

Università degli Studi
di Modena e Reggio Emilia

Dipartimento di Studi Linguistici
sulla Testualità e la Traduzione

Associazione Italiana di Anglistica (AIA)

CLAVIER 2012

Corpus and Genre in English for Academic Purposes

Modena, 12-13 April 2012

Facoltà di Lettere e Filosofia – Largo S’Eufemia, 19

Thursday, April 12th

- | | |
|-------|--|
| 12.00 | Registration |
| 14.00 | Opening with welcome address |
| 14.30 | Plenary: Maggie Charles (University of Oxford)
<i>Genre, corpus and discourse: enriching EAP pedagogy</i> |
| 15.30 | Session: Corpus and textual analysis in EAP

Geneviève Bordet (University of Paris Diderot)
<i>The role of collocational chains in building a text according to the requirements of a target genre</i> |
| |
Christopher Gledhill (University of Paris Diderot)
<i>When the stop-words say it all: on the pivotal role of grammatical signs in lexical patterns, and the importance of lexical patterns in the phraseology of science</i> |
| 16.30 | coffee break |
| 17.00 | Session: Corpus and textual analysis in EAP

Jane Lung (School of Business, Macao Polytechnic Institute)
<i>Genre and textual analysis in EAP: accounting and economics cases</i> |

Yana Kuzmina (University of Latvia)

Tertiary level students' genre and text analysis in business discourse

Šarolta Godnič Vičič* and **Mojca Jarc**** (*University of Primorska, ** University of Ljubljana)

Research articles in sociology: variation within the discipline

Michele Sala (University of Bergamo)

Research article abstracts as domain-specific epistemological indicators. A corpus-based study

20.00 **Dinner** – Caffè Concerto, Piazza Grande, 26 – Modena

Friday, April 13th

8.30 Plenary: **Rosa Lorés-Sanz** (University of Zaragoza)
Interculturality in EAP research: some methodological questions

9.30 Session: **Corpus and textual analysis in EAP**

Stefania M. Maci (University of Bergamo)

"If MSM are frequent testers there are more opportunities to test them". Conditionals in medical posters: a corpus-based approach

Adriano Ferraresi (University of Bologna)

Institutional academic English as a Lingua Franca: a corpus-based study of degree programme descriptions

10.30 coffee break

11.00 Session: **Translation and terminology in EAP**

Radhouan Ben Amara (University of Cagliari)

Teaching translation to university students of foreign languages

Ilda Kanani (University of Vlora 'Ismail Qemali')

The impact of cultural translations on Albanian students

12.00 Session: **Pedagogical implications in EAP**

John Christopher Wade (University of Cagliari)

Exploring the language of education

Joanne Spataro (Language Centre, University of Pisa)

From an Italian content-oriented writing style to an English reader-oriented one: a cross-cultural approach to teaching EAP writing

14.00 Session: **Pedagogical implications in EAP**

Liliana Landolfi (University of Naples 'L'Orientale')

Investigating the roots through EFL students' voices

Luisella Leonzini (University of Trieste)

A corpus-based approach to investigating economics metaphorical expressions: pedagogical implications in EAP

Giulia Adriana Pennisi (University of Palermo)

Inter(subjective) dimension in law journals: some implications for EAP

15.30 **Round Table – EAP: approaches and implications**

Discussants:

Laurie Anderson (University of Siena)
Silvia Bernardini (University of Bologna)
Maria Freddi (University of Pavia)
Giuseppe Palumbo (University of Trieste)
Maria Teresa Prat Zagrebelsky (University of Torino)

17.30 Closing

Scientific Committee

Julia Bamford, University of Naples ‘L’Orientale’
Marina Bondi, University of Modena and Reggio Emilia
Nicholas Brownlees, University of Florence
Giuliana Diani, University of Modena and Reggio Emilia
Marina Dossena, University of Bergamo
Rita Salvi, University of Rome ‘Sapienza’
Elena Tognini Bonelli, University of Siena

Under the auspices of:

Facoltà di Lettere e Filosofia
Dipartimento di Studi Linguistici sulla Testualità e la Traduzione
Associazione Italiana di Anglistica (AIA)

Sponsored by:

Fondazione Cassa di Risparmio di Modena

Organizing Committee

Marina Bondi
Giuliana Diani

Website – Email

<http://clavier.sltt.unimore.it/site/home.html>
clavier12@unimore.it