TREACLE Error Analysis Criteria Document

Version 2.3
4 December 2010
Major Changes

TO REVISE:

· Check each np-error:postmod-error:pp-instead-of-saxon-genitive and see if it should be a phrasing error as they are really acceptable.

· All prep-phrase-error:unnecessary-preposition need to be revised, most will be complementation-error

V2.3 (changes from Rebeca Garcia)

· Added vp-missing under clause-error.

· Missing-space-separator added under punction-error

V2.2 (thanks to Ainhoa Robles and Maria Boquera for comments on the previous version)

· Extended specification of how to segment missing words.

· Punctuation errors extended.

· Pluralised-adjective moved from NP-error:premodifier-error into the adjectival-phrase.

· Clause-errors: added error types for the three types of non-finite clause: infinitive-clause-formation-error, present-participle-formation-error and past- participle-formation-error.
· Renamed “missing-relative-clause” to missing-relative-pronoun” (under clause-error)

· Added “wrong-punctuation” (under punctuation-error).
V2.1
· moved verb-vocab-error, noun-vocab-choice, adjective-vocab-error, adverb-vocab-error from their respective places under grammar-error. These are now treated as lexical-errors, under other-wordchoice-error. This applies to cases like “all persons” where ‘people’ would have been more appropriate. The motivation is that these cases are usually not grammar errors per se, the word is a word of the language, and in the correct word-class and inflection for the slot. These cases rather reflect the selection of a word with the wrong meaning for the context, or the wrong usage.

· Added multiword-verb-formation-error under vp-error.

· Expanded adjunct-error types under clause-error.

· Added incoherent-connector-for-cotext under pragmatic-error (Thanks Ester)

· Added genitive-formation-error under determiner-error (Thanks Penny)

Reworked coherence-errors
· absent-prep-required under prep-phrase-error deleted, see note there.

1 Introduction

Error analysis within the TREACLE project is done using the UAM CorpusTool, which allows you to select some text with an error, provide the corrected text, and assign error codes for the features.

This document outlines the criteria we use for error coding.

The main steps in error coding are as follows. Refer to Figure 1. I assume you know how to open a document for error coding (if not, see the CorpusTool manual).

1. Start reading the text, and when you see an error, swipe the text containing the error (for exactly how much text to include, see section 2). Swipe: click down at the start of the text, drag the cursor to the end of the text, and then release the mouse.

2. At the bottom of the window, type in the text the student should have written.

3. The space in the middle of the screen is used to assign features to the error. The first box (on the left) shows the features already assigned. The box in the middle shows the current set of choices to choose from. Click once on a feature, and a description of the coding criteria for this feature appears on the right (Gloss). Click twice to select the feature. To delete a feature already assigned, double click on the feature in the Assigned box.

[image: image1.emf]

1. Select text containing error.

2 . Provide the corrected text here .

3 . Assign features to current segment here .

Figure 1: Error Coding a Text

2 Segmentation criteria:

When segmenting errors, we use minimal segmentation – that is, you segment only as much as you need to make the correction, with the exception that you should never select parts of words.

You don’t need to identify whole syntactic units, because a separate phase of coding (syntactic analysis) will identify clause and phrase boundaries. Just select the text that needs to be corrects. Later, we can search for “np containing determiner-error” to recover the whole phrase context of the error.

Examples of segmentation:

1. in the other hand (Correction: on): We only segment the preposition because the parser will allow us to find the phrase it’s in.

2. grate (C: great), theis (C: their). In cases of spelling mistakes (a type of lexical error), we need to include the whole word.

3. to spend on a prison (C: prisons). We need to select the two words to correct the error.

Missing words: Problems arise with cases where a word is missing. In the following instance, a preposition is missing:
4. this way (A101-2) (C: IN this):
In this case, we select the word following the missing word, because we cannot select something that is not present (And UAM CT doesn’t always allow you to select a space character).
In those rare cases where the missing word does not grammatically associate with the following word, but rather with the previous word, we should select instead the previous word, e.g., people who were born or came from another country. (Correction: born IN)
See just below for segmenting missing punctuation.
For punctuation errors, select the punctuation mark.

· In the case of missing punctuation marks, select the previous word, and provide a correction including the punctuation. E.g.,

· … the cat He was lost.

· Select ‘cat’

· Provide correction: cat.
· Where a comma (or similar) is used but a sentence closing mark should have been used (e.g., ‘.’, ‘?’ or ‘!’, we have the problem that the following word should have been capitalized. We should treat these as a single error. We thus select the punctuation mark and the following word.

· E.g.,

· He liked icecream; in fact he loved it.

· Select ‘, in’

· Provide correction: . In
3 Coding Criteria

3.1 Basic Error Coding Criteria

Code the text vs. code the correction: In coding errors, we can code the error in regards to what the learner actually writes, or what the corrected text should be. For instance, if a learner writes “a woman beautiful”, is this a nominal premodifier problem, or a postmodifier problem? What is realised as a postmodifier would in the correction be a premodifier. If we categorise our errors in terms of the syntactic slots (as we do below), which slot is the one involved here?

 In general, we follow the principle that if there is a conflict, we code in relation to what the learner has written, not to what they should have written. [MORE EXAMPLES NEEDED] (the car of John -> John’s car: determiner problem of postmodifier problem?). By the principle of coding what they do, this is a postmodifier error.

Main Error Type: A basic design principle of our error network is that it is intended to support grammar teaching in the University ESL classroom. As such, our first concern is to separate out errors which are truly grammatical from those which are not. We distinguish errors into 6 main types (see figure 2):

[image: image2.emf]error

MAIN-

ERROR-TYPE

punctuation-error...

lexical-error...

grammar-error...

pragmatic-error...

phrasing-error...

uncodable-error

Figure 2: Main Error Types

1. Punctuation Errors: Errors in the use of punctuation.

2. Lexical Errors: Errors relating to a single word, and not affecting other parts of the phrase or clause. This includes spelling errors and false friends. etc., but does not include cases where wrong inflections are used. See below for a more precise definition.

3. Grammar Errors: Errors where some grammatical rule is broken (wrong class for slot, word order, agreement problem, missing but necessary element, present but unnecessary element, etc.)

4. Pragmatic Errors: Text which is grammatically correct, but the text is in some way incoherent with the surrounding text or context of the text. For instance, a reference to a woman as “he”, or a reference to a future event using past tense (Tomorrow I went to the shop.)

5. Phrasing Errors: Where the text is grammatically correct, and pragmatically correct, but not what a native would say.

E.g., I have ten years. (I am 10 years old)

E.g., People with a bad behaviour (people who behave badly)

6. Uncodable Errors: In some cases, the coder cannot decide what the writer actually intended to say, and it is thus difficult to determine what the error is. In these cases, we simply code the text as “uncodable-error”

E.g. Therefore there isn't any excuses to not let the adoption, and more less the marriage for these people. We could not work out what writer meant here so coded “more less” as uncodable.
3.2 Punctuation error

Any error in punctuation. Four types are recognised:

· unnecesary-capitalisation: use of a capitalised word where word should be lower-case, e.g., I like It hot.
· punctuation-inserted-not required: E.g, The capital, is Madrid.
· punctuation-required-not-present: e.g., In the end^ he left.
 [image: image3.emf]punctuation-error

Errors in the use of punctuation

PUNCTUATION-

ERROR-TYPE

unnecessary-capitalisation

capitalisation-required

punctuation-inserted-not-required

punctuation-required-not-present

wrong-punctuation

E.g., use of comma rather than

full-stop

missing-space-separator

"awide market"

3.3 Lexical Errors

As stated above, lexical errors are those errors which have scope over a single token of text, but do not involve a breach of a grammatical rule in a larger unit. We distinguish 3 basic types of lexical error, as shown in figure 3.

[image: image4.emf]lexical-error

LEXICAL-

ERROR-TYPE

spelling-error

lexical-transfer-error

WORDCHOICE-

ERROR-TYPE

false-friend

transferred-word

TRANSFERRED-

WORD-TYPE

coinage

borrowing

wordchoice-error

OTHER-WORDCHOICE-

ERROR-TYPE

noun-vocab-error

adjective-vocab-error

adverb-vocab-error

verb-vocab-error

Figure 3: Lexical Errors

Spelling Errors: the writer used an appropriate word, but has spelt it wrongly.

Lexical-transfer-error: the writer uses a word which is identical or similar in form to a word in the MT, and the word does not exist in the TL (with whatever spelling) or if it exists, at least not with the intended meaning. Types of lexical-transfer-error include:

1. False friends: a word which exists in both languages (at least similar spelling) but with different meaning. E.g. embarazado/embarrassed, constipado/constipated, sensitivo/sensitive, etc.
2. Transferred word: Words that exist in L1 and writer transfers to L2 (but the word does NOT exist in L2). This includes cases where the root is not used in L2 (e.g. ‘the repartition’, instauration
 in A101-2) and also those cases where the root is used in L2 but not in this construction (e.g., ‘sensibilization’; considerate instead of consider). Transferred words can include both

· direct borrowing (no change to the L1 word) and
· coinage (adaption of the word to the L2).
NOTE: when the transfer involves more than one word (e.g., “Today in day” from Spanish “Hoy en dia”), then this is not a lexical problem. Code as a grammatical error IF the transferred phrase is grammatically incorrect, or as a phrasing-error if it is grammatically correct but not what a native would say.
NOTE: when words are translated directly from the L1 and put in quotes, we do not consider this an error, e.g. The “Ley del Minor” was passed...”.
Note on transfer-error vs. Grammatical-error: Where the learner transfers a word from their L1, the error is not a grammatical error if the writer intends to use the correct inflection for the slot. The error is closer to a spelling error, and thus lexical. Where the learner transfers the word from their L1 AND provides the wrong inflection for the syntactic environment, it is both a lexical and a grammar error, and should be coded twice (select the segment twice and code it in both ways).

For instance, He considerates that…: is this lexical or grammatical? if we believe the writer went wrong in that they tried to construct the 3rd person verb and failed, then it is lexical. If we think they tried to use an adjective as predicator, then the error is grammatical. In this case, we consider that the error is lexical, of the type transfer error.

Wordchoice-error: any other case where an inappropriate word was used, not covered by the options above, e.g. use of ‘support’ rather than ‘claim’ in ‘Nonsmokers support that the law is wrong’.
NOTE: These cases nearly always involve the writer using a word of the correct word-class but not in a way typically used by natives. As such, they could be considered ‘phrasing errors’. However, we only code “phrasing-error” when more than one word is involved.
NOTE: Where the word-choice involves a closed-class item (a function word) rather than an open-class one, the error is coded as a grammatical error (lexical-error applies only to open-class words).

3.4 Grammar error
Given our focus is on using an error tagged corpus to support University-level teaching of English as a second language, our grammar network is structured to reflect the grammar topics in a typical University Grammar of English textbook (e.g., Quirk and Greenbaum, Downing and Locke, etc.).

Our major divisions are thus between errors in phrases (NP, PP, AdjP, AdvP)
, errors in clause construction (clause-error and vp-error), and error in formation of clause-complexes. See figure 4.
[image: image5.emf]grammar-error

GRAMMATICAL-

UNIT

np-error...

adjectival-phrase-error...

adverb-phrase-error...

prep-phrase-error...

vp-error...

clause-error...

clause-complex-error...

special-structure-error...

other-grammatical-error

Figure 4: Basic grammatical error types

3.4.1 General guidelines for determining the unit of grammatical errors

Grammatical units are usually embedded within other grammatical units. Given an error such as a much big bear chased us, we have an innapropropriate intensifier within and adjectival phrase which is acting as a pre-modifier within an NP acting as Subject within a clause. Which of these units do we take as the scope of the error? We use the following guidelines to decide:
· if the error is an error in regards to the appropriateness of a segment for its slot, the unit of the error is the unit which contains the slot (e.g., an error in Deictic slot will be coded as an NP error).

· If the error is in regards to a disagreement between two slots (e.g., Deictic and Head of an NP disagree in number), then the unit of the error is the unit which contains both slots.

So, in the above example, ‘much’ is not an error in relation to itself as an intensifying adverb. Within just this context, ‘much’ is appropriate as an intensifier, as can be seen within the much used furniture. Going up one level, within the adjectival phrase, we see that ‘much’ is not an appropriate intensifier for a descriptive adjective, and as such, the scope of the error is the adjectival phrase.

EXCEPTION: We make an exception to the above guidelines in the following case: in cases like: “the introduction of tobacco in Europe”, the preposition is inappropriate for the meaning expressed. However, the error is not itself an error at the prep. phrase level, since “in Europe” is grammatically valid in other contexts. The error is really one at the next level up, in regards to the appropriateness of the prep. phrase as a whole to qualify this noun. We see similar cases with prep. phrases acting as Adjuncts in a clause, e.g., “It has opened a door to these people” (correction: ‘for’), where the prep. phrase by itself is well-formed, but wrong for the context of its use in the clause.
If we coded these errors respectively at the NP and at the clause level, then errors which are essentially of the same nature would be coded in different parts of the scheme. For this reason, we have decided top make an exception to the above coding guidelines, and to code cases of inappropriate preposition for the context as prep. phrase errors, rather than at the higher level.
ANOTHER PRINCIPLE: where an error might seem to belong in two places, ask yourself “where would I want to use this example in teaching?”. For instance, “I went Sydney”, we have a locational Adjunct expressed as an NP, rather than as a PrepPhrase. We could code this as an type of prep-phrase-error: preposition-missing-required. However, if we ask ourselves where we might use examples like this in teaching, it would not be a very informative example when teaching the internal structure of the PrepPhrase. Rather, it would be more of use in the teaching of clausal Adjuncts (only temporal NPs can function as Adjunct, not spatial ones). This example would thus be better coded at clause level.
Below we consider the errors under each sub-type.

3.4.2 NP-error
For NP errors, we divide NPS into common phrases, proper phrases and pronominal phrases.

For the common phrase (and in rare cases for proper and pronominal phrases), we assume a general structure of:

(Deict) ^ Premodifier* ^ Head ^ Postmodifier*

Where:

· Deict: determiners, etc. also includes structures such as “most of the apples”, “a handful of grapes”, ‘almost all applicants’, ‘seven apples’, etc.
Note: there is lots of contention about what exactly should be here (e.g., what is the Head in ‘a handful of grapes’, is ‘seven’ a determiner or a premodifying adjective, etc.). Anyone using this scheme basically needs to reach a decision as to what the analysis should be, and write down this decisions in this document to make your own coding practice consistent within itself.
· Premodifier: adjectives, nouns and participle verbs before the Head.

· Head: the noun (sometimes adjective or gerund) around which the NP is built.

· Postmodifier: modifiers after the Head, including PPs, relative and nonfinite clauses, appositive NPs, etc.
Additionally, an NP can be constructed from 2 or more NPs in conjunction, e.g., “John and his brother”.

Following this analysis, we divide NP errors into the sub-themes shown in Figure 5, and below we consider each sub-theme in turn.
[image: image6.emf]np-error

NOM-GROUP-

ERRORS-TYPE

determiner-error...

premodifier-error...

head-error...

postmodifier-error...

np-complex-error...

proper-name-error...

pronoun-error...

Figure 5: NP Error sub-classes
3.4.2.1 Determiner Errors
[image: image7.emf]determiner-error

determiner-order

"money enough"

determiner-present-not-required

"THE good intentions are not always

sufficient";

"if THE smoking is legalised"

determiner-absent-required

"in () last 15 years"

Worse problem is ...

Lack of saxon genitive

determiner-choice-error

"add FEW water"

determiner-agreement

"THIS people"

innappropriate-pluralisation-of-determiner

"others humans"

partitive-expression-error

"most OF young people"

genitive-formation-error

Errors in making a genitive

determiner which includes pronouns

('my book'), proper nouns ('John's

book') and NPs ('the boy's book').

abscence-of-apostrohe-in-saxon-genitive

"The artists business"

unnecessary-apostrophe-in-saxon-genitive

"It's purpose"

missing-saxon-genitive

"The artist business"

Figure 6: Subtypes of determiner errors

Note: this list is not meant to be definitive: new types of error may be added as needed.

Note: difference between determiner-agreement and inapropriate-pluralisation-of-determiner.

· In a determiner-agreement error, a singular determiner is used with a plural noun or vice versa, when this is not appropriate (note that ‘one people’ would not be an error here).

· In a innapropriate-pluralisation-of-determiner error, actually tries to make the determiner agree with the head noun, but should not, e.g., as in ‘others humans’ where the learner has pluralised ‘others’.

This last case can also be distinguished from determiner-choice-error, where a wrong determiner is chosen, while with innapropriate-pluralisation-of-determiner, basically the correct determiner was selected, but the learner tried to pluralise it.
Partitive-expression error: two cases:

i) where the correct expression would be “most <noun>” (or similar) but the learner writes “most of <noun>”, e.g., most of people.
ii) where the correct expression would be “most of the <noun>” (or similar) but the learner writes “most the <noun>”, e.g., most the people
3.4.2.2 Premodifier Errors
[image: image8.emf]premodifier-error

PREMODIFIER-

ERROR-TYPE

premodifier-order-problem

"JEWISH most important holy sites"

Note: "a woman BEAUTIFUL" under

postmodifier-error

plural-noun-premodifier

"they should have GROUPS

discusssions"

incorrect-premodifier-category

Cases where the writer places a

premodifier which is not appropriate

as premodifier. E.g., "The quickly

person".

Note: where the premodifier is wrong

for the meaning but a correct

premodifier category, code as a

lexical choice error (e.g., " a familiar

man" meaning "family man")

unnecessary-premodifier

"if there is any LITTLE chance"

Figure 7: Premodifier Errors

Note: this list is not meant to be definitive: new types of error may be added as needed.

V2.2. Deleted pluralised-adjective from here, moved into adjectival-phrase. See note below.

premodifier-order-problem: note that this only applies to errors in ordering within the premodifiers. Where an adjective is given after the head, remember we are following the principle of coding in relation to what the learner writes, so such errors are coded as postmodifier-error.
NOTE ON PLURAL ADJECTIVE PREMODIFIERS: plural noun premodifiers are coded here (since plural nouns are not ungrammatically in themselves, it is the premodifier slot that makes them ungrammatical). However, pluralised adjectives are illegal in any context, and occur both in premodifier position, and also as Complement (they are differents). For this reason, these errors are coded under the adjectival-phrase.
3.4.2.3 Head Errors

[image: image9.emf]head-error

HEAD-

ERROR-TYPE

wrong-number

"he goes out at NIGHTS"

Includes use of mass-nouns in the

plural: "public transports"

wrong-category-for-np-head

"people's HEALTHY"

missing-np-head

"a private school and a public"

Figure 8: Head Errors

Wrong number errors: some examples: (some of these cases might be considered phrasing errors, as no grammar rule is broken, it is just not what natives say)
· They doing other kind of things

· the personal problem that some families can experience (divorces, domestic violence)

· Madrid has a great variety of places where you can go out at nights,
· the public transport works every weekend nights
· there is not enough money to spend on a prison
· He found the re-offence rate to be worse among the youth
· serious juvenile offenders should be tried in criminal court

3.4.2.4 Postmodifier errors
[image: image10.emf]postmodifier-error

POSTMODIFIER-

ERROR-TYPE

adjective-after-head

The house beautiful

"for families heart-broken"

"incidence economic"

pp-instead-of-saxon-genitive

"the smoke OF OTHER PEOPLE"

postmodifier-order-problem

"control of the games children play by

their parents"

other-postmodifier-error

Figure 9: Postmodifier Errors

PP-instead of Saxon genitive: This covers the case where what should have been given as a genitive deictic is instead given as a postmodifier. E.g., the car of John (C: John’s car)
3.4.2.5 NP Complex Error

[image: image11.emf]np-complex-error

NP-COMPLEX-

ERROR-TYPE

noun-complex-number-agreement

"teachers, SCIENTIST and doctors"

other-np-complex-error

3.4.2.6 Proper Name Error

[image: image12.emf]proper-name-error

PROPER-NAME-

ERROR-TYPE

misformed-proper-name

other-proper-name-error

· Any misformation of a proper name.

3.4.2.7 Pronoun Error

· [image: image13.emf]pronoun-error

PRONOUN-

ERROR-TYPE

pronoun-case-error

"He gave it to MYSELF"

pronoun-number-error

E.g., Use of he/she when clear they

intended, or visa versa

pronoun-choice-error

"from everybody (ANYBODY)"

3.4.3 Adjectival-phrase-error

[image: image14.emf]adjectival-phrase-error

ADJECTIVAL-

PHRASE-ERROR-TYPE

intensified-comparative-superlative-adjective

very browner

inappropriate-adj-premodifier

much brown

incorrect-comparative-formation

"the MORE BIG car" (bigger)

"the beautifuler girl (more beautiful)

incorrect-superlative-formation

"the MOST BIG car" (biggest)

"the INCREDIBLEST thing" (most

incredible)

wrong-category-for-adjp-head

"it's practically inexistence"

incorrect-adjp-complex-connector

pluralised-adjective-head

"DIFFERENTS solutions"

"they are DIFFERENTS"

3.4.4 Adverbial phrase error

[image: image15.emf]adverb-phrase-error

unnecessary-adverb

adverb-form-error

3.4.5 Prepositional phrase error

[image: image16.emf]prep-phrase-error

PREP-PHRASE-

ERROR-TYPE

prep-choice-error

"one solution OF this problem"

unnecessary-preposition

"attend TO the convention"

multiword-preposition-error

"with respect 2000" (to missing)

"because a hangover" (of missing)

prep-complement-missing

"in spite of too many immigrants go to

live"

prep-complement-type-error

the complement (NP or gerund

clause) is not of a correct type.

Prep-choice-error: Perhaps, in the future, we can add subcategories of preposition choice error, such as preposition in relation to verb (thinking in), in relation to NP (in the other hand), etc.

Note: a feature absent-prep-required was deleted here. Given our principle that we code with what the learner put, not what was correct, most of these would actually be a clause-errors, as the learner provides an NP where a PP was required. So, not an error in the PP, but an error in the clause. An example like “The year 2005, we went to Spain”. Code “the year 2005” as a clause-error:adjunct-error: adjunct-filler-error.
3.4.6 Verbal Phrase error

[image: image17.emf]vp-error

VERBS-AND-VERB-

PHRASES-TYPE

subject-finite-agreement

"He WERE strong"

"I EATS icecream"

modal-formation-error

Variants from "he may/will +infin"

do-aux-construction-error

"he did RAN away" (run)

perfect-formation-error

Variants on "he has eaten" forms

progressive-formation-error

Variants on "he was eating" forms

passive-formation-error

Variants from "he was eaten" forms

have-to-constuction-error

"have be strong" (have to be strong)

negation-construction-error

NEGATION-CONSTRUCTION-

ERROR-TYPE

polarity-marker-order-error

He tried to not waste time" (not to)

polarity-marker-form

"he did NO stop" (not)

lacking-obligatory-do-before-not

If a clause has a 'not' and no

auxillaries, (except where the main ver

is 'be'), an obligatory 'do insert' is

called for:

x He has not one (he does not have

one)

polarity-marker-separated

he can not have done it.

interrogative-formation-error

INTERROGATIVE-

FORMATION-ERROR-TYPE

no-do-insert-but-required

"When RETURN you?" (do you

return)

other-interrogative-formation-error

modal-tense-aspect-choice-error

All of these need to move elsewhere.

Most seem to be wrong clause type for

the syntactic context, e.g., ing clause

where infinitive needed etc.

multiword-verb-formation-error

Where we have a phrasal verb

("MAKE UP a story") or prepositional

verb (e.g., "BELIEVE IN God", but the

writer makes a mistake, either using

the wrong particle, or separating verb

and particle when not allowed. (He

GOT the bus ON)

vp-missing-error

Handle cases of clauses with no verb

Example: It necessary that we go.

Figure x: The VP Error scheme

The full structure for the finite clause is

Subject Mod Perf Prog Pass Pred

(e.g., I will have been being eaten). although rarely do we find more than 2 auxiliary verbs in a clauses.

Each element in the list Subject Mod Perf Prog Pass has syntactic constraints:

· Subject: the first verb (which might be fronted) has to agree in number, unless it is modal.

· Mod: the verb must be a modal auxiliary (I exclude ‘have to’ here, see below). The verb that follows has to be an infinitive.

· Perf: the verb must be a form of have. The following verb has to be a past participle (en verb).

· Prog: the verb must be a form of “be”. The following verb has to be an present participle (ing verb).

· Pass: the verb must be a form of “be”. The following verb has to be an past participle (en verb).
The scheme allows for errors in formation of each of these elements. For instance, a perfect-formation-error occurs if the learner attempts to form the perfect and either does not use a form of have, or does not follow the ‘have’ with a past participle. E.g., He has break the law. Note that in a case like: He have broken the law, the error is not a perfect-formation-error, but rather a subject-finite-agreement error.
verb-vocab-error: more work is needed on the verb-vocab-error category. Some of these should be in phrasing errors (e.g., He supports that… where the writer meant He agrees that…).

have-to-construction-error: these are separated out from modal-construction-error since “have-to” occurs in a different slot. Note: He will have to go, he has had to go, he is having to go. ‘have to’ is something that occurs at the end of the VG structure (after Mod, Perf, Prog and Pass). It is basically a structurally different way to realise semantic modality. Include under this category forms such as “ought to”, “be allowed to”, etc. which express modality.
Problems with do verbs: the network deals with problems with do constructions in 3 places.

· do-aux-construction-error: cases where the learner uses a ‘do’ verb but gets the syntax wrong (e.g., does not follow ‘do’ with an infinitive verb).

· lacking-obligatory-do-before-not: under ‘negation-formation-error we account for one of the cases where the writer should have inserted a do, but did not.
· no-do-insert-but-required, this covers the lack of insert of a do verb when forming a question and there is no other auxiliary verb (e.g., * when went you?).
3.4.7 Clause error

[image: image18.emf]clause-error

CLAUSE-

ERROR-TYPE2

transitivity-error

CLAUSE-

ERROR-TYPE

obligatory-subject-absent

Cases where the subject is obligatory

but not given

"If I go, will not return"

obligatory-object-absent

"he took away from their school" (took

them away)

ditransitive-clause-construction-error

Errors in the construction of a

ditransitive clause

subject-doubling

"drivers who have lost all their points

THEY will be penalised."

subject-in-nonfinite

Cases where subject not allowed but

given

complementation-error

Realisation of object/complement with

a wrong class,

e.g. "I intend to argue what the

solutions are"

wh-nominal-clause-error

WH-NOMINAL-

CLAUSE-ERROR-TYPE

wnc-subj-fin-inversion-error

other-wh-nominal-clause-error

relative-clause-error

RELATIVE-CLAUSE-

ERROR-TYPE

relative-pronoun-error

missing-relative-pronoun

wrong-relative-clause-type

connector-error

Errors involving the connectors

between sentences or clauses.

"EVEN MORE, ..." (further)

adjunct-error

ADJUNCT-

ERROR-TYPE

adjunct-order-error

Cases where the Adjunct is placed

wrongly in relation to the verbs, the

Object/Complement, or to other

Adjuncts.

"we do not know REALLY what

happened"

adjunct-filler-error

The filler of the adunct slot is not of

the right class for adjunct

E.g., "The year 2005, we went to

Spain". (NP where PP expected)

other-adjunct-error

past-participle-clause-formation-error

present-participle-clause-formation-error

infinitive-clause-formation-error

V2.2. added last three options for errors in formation of three non-finite clause types.
· NEED TO ADD: Conditional-clause-error: (time agreement) e.g. if people admitted that…, everyone will be happy. (A101-1). Here there’s no problem with the auxiliary verb will on its own, it’s only a problem when combined with the conditional clause.

3.4.8 Clause complex error
Dealing with problems in the construction of clause complexes, either parataxis (he loves Mary and she loves him) or hypotaxis (subordination) (he loves Mary because she loves him).

[image: image19.emf]clause-complex-error

CLAUSE-COMPLEX-

ERROR-TYPE

missing-clause-conjunction

John loves Mary, she loves Paul, __

Paul loves John.

incorrect-clause-conjunction

incorrect-clause-type-for-subordinate

incorrect-tense-in-clause-complex

Where the tense-aspect expression is

syntactically correct but

not appropriate for the the main clause

or the dependent clause given this

relation.

TENSE-

ERROR-TYPE

incorrect-tense-for-conditioned-clause

incorrect-tense-for-conditional-clause

incorrect-tense-for-temporal-clause

Note that we include here incorrect-tense-in-clause-complex, which covers cases where the tense chosen in each clause is correct if viewed just within the clause, but when viewed as a clause complex, the tense combination fails. E.g.,

If you see him, I will like to know. (would)
3.4.9 Special Structure error

[image: image20.emf]special-structure-error

SPECIAL-STRUCTURE-

ERROR-TYPE

incorrect-form-for-comparative

"the same hat THAN Mary" (as)

other-special-structure-error

Comparative structures: There are some structures which transcend any particular grammatical structure. The first we have added is the comparative structure (e.g., The same hat as Mary; He is bigger than Mary; etc.) We use this category to code errors in the construction of these structures.
Also: It is getting so serious THAN it is affecting us (THAT)

3.5 Pragmatic error
There has been a proposal to rename these, perhaps as discourse-errors, as pragmatic-errors has different meanings to different people. Check James’s definition of this.

Text which is grammatically correct, but the text is in some way incoherent with the surrounding text or context of the text. For instance, a reference to a woman as “he”, or a reference to a future event using past tense (Tomorrow I went to the shop.)

[image: image21.emf]pragmatic-error

Text which is grammatically correct,

but the text is in some way incoherent

with the surrounding text or context of

the text. For instance, a reference to a

woman as “he”, or a reference to a

future event using past tense

(Tomorrow I went to the shop.)

cohesion-error

A cohesive device does not function,

for instance, a reference to a woman

via “he”

coherence-error

Cases where what the writer says just

does not make sense in the context of

the document.

incorrect-tense-for-context

Where the writer makes a tense

choice which is grammatically correct,

but does not express the meaning the

writer wants to express.

incoherenct-connector-for-cotext

The connector on a sentence is

grammatically correct, but not

appropriate given the preceding text,

e.g.,"I love Mary. But she loves me."

("and" would have been appropriate)

incorrect-modal-for-context

Where the writer uses one modal but it

s clear from context another would

have been appropriate.

E.g., "I don't have enough money.

Otherwise, I WILL go." (WOULD)

other-coherence-error

register-error

Usage of lexis, syntax or phrasing

which is not appropriate for the context

of the text. For instance, contraction

as in “I’d say” is not appropriate for

academic essays.

other-pragmatic-error

Subclasses:

1. Cohesion-error: cases where the cohesive device does not function, for instance, a reference to a woman via “he”

2. Coherence-error: Cases where what the writer says just does not make sense in the context of the document.

· incorrect-tense-for-context: Where the writer makes a tense choice which is grammatically correct, but does not express the meaning the writer wants to express. (e.g., Tomorrow, I went to London.)

· incorrect-modal-for-context : Where the writer uses one modal but it is clear from context another would have been appropriate. E.g., "I don't have enough money. Otherwise, I WILL go." (WOULD)
· incorrect-connector-for-context: The connector on a sentence is grammatically correct, but not appropriate given the preceding text, e.g., “I love Mary. But she loves me." ("and" would have been appropriate)

3. Register-error: usage of lexis, syntax or phrasing which is not appropriate for the context of the text. For instance, contraction as in “I’d say” is not appropriate for academic essays.
3.6 Phrasing Errors

Where the text is grammatically and pragmatically correct, but not what a native would say.

E.g., I have ten years. (I am 10 years old)

E.g., People with a bad behaviour (people who behave badly)

[image: image22.emf]phrasing-error

Where the text is grammatically correct, but

not what a native would say.

E.g., I have ten years. (I am 10 years old)

E.g., People with a bad behaviour (people

who behave badly)

PHRASING-

ERROR-TYPE

transferred-phrasing

Where the phrasing is directly transferred

from the mother language, e.g.,

"Today in day" transferred from Spanish

"Hoy en dia" which means "Nowadays".

other-phrasing-error

Transferred-phrasing: this is a special subclass of phrasing errors where the phrasing is directly transferred from the mother tongue. This is similar to lexical transfer-error, but used when more than one word is involved.
3.7 To Deal with
Where do we put…?
Double negatives

Style problems: A101-1: Penúltimo párrafo-estilo??

There’s no category for word order: For the moment, we leave it under not covered
e.g. A101-3: …, increase in a 30% the rail bus,

Issues from Ainhoa (to merge):
* His situation in his country is very bad and they think that will change(“The situation in their country is very bad and they think that will change”): It is both related to "Wrong-subject-object-agreement" and cohesion. (Text B1_168)

*what it’s a pity (which is a pity) (Text A2_127):Subject-doubling. What happens with cases such as It is...Ther is/are...?

*to come here to working (to come here to work) (Text A2_127): infinitive clause formation or multiverb-fomation-error?

*They with their jobs (With their jobs, they) (Text A2_127): word order problem.

* The inmigrathion is for some a problem but it is for others a help (For some people, immigration represents a problem but for others it is a solution) (Text A1_44).: I found this case difficult to classify. "Unnecesary-object-subject-repetition"? Word order is a very important factor, especially when we want to emphasize.
*There can be a big problem for given food, sanity, work and home (which can represent a big problem because they need to be supplied of food, sanity, jobs and home) (Text A1_44): From "que puede ser un gran problema para abastecer comida etc." Here we can see a problem related to subject-object and syntax, probably due to transfer. We should analyse this case and see if a new category should be included under grammar-error.

*to them country (to their country) (Text A1_44): A pronoun has been used instead of a determiner. New category?
Text C47_1: Include pronoun types? To each other, somebody, each person...

E.g., Text A230_2: *for one people (for some people), determiner choice error?

Text *this two factors are the most important for the formation (these two factors are the most important ones for the formation) (A 230_2). I have selected the category "missing-np-head" but in my opinion, this case relates to a higher level, to the whole sentence. I would suggest to include the option "Pro-form-absent-required" (see Crystal David, page 228).

*there are many subjects that at first there wasn’t such as technology (that were not offered before such as technology) (Text A230_2) There is a pronoun, but there is no need of it in this structure. Subject-doubling? This rises a new question: How about there is/there are? Is there something we can do to include it? I have found the option "Expletive", which seems related to deictics.
*it are divided in two (they are divided in two) (A 230_2) OK?

*to choose other new subject (to choose another subject) (A 230_2) Included under np-error/premodifier-error/incorrect-premodifier-error”. OK?
*each people (every people) (A230_2)

I think phrasing-errors help explain why some errors occur but I am not sure whether the cause substitutes errors being classified.
To MERGE: Maria:

Page 1 (you know the tool very well and we too, but not the reader):

- I would add in the introduction some words about the purpose of the document something like: its purpose is to help researchers systematize errors/mistakes EFL students make according to their language level and be able to implement correction measures in a systematized way, bla, bla.

- Add something about how to delete…

- 4. the space comment is for…

Page 4.

-The distinction between lexical and grammatical error is better in this version but still not clear enough. We should work on it.

-“More less” is a direct translation from Spanish “mucho menos” there are plenty of these in the texts. Would it be possible to add as another type of error and not as something uncodable?

Page 9

3.4.2.2.Another/other would go here????? Spanish students confuse them a lot.

3.4.2.3 Irregular plurals go here??? Childrens

Page 11

- To use a superlative when a comparative is required would go here? Ex. “Find a best way of life”

-3.4.4 when the adverb is not in the right place, would it be classified here??

-3.4.5 Please, please give me an example of prep-complement-type-error

Page 12.

3.4.6 We need to work on this. Wrong tense….??

Page 14.

3.4.7 Figure is not equivalent with the tool

Give me please an example of ditransitive-clause-construction-

4 References
James, Carl: Errors in language learning and use. Longman Pearson. 1998.
Distinguishing Lexical and Grammatical Errors

Where an error is within a single word:

If the word is incorrect for the slot it fills, the error is coded as a grammar error and within the unit which owns the slot (e.g., adjective in an Adjunct slot, infinitive in a slot expecting a participle verb).

If the word is incorrect in relation to another slot (agreement errors etc.) then code grammar error, at the level which owns the two slots that should agree.

Otherwise a lexical error.

(Mod. v2.3

(Mod. v2.2

(Mod. v2.2

(Mod. v2.2

(Mod. v2.2

(Mod. v2.3

� According to James (1998:149), this is a misformation, that is to say, errors that produce words that are non-existing in the TL. Those created for the TL from MT resources are known as interlingual misformation errors. If the new word, derived from MT, is tailored to the structure of the TL, we have coinage.

� NP: Noun phrase, PP: prepositional phrase, adjP; AdjP: Adjectival Phrase, AdvP: Adverbial Phrase

PAGE
1

_1310463956.doc
[image: image1.emf]

1. Select text � containing error.

2. Provide the � corrected text here.

3. Assign features to� current segment � here.

