An Introductory English Grammar by Norman C. Stageberg

Assistant instructor Isra' Amer College of Education for Women Department of English

- Learn the general definition of Grammar.
- Shed some light on the importance of Grammar.
- Set classroom rules
- Chapters to be included (Edition to be used)

Marks

• How to approach Grammar in this text book

What is **Grammar**

Grammar is the system of a language.

It is the <u>study of the</u> way the sentences of a language are constructed; morphology and syntax.

The term grammar is derived from the Greek word grammatike, where gram meant something written. The part tike derives from techne and meant art. Hence grammatike is the art of writing.

to be able to **talk about how** sentences are built, about the types of words and word groups that make up sentences--that is knowing about grammar. And knowing about grammar offers a window into the human mind and into our amazingly complex mental capacity.

The term grammar is often used to refer to morphology (the study of word forms) and syntax (the study of sentence structure) together

Morphology is the study of the internal structure of

Words are the smallest segment of speech that can be used alone. Words have an **internal structure** and are **built up by** even smaller pieces, i.e. **Morphemes**

words.

Syntax: The study of "how words are combined into larger structures phrases, clauses, and sentences." (Stageberg, 1981, p. 187)

The Importance of Grammar

- Without good grammar, clear communication is nearly impossible. Proper grammar keeps you from being misunderstood while expressing your ideas.
- Writing and speaking correctly gives you the appearance of <u>credibility</u>. If you're attempting to build a reputation **as an expert in your profession,** this is extremely important.
- Other people consider **good grammar** to be a **mark of intelligence** and **education**

Classroom Rules

Positive classroom behavior:

- Mocking your colleagues will cause you to lose marks from your overall average. Furthermore, the incident will be investigated by the guidance committee.
- If the whole class is absent, every member of that class will lose marks from their overall average.
- Talking back and making scenes will cause you to lose marks .
- No chewing
- No cellphones: Switched off (you should put it inside your handbags)
- No food ; no fizzy drinks. Only water is allowed. Students with health issues should ask permission for eating or drinking inside the classroom at the being of the simster.
- Clean classroom
- Clean white board
- A chair for the teacher
- Speak only when allowed to
- postponing exams is not allowed

Every classroom member is responsible for sustaining a positive classroom atmosphere

Chapters

How to Approach

