“Journal of Education Culture and Society” ISSN 2081-1640
Some practical tips and useful grammatical points for those offering English language articles for the Journal of Education Culture and Society.
General Points
1) Unless you are really very proficient in the English language keep sentences to a maximum length of between 14-21 words otherwise they are likely to be too complex to be understood. Obviously, if the sentence contains a list it may be longer but ensure that the list is preceded by a colon (:) and that items are separated by commas and the last two items need “and “ between them.

2) For the same reason as (1) above avoid putting long sections in parenthesis , brackets – () , in the middle of sentences. If it is a short sentence or phrase it is much better to enclose it between commas (,) instead of brackets .
3) Do not use abbreviated forms in articles (couldn’t, thru’ can’t} – always use the full form.

4) Do not use ordinal numbers in a text (1st, 3rd etc.) always put the word in full –(first, third etc) Exceptionally you can use the ordinal number in a heading or sub-heading e.g. The 23rd Annual Congress.
5) For texts that are for English speaking readers remember that decimal fractions must be expressed with a full stop (.) and not comma (,) that is used for most other European countries . Ensure that any diagrams in the text also follow the same rule.
6) Avoid the use of the passive form of verbs. It is rarely used in writing discursive texts in English because it sounds clumsy. You can use “we” plus an active verb to say exactly the same thing. Eg instead of “it can be seen that…………. “ use ‘we can see that …………….. The word “we” is impersonal here.
7) be careful when using some uncountable nouns, most singular ones need to be followed by singular verbs and plural ones with plural verbs. Eg. The programme of lectures is scheduled to start in January. The subject of the sentence is programme (singular) and not lectures (plural), so verb is singular.
Grammatical points
1) Not surprisingly the majority of mistakes encountered in English texts are those connected with the definite article (the) and the indefinite article (a or an).
The (definite article)
The can be used before a singular or plural noun

General rule – ‘the’ is needed when referring to something which is unique or specific, eg. “The results of the questionnaire were as follows:…………….” We are talking about one specific questionnaire and one specific set of results. Contrast with “results of questionnaires can be misinterpreted” a general statement referring to all questionnaires – no ‘the’ is needed.
But also note some exceptions:

a) When you have mentioned something once without “the’ when you refer to it a second time you need ‘the’. Eg “ The test group (see above – it is a specific group) comprised both men and women (no articles), the men were all married, whereas only two of the women were married (second mention of the same subject “the “ is needed)
b) The + singular noun can often be used in place of a plural noun. eg. “The African elephant (singular noun) has big ears.” means the same as “African elephants (plural noun) have big ears”

c) You need ‘the’ before an adjective used as a noun . eg. “The poor (the poor people) will always suffer more”

d) With a part of the body used after a preposition. Eg. “Somebody hit me on the head!” the is normally used instead of the possessive pronoun (“Somebody hit me on my head!” sounds odd.
e) lastly check for use of ‘the’ with geographical nouns. There are too many to list and no general rules, but note the following principal ones (the USA, the UK, the Atlantic Ocean, the Odra, the Soviet Union, (but Russia.) the EU or European Union (but Europe), the Arctic but Antaectica etc.
A or an (indefinite article)
A or an is used ONLY before singular nouns – plurals have no indefinite article
a) Use ‘a’ or ‘an’ in singular cases when referring to things in general. Eg. “A student must study hard to pass exams.” This means that all students must do this.

b) Before a singular noun used for the first time eg.” I have a degree in sociology.”

c) Used in expressions of price , speed and ratio. Eg. “ potatoes cost 2 Euros a kilo”

 ‘an’ is used before a vowel sound : so, a uniform (no vowel sound) an umbrella (vowel sound).
Now the problem areas!

When is there no article?
a) As indicated in previous section – plurals in the general sense , no plural of the indefinite article

b) before uncountable nouns you cannot use ‘a’ or “an’’ eg accommodation, information, bread, travel (you can use “the “ before them.)
c) there is a whole series of nouns about places where we don’t use ‘a’ or ‘an’ after a preposition principally: prison., school, college, university, church, hospital, work, home (but not for temple, mosque, clinic,) eg. He has been sent to prison.
d) We do not usually use ‘the ‘ with the names of meals eg. “We had lunch in the town centre.”
2) English prepositions : the most difficult words for a non native speaker to cope with. There are no rules, so you have to learn them, but be careful because some verbs can be followed by alternative prepositions: sometimes with no major change in meaning , but other times with a complete change in meaning.
3) Tenses of English verbs
You have to learn all the tenses and know how to use them (any good English

Grammar) but just two important points for writers of English texts.

a) Always check for continuity of all verbs included in a sentence. If you start with
Present tense form you must continue and finish with a present tense form. Eg. The results of the examination were as we had predicted, some students performed very well but others had done insufficient revision. (All verb tenses are past tenses but not necessarily the same forms of the past tense.
b) Avoid confusion between the SIMPLE PAST and PRESENT PERFECT tenses. There is a clue in the name PRESENT PERFECT often wrongly referred to as the PERFECT tense.

When you use the Present Perfect tense there is ALWAYS some connection (sometimes tricky to see!) with the Present Time, whereas the SIMPLE Past is ALWAYS totally in the past , even if only a few seconds ago.
Egs.

“I have lived in Poland all my life.” (Pres. Perfect) – I lived in Poland in the past AND I STILL LIVE there (ie at present).

“We walked to college this morning in the snow. It has snowed continuously since yesterday afternoon”. Two separate sentences, in the first the action is finished and in the past (past simple) the second describes something that started in the past - yesterday but is still (presumably) taking place (pres, perfect). The word “since” is nearly always preceded by a Perfect tense (present perfect, present perfect continuous (has been …) Past perfect (had …) past perfect continuous (had been …)
For any interested student, the best English grammar I have encountered is:
English Grammar in Use. Raymond Murphy
A Self-study Reference and Practice Book for Intermediate Students.
