracy: A large-scale learner corpus analysis employing Natural Language Processing techniques. In 

Language Learning, 67 (S1), 2017, 180–208. https://doi.org/10.1111/lang.12232. 

Meurers, D. & Dickinson, M. (2017). Evidence and Interpretation in Language Learning Research: Opportunities 

for Collaboration with Computational Linguistics. Language Learning, 67(2). 

Robinson, P. & Gilabert, R. (2007). Task complexity, the cognition hypothesis and second language learning and 

performance. IRAL, 45(3), 161–176. 

Skehan, P. (2003). Task-based instruction. Language teaching, 36(1), 1–14.  

 

 

Karin Whiteside. Writing development across an undergraduate degree: A contrastive 

corpus analysis of student writers’ first and third year Essay texts from the disciplines 

of History and Politics & International Relations (PIR) [5] 
 

In recent years increasing research attention has been devoted to undergraduate student academic 

writing. A growing number of studies involve linguistic analysis of the texts produced at this level, the 

BAWE Corpus project (Nesi & Gardner, 2012) being a notable example. Some of these studies have 

looked at the development of students’ writing as they progress through their degree programmes. 

Woodward-Kron (2009) undertakes a close Systemic Functional Linguistics-informed analysis of texts 

written by six undergraduate writers in Education, charting how developments lexico-grammatically 

link to growth in knowledge of discipline, and Binchy (2013) analyses Philosophy module coursework 

assignments from a single cohort of students at six points across their undergraduate degree 

programme, finding no discernible pattern of development in the use and distribution of linguistic 

features. In Gardner, Nesi and Biber’s (2019) multidimensional analysis of the holdings of the BAWE 


80 
 

corpus, level of study is one of the variables, alongside academic disciplines, disciplinary groups (e.g. 

Arts & Humanities), and genre families.  

It is intended that the following study contributes to this body of research by contrastively analysing 

the writing of individual students across two disciplines and two stages of their undergraduate study 

(first and final year). A corpus has been created consisting of first-year and third-year texts produced 

by nine undergraduate students at one UK HE institution, four undertaking degrees in History and five 

undertaking degrees in Politics and International Relations. The third-year texts in this corpus are from 

a larger corpus of successful 3rd -year writing in the two target disciplines across two UK HE 

institutions, originally used to contrastively analyse the semantic patterning of grammatical keywords 

(following Groom, 2007) across discipline and institution (Whiteside, 2016; Whiteside & Wharton, 

2019). Details of the current corpus are as follows: 

 History sub-corpus 

(four student writers) 

Politics & International 

Relations sub-corpus 

(five student writers) 

1st year undergraduate 62,101 words (26 texts) 80,695 words (38 texts) 

3rd year undergraduate 57,278 words (19 texts) 76,693 words (28 texts) 

TOTAL 119,379 words 157,388 words 

 

The paper will report on progress made in two strands of planned analysis of the corpus:  

1. Building on previous work (Whiteside, 2016; Whiteside & Wharton, 2019), analysis of the 

proportional distribution of ‘semantic sequences’ (Groom, 2007; Hunston, 2008) around 

grammatical keywords (e.g. as, that, and this) across discipline and level. 

2. Analysis of Appraisal resources (Martin & White, 2005) used within the introduction and 

conclusion paragraphs of each text across discipline and level.  

It will also draw some preliminary conclusions arising from the results regarding implications for the 

teaching of academic writing at undergraduate level. 

 

References  

Binchy, J. (2013). Apparent randomness and chaotic non-linearity: change over time in the essays of a cohort of 

philosophy undergraduates. [Doctoral Dissertation, University of Limerick]. MIRR – Mary Immaculate 

Research Repository. https://dspace.mic.ul.ie/xmlui/handle/10395/2030 

Gardner, S., Nesi, H., & Biber, D. (2019). Discipline, level, genre: Integrating situational perspectives in a new 

MD analysis of university student writing. Applied linguistics, 40(4), 646-674. 

Groom, N. 2007. Phraseology and epistemology in humanities writing: a corpus-driven study. [Doctoral 

Dissertation, University of Birmingham] British Library EThOS e-theses online service. 

https://ethos.bl.uk/OrderDetails.do?uin=uk.bl.ethos.536571  

Hunston, S. 2008. Starting with the small words. International journal of corpus linguistics, 13(3), 272–295.  

Martin, J. R., and White, P. R. R. (2005). The language of evaluation: Appraisal in English. Palgrave.  


81 
 

Nesi, H., & Gardner, S. (2012). Genre across the disciplines: Student writing in higher education. Cambridge 

University Press.  

Whiteside, K. 2016. A corpus-driven investigation into the semantic patterning of grammatical keywords in 

undergraduate History and PIR (Politics and International Relations). [Doctoral Dissertation, University of 

Warwick]. University of Warwick Publications service & WRAP. 

http://wrap.warwick.ac.uk/89288/1/WRAP_Theses_Whiteside_2016.pdf 

Whiteside, K., & Wharton, S. (2019). Semantic patterning of grammatical keywords in undergraduate writing 

across two close disciplines. Journal of English for academic purposes, 39, 1–20. 

Woodward-Kron, R. (2009). ‘This means that …’: a linguistic perspective of writing and learning in a discipline. 

Journal of English for academic purposes, 8, 165–179. 

 

 

Yi-ju Ariel Wu and Chi-Ting Robert Tsai. Exploring the Effects of Data-Driven Learning in 

Learning Legal Vocabulary of International Law [1] 
 

As English becomes the important lingua franca for global transaction and government negotiations, 

legal English becomes one important branch in ESP (Northcott, 2013). Specifically, legal vocabulary has 

received the most scholarly and practitioners’ attention because of its close tie with legal reading, 

known for its complexity and technicality, and high level of difficulty. Because of the promising results 

shown in many empirical studies of DDL in vocabulary learning, many legal scholars (e.g., Breeze, 2017; 

Marín, 2014) and DDL researchers (e.g., Boulton, 2011) have called for the use of DDL in legal 

vocabulary learning. Data- Nevertheless, the understanding of using DDL in legal vocabulary is still 

insufficient, as only few empirical study has explicitly examined the effect (Yunus & Awab, 2014). 

Moreover, although studies have shown that DDL use bring learning gains to vocabulary learning, 

research results are still inconclusive, as there are contradictory results found in various aspects, 

including whether DDL bring learning gains to both production and comprehension of vocabulary, 

whether the learning effects of DDL in vocabulary can last until a few weeks after the treatment, and 

whether learners can infer the vocabulary meaning through DDL without assistance from dictionary. 

As a team-teaching project of legal professors and one ESP instructor, the suggested implementation 

by ESP legal researchers (e.g., Hafner & Candlin, 2007), this study aims at bridging gaps identified above 

by examining how 80 International Law students from social science departments learn 30 legal 

vocabularies in two different learning conditions. The first class, DIC group (traditional, deductive, 

English definition), will be provided English definition of the 30 target legal vocabulary which also 

displays the collocation/colligation pattern of it (the preposition of the target item such as acquiesce 

“to”) and conventional matching practices to strength the form-meaning connection. The second class, 

CONC group (paper-based DDL materials) is required to analyze three concordance lines adapted from 

three specialized legal corpora with teachers’ editing. Participants’ evaluation toward different 

learning conditions, their pattern inducing and meaning inferring process, and how the process and 

evaluation are related to their learning outcome were investigated. Data were obtained through (1) 

learners’ performances: pretest, post-test and delayed post-test and (2) learners’ attitude toward the 

instruction: 3 questionnaires from 80 students and interviews from 15 students out of two classes 

respectively. A mixed-method approach including quantitative statistics and qualitative analysis based 

on grounded theory is used to evaluate learners’ performance, attitude and use of concordance lines. 

The results showed that CONC group outperformed DIC group in both posttest and delayed posttest, 

and the difference in performance between two groups were even sharper in the delayed posttest. 


82 
 

Also, learners’ evaluation toward the instruction is higher in the CONC group. It is concluded that the 

concordance lines provided more context for learners to induce the meaning of legal vocabulary as 

ordinary vocabulary carrying specialized meanings in legal context (e.g., Nation, 2008; Camiciottoli, 

2007). Also, the concordance lines providing more social contexts regarding how legal vocabulary 

served as a medium for building identity and membership for International law students. 

 

 

  


83 
 

Poster abstracts 
 

Cathryn Bennett. Preliminary Findings of Corpus Literacy by In-service EFL Practitioners 

in Ireland [6] 
 
It has long been argued by researchers in the area of Applied linguistics (Johns, 1991; Mukherjee, 2006; 

Boulton, 2009; O’Keeffe, 2012; Zareva, 2017) that the use of authentic language data in the language 

learning classroom can have a positive impact on learning outcomes. However, the use of authentic 

data, in the form of language corpora in the classroom, has not yet made it into mainstream language 

teaching practice nearly thirty years after its birth. A lack of resources (Naismith, 2017) and training 

(Farr, 2008) have been suggested for this hesitancy on the part of English as a Foreign Language (EFL) 

practitioners. As international students coming to study in Ireland reach a new height (Power, 2019), 

the issue of providing corpus training to teachers is critical.  

This poster seeks to understand this phenomenon in reporting preliminary results from the first phase 

of my PhD in which a quantitative questionnaire was designed and disseminated to EFL practitioners 

in English Language Teaching Organizations in Dublin, Ireland. The aim of the questionnaire was two-

fold: to ascertain EFL practitioners’ current awareness of corpora as a learning tool and whether they 

use it in their classrooms. By extension, it identifies perceived existing barriers towards uptake by 

teachers.  

Phase two of my PhD will involve corpus literacy training of EFL practitioners in a newly designed 

prototype teacher education course.  

 

References 

Boulton, A. (2009). Data-driven learning: Reasonable fears and rational reassurance. Indian journal of applied 

linguistics, 35(1), 81–106.  

Farr, F. (2008). Evaluating the use of corpus-based instruction in a language teacher education context: 

Perspectives from the users. Language awareness, 17(1), 25–43.  

Johns, T. (1991). Should you be persuaded: two samples of data-driven learning materials. ELR Journal, 4, 1–16.  

Mukherjee, J. (2006). Corpus linguistics and language pedagogy: the state of the art—and beyond. In S. Braun, 

K. Kohn, & J. Mukherjee (Eds.), Corpus technology and language pedagogy: New resources, new tools, new 

methods. Peter Lang.  

Naismith, B. (2017). Integrating corpus tools on intensive CELTA courses. ELT journal, 71(3), 273–283.  

O’Keeffe, A. (2012). The Routledge handbook of corpus linguistics. Routledge.  

Power, J. (2019, May 21). Big increases in number of international students in Ireland. The Irish Times. 

Retrieved from https://www.irishtimes.com/news/education/big-increases-in-number-of-international-

students-in-ireland-1.3898838.  

Zareva, A. (2017). Incorporating corpus literacy skills into TESOL teacher training. ELT journal, 71(1), 69–79.  

 

 


84 
 

Aivars Glaznieks, Jennifer-Carmen Frey, Maria Stopfner and Lorenzo Zanasi. LEONIDE: A 

longitudinal trilingual corpus of young learners of Italian, German and English [6] 
 

This poster presentation introduces a recently created corpus of longitudinal learner data, called 

LEONIDE. The corpus contains 2.543 texts from 163 pupils, who participated in the project “One school, 

many languages” conducted in eight schools in the officially multilingual Italian province of South Tyrol 

/ Alto Adige (Zanasi & Stopfner, 2018). The aim of the project was to document the development of 

the pupils' plurilingual linguistic and communicative skills by collecting oral and written language 

samples in Italian, German and English, in order to obtain a global view of their individual linguistic 

repertoire. 

LEONIDE is a collection of all the written texts of the pupils during the course of the project, the overall 

size of the corpus amounts to ca. 240.000 tokens. The texts were collected over the span of 3 

consecutive years (2015-2018) in public middle schools (i.e. lower secondary school, grade 6 to grade 

8). The pupils were 11 years old at the beginning of the data collection and 13 years old at the end. In 

each grade, two written texts were collected that differ with respect to genre: the first text was elicited 

using a picture story re-telling task; the second text is an opinion text on different aspects related to 

the pupils’ life and public discourse. For each genre and each grade, the corpus provides texts in the 

three languages German, Italian and English. In order to reflect the school system of the Province of 

South Tyrol / Alto Adige, about half of the texts was collected in four schools in which German is the 

main language of teaching and Italian is taught as L2. The other half of the texts was collected in four 

schools in which Italian is the main language of teaching and German is taught as L2. In all schools, 

English is taught as L3 (i.e. as a foreign language at school). Subdivided by language, the corpus contains 

850 Italian, 849 German and 844 English texts. Furthermore, a series of relevant person-related data 

was collected for each learner, providing information about e.g. age, gender, first language(s), 

language assessment scores for each of the three languages. 

As the corpus documents the development of plurilingual competences of individual learners, it allows 

for contrastive longitudinal research on the development of young learners’ writing skills in different 

languages, considering also person-related metadata. Moreover, the corpus is a valuable resource for 

language teachers in order to create and improve their teaching material and language courses as the 

large amount of authentic and longitudinal data reflects the sequencing of language skills over three 

consecutive years in three languages. The corpus will be available for corpus queries via an ANNIS 

search interface and as download for academic purposes (ACA-BY-NC-NORED 1.0) on the Eurac 

Research Clarin Centre by the end of 2020. 

 

References 

Zanasi, L. & Stopfner, M. (2018). Rilevare, osservare, consultare. Metodi e strumenti per l’analisi del 

plurilinguismo nella scuola secondaria di primo grado. In C. M. Coonan, A. Bier Ada & E. Ballarin (Ed.), La 

didattica delle lingue nel nuovo millennio. Le sfide dell’internazionalizzazione (pp. 135-148). Edizioni 

Ca’Foscari. http://doi.org/10.30687/978-88-6969-227-7/009 

 

 


85 
 

Barbora Hrabalova. Web-based dictionary for learners of Czech: methodology and 

design [6] 
 

The number of learners of Czech as a second or foreign language has been growing quickly in recent 

years. This increase in interest gives us an opportunity to develop a new type of resource for both 

teaching and learning. One of the key materials is a learner’s dictionary which can help students to 

improve their vocabulary knowledge. The aim of this poster is to present the methodology and design 

used for the set of sample entries (500 headwords - single units and multiple word units) of a new web-

based dictionary for learners of Czech. The development of such a reference tool is based on the 

hypothesis that learners should be exposed to what is frequent in the language and on the assumption 

that implementing corpus research can optimize the acquisition of the Czech lexicon. The frequency 

analysis is used for detecting the most frequent word forms for each headword. Czech, as an 

inflectional language, is characterized by a large number of word forms, especially for nouns and verbs, 

which do not have equal representation in language production. Each form is motivated by its 

grammatical pattern and collocation. These patterns and collocations are culled from a representative 

corpus of Czech, where the three most frequent word forms for each headword are identified and 

used later in entry description and example sentences. In addition to that, each entry contains common 

learners’ errors or misuse and hyperlinks to external linguistic online tools. The design of the dictionary 

reflects all information gathered from corpora from a pedagogical perspective, e.g. entries can be 

presented in alphabetical order but also according to the grammatical pattern or type of mistake. All 

of these stated features would be hard to cover in a paper dictionary but can be integrated into a web-

based reference tool. 

 

 

Elżbieta Kaczmarska and Adrian Jan Zasina. Infrastructure of the Polish Learner Corpus 

[6] 
 

In recent years, learner corpora have become increasingly popular as a source for analysing L2 learners’ 

language (Gilquin, Granger, & Paquot, 2007: 322–323). However, in comparison with national corpora, 

which are available for many languages, we find relatively few learner corpora for other languages 

than English (Štindlová, 2013: 62–65). In particular, a learner corpus is still missing that could drive 

analyses of the language of non-native speakers of Polish (Zasina, 2019). Therefore, the goal of our 

poster is to present the first attempt to compile such a learner corpus and report on the ongoing 

project. 

The primary goal of the project is to collect learners’ writings in Polish as a foreign language at various 

levels of language proficiency. The collected material will be a basis for analysing the learners’ 

language, identifying the most common language errors, creating classroom materials, and improving 

modern teaching methods. 

In the first step, we are going to collect all available electronic texts, so as to gather a sizeable amount 

of starting material in the shortest possible time. In the second step of our project, we intend to focus 

more on hand-written texts and the rules for transcribing such texts in a computer-readable format, 

and on balancing the entire corpus in terms of first language and language level (CEFR). 


86 
 

In the initial phase, the corpus will be prepared in the TeiTok environment (Janssen, 2016), where it 

can be easily modified during its creation. TeiTok will also be used for text transcription and managing 

all collected learners’ writings. 

 

References 

Gilquin, G., Granger, S., & Paquot, M. (2007). Learner corpora: The missing link in EAP pedagogy. Journal of 

English for academic purposes, 6(4), 319−335. doi: 10.1016/j.jeap.2007.09.007 

Janssen, M. (2016). TEITOK: Text-faithful annotated corpora. In N. Calzolari et al. (Eds.), Proceedings of the 

tenth international conference on language resources and evaluation (LREC’16) (pp. 4037–4043). Portorož: 

ELRA. 

Štindlová, B. (2013). Žákovský korpus češtiny a evaluace jeho chybové anotace. Univerzita Karlova v Praze, 

Filozofická fakulta. 

Zasina, A. J. (2019). Podejście korpusowe w nauczaniu języka polskiego jako obcego na przykładzie 

rzeczownikowych alternacji ó:o. In K. Zioło-Pużuk (Ed.), Panorama glottodydaktyki polonistycznej. 

Wyzwania, pytania, kierunki (pp. 181–199). Wydawnictwo Naukowe Uniwersytetu Kardynała Stefana 

Wyszyńskiego. 

 

 

Wooji Park and Seok-Chae Rhee. The Durational Difference between Stressed and 

Unstressed Vowels as a Cue for English Proficiency of Korean Learners [6] 
 

The purpose of this research is to find out whether the duration difference between stressed and 

unstressed vowels can serve as a cue to determine English proficiency of Korean learners.  

Linguistically, content words, such as nouns, verbs, adjectives, and adverbs contain messages speakers 

want to convey while function words which include articles, prepositions, and conjunctions create 

grammatical or structural relationships between words, phrases, or clauses (Fear et al., 1995; Selkirk, 

1996). In English, a stressed-time language, the content words have stress, by which they are produced 

longer in duration, higher in pitch, and louder in amplitude. For this reason, speakers pronounce the 

content words in English with great care than the function words. However, in the case of Korean, 

individual word stress is not as salient as that of English, since Korean belongs to syllable-timed 

languages.  

In the previous study, MacAllister et al. (2002) showed that difficulty in learning L2 contrastive category 

is relevant L1’s phonetic features on which the L2 category depends. Based on this past study, this 

research was aimed at testing a hypothesis that the higher English proficiency the Korean learners 

have, the greater the duration difference would be seen between the vowels in nouns and the vowels 

in articles. For example, when speakers produce a noun phrase such as "the bus", the stressed vowel 

in the noun of "bus" should be longer than the unstressed vowel in the article of "the". In this study, 

this duration difference between these vowels was expected to increase as their English proficiency 

gets higher.  


87 
 

To verify it, the researchers analyzed K-SEC (Korean-Spoken English Corpus) where 112 Korean 

elementary school students spoke English sentences. In the data, 853 sentences articulated by these 

speakers were targeted to measure the duration of each vowel in the monosyllabic noun phrases.  

From the study's findings, it turned out that the native English speakers produced the vowels in the 

nouns 2.956 times longer than those in the articles. As for the Korean speakers, those who were 

categorized in the advanced proficiency group were found producing the vowels in the nouns 2.453 

times longer than the vowels in the articles. Those who were categorized in the intermediate high and 

intermediate low group also produced the vowels in the nouns respectively 1.261 and 1.035 times 

longer than the vowels in the articles. However, the speakers in the novice group showed the different 

aspect - they produced the vowels in the nouns as much as about four-fifths of the vowels in the 

articles, which means that the vowels in the articles were produced much longer than the vowels in 

the nouns among the speakers in the novice group.  

As a result, the research supports the previous hypothesis that the more proficient the learners are in 

English, the longer the vowels in content words are produced than the vowels in function words. It was 

also proven statistically significant (***p<.001) and therefore it is concluded that in speech production, 

the duration difference between stressed and unstressed vowels can be a cue in determining Korean 

learners' English proficiency. 

 

References 

Fear, B., Culter, D. A. & Butterfield, S. (1995). The strong and weak syllable distinction in English. Journal of the 

acoustical society of America, 97, 1893–1904. 

McAllister, R., Flege, E. J. & Piske, T. (2002). The influence of L1 on the acquisition of Swedish quantity by native 

speakers of Spanish, English and Estonian. Journal of phonetics, 30, 229– 258. 

Selkirk, E. (1996). The prosodic structure of function words. Signal to syntax: Bootstrapping from speech to 

grammar in early acquisition, 187, 214. 

 

 

 

Juliane Schopf. Authentic spoken data and applied conversation analysis as a resource 

for the improvement of communicative competence in healthcare [6] 
 

Doctors hold around 200,000 conversations with their patients over the span of their career (cf. 

Silverman et al., 2013: 7). These conversations serve as primary diagnostic tools (cf. Koerfer & Albus, 

2018: 13) and successful communication is known to improve patient compliance (cf. Lutfey, 2004; 

Pollok, 2005). Despite the acknowledged importance of communication in medical context, not 

enough attention is being given to the development of communicative competence in medical 

education and continuing medical training. A closer look into the existing materials, which touch upon 

the relevance of doctor-patient communication, suggests that they mostly consist of general 

recommendations and checklists which have neither empirical basis, nor information for the 

contextual embedding of the reported conversational situations. 


88 
 

The planned poster presentation – based on data from vaccination consultations – aims at showing 

the importance of using authentic conversations in the medical education and continuing training, as 

well as suggesting the ways of implementing applied conversation analysis methods for the empirically 

based communication training in the healthcare sector. For instance, the findings from the 

conversation analysis in the medical context and training materials based on them (cf. Coussious et al., 

2019) can help introduce students to “professional meta-competence” (Koerfer et al., 2008: 41). This, 

in turn, will allow future doctors adjust their communicative skills in accordance with the situational 

needs of their patients. Additionally, corpus-based trainings may offer miscellaneous help for 

managing multilingual communicative situations, as demonstrated by Bührig & Meyer (2009a) and 

Bührig et al. (2012) in the example of corpus “Dolmetschen im Krankenhaus” (DiK – Interpreting in 

Hospitals; Bührig & Meyer, 2009b). 

The usage of authentic audio data is particularly important for developing the teaching materials aimed 

at medical students who are receiving training in their second or foreign language. Frequent exposure 

to the authentic doctor-patient conversations can help language learners not only learn the 

communicative norms and features certain types of conversation, but also acquire knowledge of 

phonotactic and prosodic patterns of the target language. Spoken materials also enable non-native 

speakers better perceive and produce phonological features and constructions which are characteristic 

of colloquial speech. The existing language courses for non-native medical students mostly focus on 

learning the necessary terminology and developing writing skills, e.g. writing medical reports, while 

the doctors’ routine to the great extent consists of conversing with patients, their relatives and 

colleagues. To conclude, providing the access to the corpora of authentic doctor-patient conversations 

(corpora within the CLARIN-/CLARIAH-Network and Plattform Gesprochenes Deutsch [engl.: Platform 

Spoken German]) can complement the existing materials in the field of medical training and improve 

communicative skills of the medical students.  

 

References 

Bührig, Kristin/Meyer, Bernd (2009a): Funktionale Sprachreflexion und Diskursanalyse als 

Fortbildungsmethoden. Am Beispiel einer Dolmetscherfortbildung für zweisprachige Pflegekräfte. In: Meer, 

Dorothee/Spiegel, Carmen (Eds.): Kommunikationstrainings im Beruf – Erfahrungen mit gesprächsanalytisch 

fundierten Fortbildungskonzepten. Verlag für Gesprächsforschung, 108–130.  

Bührig, Kristin/Meyer, Bernd (2009b): Dolmetschen im Krankenhaus (DiK). Archieved in Hamburger Zentrum für 

Sprachkorpora. URL: http://hdl.handle.net/11022/0000-0000-523B-2 [aufgerufen am 24.01.2020].  

Bührig, K., Kliche, O., Meyer, B., Pawlack, B. (2012). The corpus ‘Interpreting in hospitals’: possible applications 

for research and communication training. In T. Schmidt & K. Wörner (Eds.), Multilingual corpora and 

multilingual corpus analysis (pp. 305–315). John Benjamins.  

Coussios, G., Imo, W., Korte, L. (2019). Sprechen mit Krebspatienten. Ein gesprächsanalytisch fundiertes 

Trainingshandbuch für die medizinische Aus- und Weiterbildung. Verlag für Gesprächsforschung.  

Koerfer, A., Köhle, K., Obliers, R., Sonntag, B., Thomas, W., Albus, C. (2008). Training und Prüfung 

kommunikativer Kompetenz. Aus- und Fortbildungskonzepte zur ärztlichen Gesprächsführung. 

Gesprächsforschung – Online-Zeitschrift zur verbalen Interaktion, 9, 34–78.  

Koerfer, A. & Albus, C. (2018). Kommunikative Kompetenz in der Medizin. Ein Lehrbuch zur Theorie, Didaktik, 

Praxis und Evaluation der ärztlichen Gesprächsführung. Verlag für Gesprächsforschung.  

Lutfey, K. (2004). On assessment, objectivity and interaction: the case of compliance with medical treatment 

regimens. Social psychology quarterly, 67(4), 343–368.  


89 
 

Pollock, K. (2005), Concordance in medical consultations. A critical review. Radcliffe.  

Silverman, J., Kurtz, S. & Draper, J. (2013). Skills for communicating with patients. Radcliffe. 

 

 

Stefania Spina, Luciana Forti, Filippo Santarelli, Valentino Santucci and Giuliana Grego 

Bolli. From corpus construction to automatic text difficulty classification for second 

language learners: developing MALT-IT2 [6] 
 

Evaluating the appropriateness of a written text for classroom use is an activity that language teachers 

are frequently engaged in. Evaluation processes, however, are usually conducted subjectively, thus 

leading to potential discrepancies among different evaluators. 

This poster presents a new resource for assessing text difficulty automatically, in the context of Italian 

as a second or foreign language learning. The resource is called MALT-IT2, i.e. Measuring automatically 

the level of texts for second or foreign language learners of Italian, and it combines corpus construction 

with machine learning techniques. It is accessible at the following link: https://lol.unistrapg.it/malt/.  

The corpus it is based on contains texts gathered from the language certification exams conducted by 

a specialised language examination centre in Italy. The texts included in the corpus cover proficiency 

levels from B1 to C2. Each level contains a range of 119 to 249 texts, 15709 to 7494 tokens, and 104679 

to 45695 tokens, reaching a total of 692 texts, 29983 types and 336022 tokens overall. The corpus was 

then used as a gold standard to train text classification systems, with an integration of a wide set of 

linguistic features (e.g. Dell’Orletta et al., 2011; Graesser, et al. 2004, Grego Bolli et al., 2017; Xiaobin 

and Meurers, 2016), in order to create a system that would be able to automatically assign a text to a 

specific CEFR level. 

Although a number of research projects have dealt with the automatic classification of texts for second 

language learning purposes (e.g. Xia et al., 2011), to the best of our knowledge, MALT-IT2 is the only 

resource available to date that is specifically aimed at Italian L2 teaching and assessment (Forti et al., 

2019). 

The poster will describe the different components forming the architecture of the system, as well as 

the influence that the different linguistic features considered have on differentiating between the 

various CEFR levels. It will also provide some examples of the information that the system is able to 

provide teachers needing to assess the level of a text.  

 

References 

Dell’Orletta, F., Montemagni, S., and Venturi, G. (2011). Read–it: assessing readability of Italian texts with a 

view to text simplification. In N. Alm, (Ed.), Proceedings of the second workshop on speech and language 

processing for assistive technologies (pp. 73–83). Association for Computational Linguistics. 

Forti, L., Milani, A., Piersanti, L., Santarelli, F., Santucci,V., and Spina, S. (2019). Measuring text complexity for 

Italian as a second language learning purposes. In H. Yannakoudakis et al. (Eds.), Proceedings of the 

fourteenth workshop on innovative use of NLP for building educational applications (pp. 360–368). 

Association for Computational Linguistics. 


90 
 

Graesser, A., McNamara, D., Louwerse, M., and Cai, Z. (2004). Coh-metrix: analysis of text on cohesion and 

language. Behavior research methods, instruments, & computers, 36, 193–202. 

https://doi.org/10.3758/BF03195564 

Grego Bolli, G., Rini, D., and Spina, S. (2017). Predicting readability of texts for Italian L2 students: A preliminary 

study. Learning and assessment: Making the connections, 272–278. 

Xia, M., Kochmar, E., and Briscoe, T. (2011). Text readability assessment for second language learners. In J. 

Tetreault (Eds.), Proceedings of the 11th workshop on innovative use of NLP for building educational 

applications (pp. 12–22). Association for Computational Linguistics. https://doi.org/10.18653/v1/W16-0502  

Xiaobin, C. and Meurers, D. (2016). CTAP: A web-based tool supporting automatic complexity analysis. In D. 

Brunato et al. (Eds.), Proceedings of the workshop on computational linguistics for linguistic complexity 

(CL4LC) (pp. 113–119). The COLING 2016 Organizing Committee.  

 


