

Jadt 2010

Statistical Analysis of Textual Data

Proceedings of 10th International Conference

Journées d'Analyse statistique des Données Textuelles

9-11 June 2010 - Sapienza University of Rome

Sergio Bolasco

Isabella Chiari

Luca Giuliano

editors

Programme Committee

Ludovic Lebart	CNRS - ENST, Paris (<i>JADT President</i>)	Luca Giuliano	Sapienza Univ. di Roma
Ramon Alvarez-Esteban	Univ. de León	Benoît Habert	ENS-LSH Univ. Lyon 2
Enrica Aureli	Sapienza Univ. di Roma	Serge Heiden	ENS-LSH - ICAR Univ. Lyon 2
Harald Baayen	Univ. of Alberta	Alain Lelu	Univ. de Franche-Comté
Simona Balbi	Univ. di Napoli 'Federico II'	Damon Mayaffre	Univ. Nice Sophia-Antipolis
Valérie Beaudouin	Telecom ParisTech	Bruno Mazzara	Sapienza Univ. di Roma
Mónica Bécue	Univ. Politècnica de Catalunya	Sylvie Mellet	Univ. Nice Sophia-Antipolis
Sergio Bolasco	Sapienza Univ. di Roma	Denis Monière	Univ. de Montréal
Etienne Brunet	Univ. Nice Sophia-Antipolis	Bénédicte Pincemin	ICAR Univ. Lyon 2
Lou Burnard	Univ. of Oxford	Gérald Purnelle	LASLA Univ. de Liège
Isabella Chiari	Sapienza Univ. di Roma	Martin Rajman	EPFL Univ. de Lausanne
Claude Condé	Univ. de Franche-Comté	Max Reinert	CNRS / Univ. de Versailles
François Daoust	Univ. du Québec, Montréal	André Salem	Univ. Sorbonne Nouvelle Paris 3
Anne Dister	Univ. de Liège	Pascale Sébillot	IRISA / INSA Univ. de Rennes
Jules Duchastel	Univ. du Québec, Montréal	Max Silberstein	Univ. de Franche-Comté
Cédrick Fairon	Univ. Catholique de Louvain	Ariuna Tuzzi	Univ. di Padova
Serge Fleury	Univ. Sorbonne Nouvelle Paris 3	Jean-Marie Viprey	Univ. de Franche-Comté

Organisation Committee

Sergio Bolasco	Sapienza Univ. di Roma (<i>President</i>)	Luca Giuliano	Univ. Roma 2 'Tor Vergata'
Francesco Baiocchi	Istat	Stella Iezzi	Sapienza Univ. di Roma
Simona Balbi	Univ. di Napoli 'Federico II'	Gevisa La Rocca	Univ. di Palermo
Isabella Chiari	Sapienza Univ. di Roma	Alessandra Leotta	Sapienza Univ. di Roma
Francesca Della Ratta	Istat	Bruno Mazzara	Sapienza Univ. di Roma
Francesca Dolcetti	Sapienza Univ. di Roma	Isabella Mingo	Sapienza Univ. di Roma
Augusto Frascatani	Sapienza Univ. di Roma	Arjuna Tuzzi	Univ. di Padova

Referees

Alessandra Areni, Enrica Aureli, Harald Baayen, Francesco Baiocchi, Simona Balbi, Barbara Baldazzi, Roberto Basili, Francois Bavaud, Valérie Beaudouin, Monica Bécue, Sergio Bolasco, Giuseppe Bove, Martine Cadot, Paola Cavalieri, Isabella Chiari, Mirella Conenna, Michele Cortelazzo, François Daoust, Jean-Claude Deroubaix, Anne Dister, Francesca Dolcetti, Jules Duchastel, Ramón Álvarez Esteban, Cedrick Fairon, Serge Fleury, Francesca Gambarotto, Kim Gerdes, Luca Giuliano, Benoit Habert, Serge Heiden, Stella Iezzi, Michel Jacobson, Margaret Kastberg, Mauro La Torre, Pierre Lafon, Ludovic Lebart, Jean-Marc Leblanc, Alain Lelu, Dominique Longrée, Pascal Marchand, William Martinez, Damon Mayaffre, Sylvie Mellet, Michelangelo Misuraca, Denis Monière, Hubert Naets, Rosamaria Paniccia, Bénédicte Pincemin, Gérald Purnelle, Max Reinert, Liliane Rodriguez, André Salem, Max Silberstein, Monique Slodzian, Maurice Tournier, Arjuna Tuzzi, Flavia Ursini, Jean-Marie Viprey, François Yvon

Organised by: Dip. di Studi Geoeconomici Linguistici Statistici Storici per l'Analisi Regionale, Sapienza Univ. di Roma

With the support of: SIS - Società Italiana di Statistica

Sponsored by:

SAPIENZA
UNIVERSITÀ DI ROMA

Dip. di Studi Sociali Economici Attuariali Demografici
Dip. di Sociologia e Comunicazione
Dip. di Matematica e Statistica, Università di Napoli 'Federico II'
Dip. di Sociologia, Università di Padova
CISU (Casa Editrice)

and by:

Istat - Istituto Nazionale di Statistica

Enel - Ente Nazionale di Energia Elettrica

Percorsi srl

SAS Institute

Graphic and Design: Augusto Frascatani, Ida Potenza

Artwork: Caterina Bolasco

Subjects:

Statistical Methods, Exploratory Textual Data Analysis, Text Mining, Information Extraction, Text Categorization and Classification, Natural Language Processing, Computational Linguistics, Semantic Analysis, Content Analysis, Discourse Analysis

ISBN 978-88-7916-450-9

Copyright 2010

LED Edizioni Universitarie di Lettere Economia Diritto

Via Cervignano 4 - 20137 Milano

www.ledizioni.com – www.ledonline.it – E-mail: led@ledizioni.com

All rights reserved for all countries.

No part of this work may be reproduced, stored electronically, or published in any form or by any means, digital or analog.

Pagination and Layout: Linda Cazzaniga

Printed by: Digital Print Service

Contents

Volume 1

13 ■ Preface

PART I

METHODS AND EXPLORATORY TEXTUAL DATA ANALYSIS

Automatic Classification and Indexing

- 17 Inge Alberts, Dominic Forest, Suzanne Bertrand-Gastaldy
Catégorisation automatique du courriel en fonction de catégories pragmatiques
- 27 Simona Balbi, Raffaele Miele, Germana Scepi
Clustering of documents from a two-way viewpoint
- 37 Jean-François Chartier, Jean-Guy Meunier, Choukri Djellali
Analyse des variations entre partitions générées par différentes techniques de classification automatique de textes
- 49 Jean Danis, Jean Guy Meunier, Jean-François Chartier, Motassem Alrahabi,
Jean-Pierre Desclés
*Classification automatique et stratégie d'annotation appliquées à un concept philosophique:
la dimension psychologique du concept de LANGAGE dans l'œuvre de Bergson*
- 61 Luca Giuliano, Gevisa La Rocca
Validity and reliability of the automatic classification of texts according to the negative-positive criterion
- 73 Rosita Guido, Michelangelo Misuraca, Francesca Vocaturo
An automatic SVM-based strategy for Digital Protocol
- 83 Férihane Kboubi, Anja Habacha Chabi, Mohamed BenAhmed
L'exploitation des relations d'association de termes pour l'enrichissement de l'indexation de documents textuels
- 93 Mauro La Torre, Susanna Pallini
Classificazione automatica di narrazioni autobiografiche
- 105 Laurent Kevers, Amin Mantrach, Cédrick Fairon, Hugues Bersini, Marco Saerens
Classification supervisée hybride par motifs lexicaux étendus et classificateurs SVM
- 119 Mario A. Maggioni, Francesca Gambarotto, T. Erika Uberti
*Mapping the evolution of industrial *clusters*: a meta-analysis*
- 131 Pasquale Pavone
Sintagmazione del testo: una scelta per disambiguare la terminologia e ridurre le variabilità di un'analisi del contenuto di un corpus
- 141 Dominique Peyrat-Guillard, Daniel Dufresne
L'analyse exploratoire de référentiels de compétences avec Alceste : une aide à la lecture de l'analyste

Text Mining

151	Carlo Amati, Fabio De Angelis, Francesca Romani <i>Textual data classification for a sectoral categorisation of public investments</i>
163	Vanessa Andreani, Thomas Lebarb�� <i>Named entity normalization for termino-ontological resource design: mixing approaches for optimality</i>
173	Isma��l Biskri, Hassane Hillali, Louis Rompr�� <i>Extraction de relations d'associations maximales dans les textes</i>
183	Martine Cadot, Michel Zitt, Gabriel Meurin, Alain Lelu <i>Robustesse des partitions de textes : une exploration autour de l'apport des motifs de mots</i>
195	Francesca della Ratta Rinaldi, Barbara Lor�� <i>Il lavoro e i suoi contenuti. Un'applicazione di Text Mining per categorizzare le attivit�� dettagliate di lavoro nell'indagine campionaria sulle professioni Istat</i>
203	Hemant Misra, Fran��ois Yvon <i>Mod��les th��matiques pour la segmentation de documents</i>
215	Juan-Manuel Torres-Moreno, Alejandro Molina, Gerardo Sierra <i>La energ�� textual como medida de distancia en agrupamiento de definiciones</i>

Stylometry and Textometry

227	Delphine Amstutz, Philippe Gambette <i>Utilisation de la visualisation en nuage arbor�� pour l'analyse litt��raire</i>
239	Anne Bandry-Scubbi <i>Du vocabulaire sp��cifique  l'analyse stylistique : l'exemple de Roderick Random</i>
253	Julien Bonneau, Anne Dister <i>Logom��trie et modelisation des interactions discursives. L'exemple des entretiens semi-directifs</i>
265	Aurore Boulard, Jean-Marie Gauthier <i>Le compl��ment sujet : Etude de l'utilisation des pronoms moi et je dans le discours d'enfants gr��ce  l'analyse statistique discursive</i>
275	Etienne Brunet <i>L'allit��ration. Hasard et observation</i>
289	Robert Byrnes <i>A statistical analysis of the «Eumeus» phrasemes in James Joyce's Ulysses.</i>
297	Cyril Labb��, Dominique Labb�� <i>Ce que disent leurs phrases</i>
309	Marc Le Pouliquen, Marc Csernel <i>Stemma codicum et relation d'interm��diarit��, utilisation de la m��thode de Don Quentin</i>
321	Xuan Luong, Etienne Brunet, Dominique Longr��e, Damon Mayaffre, Sylvie Mellet, C��line Poudat <i>La cooccurrence, une relation asym��trique?</i>
333	V��ronique Magri-Mourgu�� <i>Distance intertextuelle et connexion lexicale : outils de cat��gorisation g��n��rique ou stylistique ? Approche exp��rimentale d'un corpus in��dit : le corpus aragonien</i>
341	B��n��d��crite Pincemin, Serge Heiden, Marie-H��l��ne Lay, Jean-Marc Leblanc, Jean-Marie Viprey <i>Fonctionnalit��s textom��triques : Proposition de typologie selon un point de vue utilisateur</i>
355	Takafumi Suzuki, Shuntaro Kawamura, Akiko Aizawa <i>Exploratory analysis of stylistic characteristics in Japanese Q&A communities</i>

CONTENTS

- 363 Takafumi Suzuki, Shuntaro Kawamura, Fuyuki Yoshikane, Kyo Kageura, Akiko Aizawa
Co-occurrence-based indicators for investigating authors' styles
- 375 Xavier-Laurent Salvador, Fabrice Issac
Modèles théoriques inductifs et propositions d'applications aux données textuelles de l'ancien Français

Lexical and Semantic Analysis

- 385 Yves Bestgen, Guy Lories, Jennifer Thewissen
Using latent semantic analysis to measure coherence in essays by foreign language learners?
- 397 Jean-Pierre Colson
Automatic extraction of collocations: a new Web-Based method
- 409 Marie Pierre Escoubas-Benveniste
Le Monde et le « Grenelle de l'Environnement » : pistes pour l'analyse sémantique assistée par ordinateur d'un corpus de presse
- 423 Margareta Kastberg Sjöblom
Costellazioni tematiche in un corpus letterario italiano
- 433 Dominique Longrée, Caroline Philippart de Foy, Gérald Purnelle
Structures phrasiques et analyse automatique des données morphosyntaxiques : le projet atSynt
- 443 Fionn Murtagh, Adam Ganz
Semantics from Narrative
- 455 Laure Pairet
Vocabulaire de la gestion: usage et sémantique
- 467 Coralie Reutener, Evelyne Jacquey, Michelle Lecolle, Mathieu Valette
Sémème au macroscope : genèse et variation sémiques d'une unité lexicale
- 479 Irene Russo
Indicatori sintagmatici di bifunzionalità per gli aggettivi relazionali
- 489 Jean-Marie Viprey, Philippe Schepens
Dérivation lexicale et dérive du discours : « mutualisation, mutualiser »
- 499 Amal Zouaq, Michel Gagnon, Benoit Ozell
Grammaire de dépendances et ontologies de haut niveau : vers un processus modulaire pour l'analyse sémantique

CONTENTS

PART II DOMAIN SPECIFIC ANALYSIS

Newspaper Analysis

- 513 Alessandra Areni, Gilda Sensales, Alessandra Dal Secco
Le rappresentazioni del movimento del Sessantotto nella stampa italiana di quel periodo. Indagine lessicografica sui titoli di quotidiani di diverso orientamento ideologico-culturale
- 525 Manuela Bussola, Federica Pellizzaro, Silvia Montecolle, Nicola Vallo, Ludovica Ioppolo, Fabio Marcodoppido, Federica Mancini, Paola Muccitelli, Manuela Nieddu, Francesca Proia
Le parole della disoccupazione nelle storie inviate a "La Repubblica". Un'integrazione tra gli approcci lessicometrico ed ermeneutico
- 537 Joceline Chabot, Sylvia Kasparian, Philippe Desjardins
Massacres, atrocités et génocide. Analyse comparée d'un corpus de presse canadienne-française sur les atrocités allemandes et le génocide arménien (1914-1919)
- 551 Alessandra Dal Secco, Gilda Sensales, Alessandra Areni
Representations of March 8 and feminine identities. A pilot study on communication in the Italian press (2000-2009)
- 561 Alexandre Delanoë
Statistique textuelle et séries chronologiques sur un corpus de presse écrite. Le cas de la mise en application du principe de précaution
- 573 Stefano Ondelli, Matteo Viale
Evidenze quantitative sull'italiano tradotto in un corpus giornalistico
- 585 Cornelia Zuell
Using computer-assisted text analysis to identify media reported events

New Media and Social Networks

- 597 Adil El Ghali, Yann Vigile Hoareau
Analysing the blogosphere using a random walk through its semantic spaces
- 607 Cristina Cenci, Enrico Pozzi, Matteo Borsacchi
Autopsia semantica di un corpo mistico: la morte di Michael Jackson nella stampa italiana e su YouTube
- 619 Louise-Amélie Cougnon, Thomas François
Quelques contributions des statistiques à l'analyse sociolinguistique d'un corpus de SMS
- 631 Anna Gigante, Elisabetta Pelliccia
L'immagine delle parole in rete. Applicazione di Network Text Analysis sui gruppi di Facebook dedicati alla politica
- 643 Daniel Hromada
Quantitative intercultural comparison by means of parallel pageranking of diverse wikipedias
- 653 Jacques Savoy, Olena Zubareyva
Classification automatique d'opinions dans la blogosphère

Volume 2

Legal, Scientific and Political Discourse

- | | |
|-----|---|
| 665 | Lorenzo Bernardi, Arjuna Tuzzi
<i>L'autografo del Presidente della Repubblica: un archetipo del discorso di fine anno mediante ADT</i> |
| 677 | Stefano Castelli, Alessandro Pepe, Loredana Addimando
<i>Qualitatively mapping a research front through word-correspondence textual analysis: a case study</i> |
| 685 | Michele Cortelazzo, Francesca Gambarotto
<i>I discorsi dei Presidenti di Confindustria</i> |
| 697 | Serge De Sousa
<i>Parentages et proximités segmentales dans le discours révolutionnaire en Amérique latine de Bolívar à la Révolution bolivarienne (1811-2009)</i> |
| 709 | Silvia Fernandez, Pierre Jourlin, Eric SanJuan
<i>Unsupervised mining of knowledge gaps in scientific literature</i> |
| 719 | Domenica Fioredistella Iezzi
<i>Topic connections and clustering in text mining: an analysis of the JADT network</i> |
| 731 | Graeme Hirst, Yaroslav Riabinin, Jory Graham
<i>Party status as a confound in the automatic classification of political speech by ideology</i> |
| 743 | Ersilia Incelli
<i>Investigating keyword extraction for identifying units of stance in legislative texts</i> |
| 755 | Bill Louw, Carmela Chateau
<i>Semantic prosody for the 21st Century: Are prosodies smoothed in academic contexts? A contextual prosodic theoretical perspective</i> |
| 765 | Erin MacMurray
<i>Trois débats et une élection : Débats à l'occasion de l'élection présidentielle américaine de 2008 [Obama-McCain]</i> |
| 779 | Anne-Lyse Minard, Anne-Laure Ligozat, Brigitte Grau
<i>Extraction de résultats expérimentaux d'articles scientifiques pour le peuplement d'une base de données</i> |
| 791 | Isabella Mingo, Cristina Panattoni
<i>Il lessico e i temi della statistica ufficiale in Italia. Un'analisi lessicometrica del Programma Statistico Nazionale degli ultimi dieci anni</i> |
| 805 | Denis Monière, Dominique Labbé
<i>Segmentation des corpus chronologiques : 143 ans de discours gouvernemental au Québec</i> |
| 817 | Maxime Sainte-Marie, Jean-Guy Meunier, Nicolas Payette, Jean-François Chartier
<i>Reading Darwin between the lines: a computer-assisted analysis of the concept of evolution in the <i>Origins of species</i></i> |
| 827 | Jacques Savoy
<i>Discours électoral et discours présidentiel : Une étude lexicale comparative de B. Obama</i> |
| 839 | Ines Testoni , Arjuna Tuzzi, Marisa Cemin, Elisa Dakin
<i>The bioethical debate between Laicism and Catholicism on the self-determination of death and dying. Gathering of logical substratum over and above opposites</i> |

Society and Psycho-/Socio-Linguistics

853	Priscille Baldit-Schneller, Catherine Dominguès <i>La carte de randonnée vue par les randonneurs</i>
865	Valérie Beaudouin, Julia Velkovska <i>Dialogues vocaux entre clients et automates ou comment l'homme et la machine s'entendent dans la réalisation d'un service</i>
877	Marcello Bidoli, Gevisa La Rocca, Chiara Mapelli <i>Erogare formazione in F.A.D. e in Blended. Individuazione delle problematiche dei tutor attraverso l'analisi dei segmenti</i>
885	Mathieu Brugidou, Michèle Moine <i>Normes émergentes et stigmatisation. Une analyse comparative à partir des deux questions ouvertes sur les raisons de ne pas trier les déchets et de ne pas faire d'économie d'énergie</i>
897	Pascual Cantos Gómez <i>Analyzing the oral speech of an Alzheimer affected person: A case study</i>
907	Grazia De Maio, Fiorenza Deriu <i>L'emergenza abitativa a Roma: dalla vulnerabilità all'esclusione sociale. Percorsi esistenziali</i>
917	Francesca della Ratta Rinaldi <i>Se pensa al suo futuro, di cosa ha più paura?</i>
929	Francesca della Ratta Rinaldi, Marianna De Luca <i>Le parole dei contratti. Quarant'anni di contrattazione in Enel: un'analisi sulle "premesse" e i "protocolli"</i>
939	Annette Gerstenberg <i>Analyse sociolinguistique d'un corpus oral par regroupement hiérarchique</i>
951	Eleonora Mussino, Laura Bernardi <i>Parlando di figli: analisi testuale delle aspettative di fecondità....</i>
963	Amélie Ngatsi-Imafouo <i>Analyse exploratoire d'un corpus d'apprentissage collaboratif : détection de reformulations multimodales lors des échanges enseignant-étudiant</i>
975	Julie Séguéla, Gilber Saporta, Stéphane Le Viet <i>e-Recrutement : recherche de mots-clés pertinents dans le titre des annonces d'emploi</i>
983	Gian Piero Turchi, Elena Celleghin, Martina Sarasin, Eleonora Pinto <i>Rappresentazione della realtà "sport" e della realtà "doping" attraverso un'analisi comparativa dei processi discorsivi praticati dalla categoria sportiva e dal "senso comune"</i>
997	Gian Piero Turchi, Luisa Orrù, Maria Sperotto, Sara Francato <i>La valutazione dell'efficacia di un intervento di mediazione attraverso la raccolta delle produzioni discorsive</i>

CONTENTS

PART III APPLICATIONS AND TOOLS

Software Applications and Tools

- 1013 Fernande Dupuis, Robert Kapitan, François Daoust
Expérience d'entraînement de TreeTagger et d'intégration à l'interface Web de SATO
- 1021 Serge Heiden, Jean-Philippe Magué, Bénédicte Pincemin
TXM : Une plateforme logicielle open-source pour la textométrie – conception et développement
- 1033 Nouha Chaâben Kammoun, Lamia Hadrich Belguith, Abdelmajid Ben Hamadou
The MORPH2 new version: A robust morphological analyzer for Arabic texts
- 1045 Marie-Hélène Lay, Bénédicte Pincemin
Pour une exploration humaniste des textes : AnaLog
- 1057 Jean-Marc Leblanc
Nouvelles fonctionnalités pour la visualisation des données textuelles et de résultats : Pour une approche plus ergonomique des dispositifs lexicométriques
- 1069 Stefania Macchia, Manuela Murgia, Paola Vicari
Integration between automatic coding and statistical analysis of textual data systems
- 1079 William Martinez, François Daoust, Jules Duchastel
Un service Web pour l'analyse de la cooccurrence
- 1091 Mahsa Mohaghegh, Abdolhossein Sarrafzadeh
Performance evaluation of various training data in English-Persian statistical machine translation
- 1101 Mohammad Taher Pilevar, Heshaam Faili
PersianSMT: A first attempt to English-Persian statistical machine translation
- 1113 Juan-Manuel Torres-Moreno, Javier Ramirez Rodriguez
REG : Un algorithme glouton appliqué au résumé automatique de texte. Une approche exploratoire
- 1123 Aris Xanthos, François Bavaud
Unsupervised learning of word separators with MDL
- 1135 Xing Zhang, Alex Chengyu Fang
An ATE system based on probabilistic relations between terms and syntactic functions

Text Corpora Encoding

- 1145 François Daoust, Yves Marcoux, Jean-Marie Viprey
L'annotation structurelle
- 1157 Anne Dister, Gérald Purnelle, Richard Beaufort
Grands ou petits attentats ? Mesure de l'impact des réformes orthographiques sur la physionomie des textes
- 1165 Annibale Elia, Fabiola Bocchino, Alberto Maria Langella, Mario Monteleone, Daniela Vellutino
Grammatiche locali per il riconoscimento automatico e la classificazione delle FAQ sull'Informazione Comunitaria Europea
- 1175 Iris Eskhol, Isabelle Tellier, Samer Taalab, Sylvie Billot
Etiqueter un corpus oral par apprentissage automatique à l'aide de connaissances linguistiques

CONTENTS

- 1187 Annamaria Landolfi, Carmela Sammarco, Miriam Voghera
Verbless clauses in Italian, Spanish and English: a Treebank annotation
- 1195 Dominique Longrée, Sylvie Mellet, Céline Poudat
Les taggers, auxiliaires heuristiques en ADT ?
- 1207 Maria Parascandolo, Francesco Cutugno.
A protocol to unify annotative standards on Italian treebanks

Monolingual and Multilingual Lexical Resources

- 1217 Steffen Eger, Ineta Sejane
Computing semantic similarity from bilingual dictionaries
- 1227 Annibale Elia, Federica Marano, Mario Monteleone, Simona Sabatino, Daniela Vellutino
Strutture lessicali delle informazioni comunitarie all'interno di domini specialistici
- 1237 Fabrice Issac
Outils et méthode de constitution de dictionnaire de formes figées
- 1249 Mathieu Lafourcade, Alain Joubert
Construction de l'arbre des usages nommés d'un terme dans un réseau lexical évolutif
- 1259 Gaël Lejeune, Nadine Lucas, Antoine Doucet
Tentative d'approche multilingue en extraction d'information
- 1269 Ryo Nagata, Junichi Kakegawa, Takafumi Kutsuwa
Detecting missing sentence boundaries in learner English
- 1277 Sophie Piron, Nadine Vincent
Un demi-siècle d'évolution des classements verbaux dans le Petit Larousse illustré
- 1287 Gudrun Rawoens
Multilingual corpora in cross-linguistic research. Focus on the compilation of a Dutch-wedish parallel corpus
- 1295 Liliane Rodriguez
Le rôle du marquage lexicométrique des anglicismes dans un corpus franco-canadien
- 1305 Fatiha Sadat
Using co-occurrence tendencies to improve Cross-Language Information Retrieval
- 1317 Stefania Spina
AIWL: una lista di frequenza dell'italiano accademico

- 1327 Authors index

Preface

The JADT (*Journées d'Analyse Statistique des Données Textuelles*) conference has become a reference point for all scholars interested in the methods and application of the statistical analysis of textual data. This year, it was held for the second time at the "La Sapienza" University of Rome (June 9-11, 2010). The meeting drew together a large group of statisticians, linguists, psychologists, sociologists and communication and IT experts, and was the tenth in the series – previous ones having been held in Barcelona (1990), Montpellier (1993), Rome (1995), Nice (1995), Lausanne (2000), Saint Malo (2002), Louvain-la-Neuve (2004), Besançon (2006) and Lyon (2008). Every two years, the JADT conference presents the state of the art for what concerns theories, problems, methods, algorithms and applications that share a 'metric' approach to the study of lexical, textual, pragmatic or discursive features of information expressed in natural language. The cover of the present book collects keywords extracted from the titles of the 800 papers presented so far at the JADT meetings.

The Proceedings of the 2010 conference, published in two volumes and, for the first time, on CD-ROM, collect 120 contributions by 250 scholars from 15 countries spread all over the world. Since the many applicative possibilities and problems of the statistical analysis of textual data correspond to a strong interdisciplinary character, these contributions are not easily classified. Nevertheless, an attempt has been made to help the reader by identifying three broad areas of interest: methods and exploratory textual data analysis; domain specific analysis; applications and tools.

The first part - METHODS AND EXPLORATORY TEXTUAL DATA ANALYSIS - deals with the use of original and innovative exploratory methodologies and analyses. Much attention has been given to the methods of automatic classification and indexing, ranging from the classification of autobiographical narratives or positive-negative evaluations to the comparison of different classification techniques, from SVM based strategies to Text Mining solutions. This section also includes papers on stylometry and textometry, two areas that share several measuring tools, interpretative criteria and areas of application. A focus on specific linguistic aspects (for instance, the automatic extraction of collocations, the measurement of textual coherence and the relationship between lexis, usage and semantics) characterizes the chapter on lexical and semantic analysis.

The second part - DOMAIN SPECIFIC ANALYSIS – covers the whole range of subjects that are explored by disciplines that make use of statistical analyses of textual data: for instance, the language of the press, the presentation of events by the media, and new communication technologies and applications in web 2.0 – such as social networks, blogs, forum and Wikipedia. The second volume begins with a chapter devoted to the analysis of legal, administrative, scientific and political discourse. Among other things, it includes studies of presidential discourses, analyses of semantic prosody in academic discourse, and an investigation of the lexis of the JADT network itself. This section ends with a series of contributions of a sociological and psycho-/socio-linguistic nature. These examine, for example, man-machine interactions, the spoken language of Alzheimer patients, and the lexis of trade union negotiations and job advertisements.

The third part presents research contributions on APPLICATIONS AND TOOLS. The first chapter of this section discusses software and tools for text mining and text analysis by means of web services, open-source platforms (TreeTagger, SATO, TXM) or automatic translation

tools for statistical applications. The second chapter is a collection of papers on the encoding and annotation of texts. It deals, in particular, with the difficulties involved in tagging spoken corpora, syntactic annotation, and annotation standards. Lastly, the third chapter collects works on the creation and use of multi- and mono-lingual lexical resources with a view to measuring similarities between bi-lingual dictionaries, creating dictionaries on idioms and building and using parallel corpora and frequency lists.

Acknowledgements

We express our gratitude to the 58 reviewers who offered their invaluable assistance in the selection and anonymous refereeing of the papers in this volume: Alessandra Areni, Enrica Aureli, Harald Baayen, Simona Balbi, Barbara Baldazzi, Roberto Basili, Francois Bavaud, Valérie Beaudouin, Monica Becue, Sergio Bolasco, Giuseppe Bove, Martine Cadot, Paola Cavalieri, Isabella Chiari, Mirella Conenna, Michele Cortelazzo, François Daoust, Jean-Claude Deroubaix, Anne Dister, Francesca Dolcetti, Jules Duchastel, Ramón Álvarez Esteban, Cedrick Fairon, Serge Fleury, Francesca Gambarotto, Kim Gerdes, Luca Giuliano, Benoit Habert, Serge Heiden, Stella Iezzi, Michel Jacobson, Margareta Kastberg, Mauro La Torre, Pierre Lafon, Ludovic Lebart, Jean-Marc Leblanc, Alain Lelu, Dominique Longrée, Pascal Marchand, William Martinez, Damon Mayaffre, Sylvie Mellet, Michelangelo Misuraca, Denis Monière, Hubert Naets, Rosamaria Paniccia, Bénédicte Pincemin, Gérald Purnelle, Max Reinert, Liliane Rodriguez, André Salem, Max Silberztein, Monique Slodzian, Maurice Tournier, Arjuna Tuzzi, Flavia Ursini, Jean-Marie Viprey, François Yvon.

JADT2010 was held under the patronage of the SIS, Società Italiana di Statistica (Italian Statistics Society), and was funded by the “Sapienza” University of Rome and in particular, by the Department of Social, Economic, Demographic and Actuarial Studies and the Department of Sociology and Communication Science; by the Department of Mathematics and Statistics at the University of Naples ‘Federico II’; and by the Department of Sociology at the University of Padua. We are also very grateful to the following sponsors: Enel - Ente Nazionale di Energia Elettrica, Istat - Istituto Nazionale di Statistica, Percorsi S.r.l., and the SAS Institute. Not only have the above institutions contributed to the publication of the Proceedings, their in-house researchers have also made interesting and inspiring contributions to the conference as a whole.

As regards the organization of the conference, we would like to thank all the members of the local organizing committee and the staff of the Department of Geo-economic, Linguistic, Statistical and Historical Studies for Regional Analysis, Faculty of Economics. The following people deserve special mention: Rinaldo Coluccio, Paola D’Alonzo, Francesca Gargiulo, Alessandra Leotta, Patrizia Passacantilli, Raffaele Principe and Antonio Santini.

Special thanks go to Caterina Bolasco and Ida Potenza for providing the conference with a visual identity through their creative work; and to Francesco Baiocchi, Arianna Gattoni and Jonathan Anderlucci for their assistance with the web site.

For their precious help and painstaking revision and editing of the texts, we are grateful to Manuela Lo Prejato and Manuela Senza Peluso. We also wish to thank Giorgia Domanico and Marta Vincenzi for their editing assistance and secretarial work.

The editors