Grammar

· Grammar
· Traditional grammar
· The parts of speech
· Nouns
· Articles
· Adjectives
· Verbs
· Adverbs
· Prepositions
· Pronouns
· Conjunctions
· Agreement

[image: ]


[image: ]


[image: ]


[image: ]


[image: ]


[image: ]


[image: ]


[image: ]


[bookmark: _GoBack][image: ]


[image: ]


[image: ]


image5.png
% The parts of speech:

Verbs are words used to refer to various kinds of actions (go, talk) and
states (be, have) involving people and things in events (Sarah is ill and
has a sore throat so she can’t talk or go anywhere).

Adverbs are words used, typically with verbs, to provide more
information about actions, states and events (slowly, yesterday) . Some
adverbs (really, very) are also used with adjectives to modify
information about things (Really large objects move slowly. I had a
very strange experience yesterday).

Prepositions are words (at, in, on, near, with, without) used with nouns
in phrases providing information about time (af¢ five o’clock, in the
morning) , place (on the table, near the window) and other connections
(with a knife, without a thought) involving actions and things.


image6.png
% The parts of speech:

Pronouns are words (she, herself, they, it, you) used in place of noun
phrases, typically referring to people and things already known (she
talks to herself. They said it belonged to you).

Conjunctions are words (and, but, because, when) used to make
connections and indicate relationship between events (Dana’s husband
was so sweet and he helped her a lot because she couldn't do much
when she was pregnant)


image7.png
% Agreement is the grammatical connection between two parts of a
sentence (number, person, tense, voice and gender ) as in the connection
between a subject Cathy and the form of a verb loves chocolate.
(agreement in number (singular and plural) and person)


image8.png
Grammar

< Cathy is loved by her dog or Catliy is loved (agreement in tense)

< Cathy is loved by her dog. (agreement in gender)


image9.png
++ Traditional analysis:

Present tense, active voice

First person singular I| write
Second person singular You| write
Third person singular He, she, it| writes
First person plural We write
Second person plural You| write
Third person plural They | write


image10.png
¢ The prescriptive approach:

An approach taken by a number of grammarians, mainly in eighteen-
century England, who set out rules for the “proper” use of English.

Who did you go with? With whom did you go?
Marry runs faster than me. Marry runs faster than I.
Me and my family: My family and I.


image11.png
Do exercises 1 and 3 (i and ii) in page 92.


image1.png
« Traditional analysis
%+ The prescriptive approach


image2.png
+ Grammar

The process of describing the structure of phrases and sentences in such a
way that we account for all the grammatical sequences in a language and
rule out all the ungrammatical sequences.

¢ Traditional grammar:

When we label the grammatical categories “article,” “adjective” and “noun”
of the words in the phrase the /ucky boys we use traditional grammar.
The best-known terms from that tradition are those used in describing
the parts of speech.

9% <


image3.png
% The parts of speech:
“The lucky boys found a backpack in the park and they opened it carefully

)

The lucky boys found a
article adjective noun verb article
backpack mn the park

noun preposition article noun

and they opened 1t

conjunction pronoun verb pronoun
carefully

adverb


image4.png
% The parts of speech:

Nouns are often defined as words, which name persons, places or
things. For example: boy, river, friend, Mexico, day, school,
university, idea, John, movie, vacation, eye, dream, flag, teacher
class, grammar. John is a noun because it is the name of a person;
Mexicois a noun because it is the name of a place.

Articles are words (a, an, the) used with nouns to form noun phrases
classifying those “things” (you can have a banana or an apple) or
indentifying them as already known (/’// take the apple).

Adjectives are words used, typically with nouns, to provide more
information about the things referred to (happy people, large objects, a
strange experience).


