[image: image1.png]G English
L[iectilel)} Subject
LY Centre

Learning Unit 8 – Grammar & Punctuation

Reading Material

In academic writing, merely expressing your ideas is not enough. You also need to take care of how you express these ideas. One basic, if easily neglected, aspect of formulating your ideas convincingly relates to the proper use of grammar and punctuation. An abundance of grammatical mistakes and wrong punctuation not only leave a bad impression on the reader, they also make the process of reading more difficult and, very often, create unintended ambiguities. As a result, your argument becomes less convincing than you may think it is. This introduction will cover some of the more common mistakes that can be found in student essays.

Commas

Using commas properly is an invaluable tool in conveying meaning to the reader. Too many or too few commas can make the reading process confusing. Here are some basic rules that you should stick to:

1. Use commas in order to separate two independent clauses joined by a coordinating conjunction (‘for’, ‘and’, ‘but’, ‘or’, ‘yet’).

Example: Art disputes reality, but it does not hide from it.

2. Use commas if the dependent clause precedes the main clause.

Example: If the American novel is the novel of men without memory, the world of Proust is nothing but memory.

3. Use commas to set off an introductory phrase or clause.

Example: Economically speaking, capitalism becomes oppressive through the phenomenon of accumulation.

4. Use commas to separate three or more items (words, phrases, or clauses) in a series.

Example: We all carry within us our places of exile, our crimes, and our ravages.

5. Use commas between consecutive adjectives that modify the same noun.

Example: The long lines and ample breath of the early poems give way to an elliptical, almost panting style in which words are broken into their component syllables.

Two common errors resulting from misplacing commas are run-on sentences and comma splices. Run-on sentences occur when two independent clauses are linked without using punctuation or conjunctions.

Error: Absolute freedom mocks at justice absolute justice denies freedom.
Correct: Absolute freedom mocks at justice. Absolute justice denies freedom.

Comma splices occur when two independent clauses are simply separated by a comma or a conjunctive adverb like ‘however’.

Error: Absolute non-violence is the negative basis of slavery and its acts of violence, however, systematic violence positively destroys the living community and the existence we receive from it.
Correct: Absolute non-violence is the negative basis of slavery and its acts of violence; systematic violence positively destroys the living community and the existence we receive from it.

Apostrophes

The wrong use of apostrophes is another grammatical mistake that is easily overlooked. One common mistake lies in confusing possessive pronouns with contractions (for example, its instead of it’s).

Error: A revolutionary action which wishes to be coherent in it’s origins should be embodied in an active consent to the relative.
Correct: A revolutionary action which wishes to be coherent in its origins should be embodied in an active consent to the relative.

Except in the case of possessive pronouns, you need to use apostrophes to mark possession. For singular and proper nouns it usually means adding ‘s. For plurals ending in s, the apostrophe is enough.

Examples: Dmitri Karamazov’s cry of ‘Why?’ will continue to resound through history; art and rebellion will only die with the death of the last man on earth.

The history of the interior struggles of the party, from Lenin to Stalin, is summed up in the struggle between the workers’ democracy and military and bureaucratic dictatorship.

Finally, when referring to a decade you should write “1970s” not “1970’s”. The latter is signaling the possessive with reference to something that occurred only in the year 1970. 1970s is the plural--thus refers to the entire decade.

Dangling Modifiers

Modifying phrases can ‘dangle’ if the term they are supposed to modify is missing or is misplaced. This particular mistake often occurs at the beginning of sentences.

Error: After having analyzed the ideological framework of the film, Dawn of the Dead relates the zombie to the capitalist consumer.

The dangling modifier gives the impression that it was the film Dawn of the Dead that did the analyzing. This could have been remedied by introducing ‘I conclude that’ after the comma.

Agreement

Confusion can also result from faulty agreement. The most common errors involve faulty agreement between pronouns and their antecedents, and between verbs and subjects, respectively.

Error: Each poet has explored their own subjectivity.
Correct: Each poet has explored her own subjectivity.
Error: Another reason for the related interest in older times were a particular instance of a general American tendency to associate the past with innocence, a cultural equivalent of Eden.
Correct: Another reason for the related interest in older times was a particular instance of a general American tendency to associate the past with innocence, a cultural equivalent of Eden.

Grammar & Punctuation - Assignment 14: Punctuation (for both Literature AND Language and/or Linguistics Students)

Fill in the punctuation for the following extract. Place commas where they are missing and separate sentences by using full stops. (Make sure that you begin each new sentence with a capital letter):
the office was cheerfully lighted and Miss Amelia did not seem to notice the delegation on the porch everything around her was in great order as usual this office was a room well known in a dreadful way throughout the country it was there Miss Amelia transacted all business on the desk was a carefully covered typewriter which she knew how to run but used only for the most important documents in the drawers were literally thousands of papers all filed according to the alphabet this office was also the place where Miss Amelia received sick people for she enjoyed doctoring and did a great deal of it

Grammar & Punctuation - Assignment 15: Dangling Modifiers (for both Literature AND Language and/or Linguistics Students)

Pick out the sentences containing dangling modifiers. Choose one and explain where the resulting confusion lies:

1. Having read Heart of Darkness, Conrad establishes the Congo as the untamed subconscious of European civilisation.
2. Assuming there is a Yale Mafia, then surely there must be a resident Godfather.
3. Examining the use of metaphorical language, the poem seems less straightforward.

Grammar & Punctuation - Assignment 16: Possessives (for both Literature AND Language and/or Linguistics Students)
Each of the following sentences contains a mistake relating to the use of possessives. Remove or add apostrophes and/or ‘s’ where necessary.

1. Commonly associated with chips, steak communicates it’s national glamour to them: chips are nostalgic and patriotic like steak.
2. The revisionist historian in Foucaults model would have to define the task of literary history as a fundamental oxymoron.
3. Its difficult to be confident about Paul de Man’s existentialist backgrounds because he almost never quotes (or even alludes) to the primary philosophical texts.
4. Sartre has reservations about Descartes subsequent definition of the self as a ‘thinking subject’.
5. The two critics analysis seems very biased.
6. In the 1980’s, deconstruction became a dominant critical tool.

Grammar & Punctuation - Assignment 17: Agreement (for both Literature AND Language and/or Linguistics Students)
Each of the following sentences contains one error in agreement between subject and verb. Correct the error in question.

1. The compulsions that led, in literature, to the innovation and experiment of Modernism was countered by an impulse to look back with yearning to times that seemed simpler.
2. If one growing tendency of American writing of the 1960s and later were towards postmodernism, another was towards the political.
3. Co-extensive with Morrison’s concern with the psychosocial consequences of racism are her interest in what she calls ‘silence and evasion’.

English Subject Centre Departmental Projects

This report and the work it presents were funded by the English Subject Centre under a scheme which funds projects run by departments in Higher Education institutions (HEIs) in the UK. Some projects are run in collaboration between departments in different HEIs. Projects run under the scheme are concerned with developments in the teaching and learning of English Language, Literature and Creative Writing. They may involve the production of teaching materials, the piloting and evaluation of new methods or materials or the production of research into teaching and learning. Project outcomes are expected to be of benefit to the subject community as well as having a positive influence on teaching and learning in the host department(s). For this reason, project results are disseminated widely in print, electronic form and via events, or a combination of these.

Details of ongoing projects can be found on the English Subject Centre website at www.english.heacademy.ac.uk/deptprojects/index.htm . If you would like to enquire about support for a project, please contact the English Subject Centre:

The English Subject Centre
Royal Holloway, University of London
Egham, Surrey TW20 OEX

T. 01784 443221

esc@rhul.ac.uk
www.english.heacademy.ac.uk
Copyright information for England & Wales / Scotland
England & Wales

This work is licensed under a Creative Commons License.

Creative Commons
Attribution-NonCommercial-ShareAlike
Attribution 2.0 UK: England & Wales
You are free:

· to copy, distribute, display, and perform the work

· to make derivative works

Under the following conditions:
· Attribution. You must give the original author credit.
· Non-Commercial. You may not use this work for commercial purposes.

· Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a licence identical to this one.
· For any reuse or distribution, you must make clear to others the license terms of this work.

· Any of these conditions can be waived if you get permission from the copyright holder.
· Nothing in this license impairs or restricts the author's moral rights.

Your fair use and other rights are in no way affected by the above.
This is a human-readable summary of the Legal Code (the full license).
(http://creativecommons.org/licenses/by-nc-sa/2.0/uk/legalcode)
Scotland

This work is licensed under a Creative Commons License.

Creative Commons
Attribution-NonCommercial-ShareAlike
Attribution 2.5 UK: Scotland
You are free:

· to copy, distribute, display, and perform the work

· to make derivative works

Under the following conditions:
· Attribution. You must give the original author credit.
· Non-Commercial. You may not use this work for commercial purposes.

· Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a licence identical to this one.
· For any reuse or distribution, you must make clear to others the license terms of this work.

· Any of these conditions can be waived if you get permission from the copyright holder.
· Nothing in this license impairs or restricts the author's moral rights.

Your fair use and other rights are in no way affected by the above.
This is a human-readable summary of the Legal Code (the full license).
(http://creativecommons.org/licenses/by-nc-sa/2.5/scotland/legalcode)

Information Literacy & E-learning Project
Page 2
Author: Dr Stacy Gillis, University of Newcastle
Creative Commons: Attribution-NonCommercial-ShareAlike

