Grammar Essentials

Geoff Barton

Years of presenting assemblies to reluctant adolescents have made me fairly confident as a public speaker, so I happily agreed to give a talk to the Linguistics Association of Great Britain at St John's College, Durham.

I felt a little unnerved when I arrived in Durham and saw the programme. I was sandwiched between some decidedly high-powered talks. There was "The morphological expression of syntactic information in optimality theoretic syntax", "Romance ethic clitics and the notion of non-propositional person", and "Licensing attributes morphologically".

My own title - "Grammar and writing" – suddenly looked distinctly unsexy.

But then the grammar repertoire of a university linguist and a classroom teacher is bound to be different. In fact, I'm increasingly convinced that grammar in the classroom is a vital stepping-stone to student success, but not an end in itself. The long and sterile debate about whether students need to be taught grammar and, if so, which grammar, and, if this one, which bits … all of that seems to me largely redundant. You could be the grammar expert of the universe and still have to face a class of 14-year-olds who cannot consistently write in sentences. The challenge is: which bits of grammar do we need to teach these students to help them become confident, accurate and reflective writers?

My answer is that some parts of grammar are essential for this, and others are not.

Most important in the classroom is an emphasis on sentence-level work. Students need to be secure in shaping and controlling sentences, using different types of sentences (simple, compound and complex), recognising the need for sentence variety to give interest to a text ... and so on.

They need to explore sentences in a variety of contexts - in spoken texts, media texts, and the gamut of fiction and non-fiction genres.

Less important is knowledge of word classes. Being able to quack what a determiner is or spotting an adverb from a hundred yards are not useful skills unless they are then built into the student's own written repertoire.

This, for me, is the big breakthrough in grammar teaching - recognising that passive grammar work is largely unhelpful. The best grammar teaching has a specific focus, builds a student's skill, gets them to practise it, and then places it in a context in which they can use the new knowledge in their own extended writing.

That is largely the approach of the national literacy strategy., which is now working its way through to key stage 3. It is also the approach of Grammar Essentials: focus on a skill; practise it; place it in a context for students to develop their confidence. It isn't a book to grind through week-by-week - though it is useful for blitzing a particular aspect of grammar – but rather to build skills and knowledge systematically.

Grammar Essentials therefore has a different feel and look from most school grammar books and, if you haven't encountered it, take a look at the sample unit on this website. There's also a homework file, so that students can develop a skill in class and then - much to their delight! - practise it at home that evening.
One final anecdote about the book. I had a phone call from my publisher, Joan Ward, one Monday just after the book was published.
Was I free the next day, she asked.
Could be, I replied.

Good - could I get to Buckingham Palace for 3pm?

This apparent hoax was in fact an amazing treat. To our delight, Grammar Essentials had been awarded a 'highly commended' prize by the English Speaking Union. Prince Philip presented the certificate and (rather too publicly for my taste) asked me a grammar question (imagine the shame if I hadn't been able to answer).

So, as you can see, it's a book which means a lot to me, and because I wrote it when teaching a Year 9 special needs class it's been thoroughly road-tested in the classroom.

Any feedback - as always - would be gratefully received.

Geoff Barton

geoffbarton@mac.com
5 hints on using grammar in the classroom

· focus on sentences – simple, compound and complex – not on getting students to quack the parts of speech

· move from reading to writing: start by looking at a language feature; end with students actively using it

· when reading texts with classes, keep drawing attention to grammatical features – eg varied sentence style, use of verbless sentences, densely modified phrases

· use displays and posters to create a literacy-friendly classroom

· always link grammar to literary effect: what does changing this word do to the tone of the text, the clarity, and so on

