[bookmark: _GoBack]Book Review

Mackay M
Academic Staff Member
Centre for Languages
Wintec
Hamilton

Depraetere, I. and Langford, C. (2012). Advanced English grammar: A linguistic approach. London, U.K.: Continuum. ISBN 978-1-4411-4931-2 (pbk.) 362pp.

In evaluating Advanced English grammar: A linguistic approach it is helpful to realise that this work has been developed from the authors’ teaching experience at the University of Lille 3 (Paris, France). There is a strong claim in the introduction that the grammar would be useful for any enrolled student at an upper-intermediate to advanced level (p.viii); however, this assessment is perhaps biased by the authors’ experience of the Lille 3 students and their courses. The book was aimed at a gap Depraetere and Langford had experienced teaching grammar in linguistics courses to foreign language learners on a variety of degree programmes. Theoretically they agree with Hinkel’s conclusion that ‘research points to the need for explicit focused instruction of grammar’ (Hinkel, 2012 p.7). This starting point has shaped a grammar that expects the advanced learner to be able to cope with sophisticated explanations and to be interested in discovering more about the grammatical patterns explored. For linguistics majors this could indeed be an excellent, challenging and useful advanced grammar course. It is not a reference text. The authors’ goal was to provide a book which allowed for insight and understanding of the ‘logical system underlying the rules ’ (p.vii), that would be useful for foreign language learning, would describe English as it is used but would have ‘a slight prescriptive slant’ (p.3), and which could be used as a pedagogical grammar on an advanced grammar course. It works as Swan recommends for adequate grammar learning, providing ‘…the help of pedagogic intervention: explicit teaching and systematic practice informed by a syllabus of known problems’ (Swan, 2006).

There are six chapters followed by exercises and notes that aim to challenge and extend learners requiring them to think about the grammatical points more deeply. Chapter 1 provides for a clear and stimulating introduction to learning English grammar as a process of developing understanding of the principles governing English rather than a process of rote learning of rules. Basic terminology is refreshed and some linguistic conventions introduced. An essential list of abbreviations and symbols used is included and illustrate part of the initial difficulty a learner faces with this book. Once understood (and Chapter 1 gives many clear examples) the symbols such as VP (verb phrase) and SC (subject complement) become as useful to the learner as the more familiar Adj (adjective) and Conj (conjunction). Explanations can be complex, for example:
While this information may obviously be important (that is, it is important from the point of view of sentence semantics), the constituents that perform the function of Adjunct can usually be left out without having an impact on the grammaticality of the sentence (that is, from a syntactic point of view, they are superfluous)… (p.14 punctuation as original).
Theory and research have informed the authors’ experienced selection of the grammar areas chosen for the following chapters as is borne out by the authors’ research interests and the comprehensive chapter notes and bibliography.

Chapter 2 discusses the verb phrase. It examines the verb and the distinction between the syntactic behaviour of auxiliary verbs and the range of complementation patterns of lexical verbs. Chapter 3 investigates the form and function of the noun and noun phrase. By examining the properties of the noun phrase, determiners and modifiers (including post-head modifiers such as relative clauses) are included, allowing a unified grammatical account. The authors indicate to the learner that this approach may be new to them and emphasise the usefulness of understanding how the grammatical structures work together. Chapter 4 discusses the forms a verb can take in terms of aspect and tense and how tense and aspect function.

Chapter 5 examines modals and modality, introducing modal sentences as ‘sentences that do not represent situations as facts’ (p.195-note: typing error on p. 236 which appears to contradict this definition).The use of the terms epistemic and non-epistemic meaning rather than the more familiar possibility, obligation, ability or permission is explained and then used to take the learner towards a deeper understanding of modality. The chapter is particularly challenging.

Moving from a focus on how to build meaningful sentences, Chapter 6 discusses the discourse level of English. This useful chapter is introductory addressing features that organise discourse including cohesion and cohesion markers.

Taken together with the exercises (with promised further exercises and support available online), this course requires more than a simple repetitive recognition of grammatical forms. The exercises in particular often expect that learners will fully engage with deepening and questioning their grammatical understanding requiring answers that explain, comment or illustrate as well as identify, rewrite, complete or correct. The intent of this grammar reflects Ellis’ conclusion that there is general theoretical agreement that; ‘Instruction needs to ensure that learners are able to connect grammatical forms to the meanings they realise in communication’ (Ellis, 2006 p.101.).

Although this is not a reference grammar it does include a useful appendix of detailed lists of categories of irregular verbs and both a lexical and a subject index which increase the user’s ability to navigate the text in search of a particular grammatical query.

As an English language teacher of tertiary students preparing for courses in a variety of disciplines, I would consider using this text as a distinct grammar component of a course only for more advanced learners. Learners who are questioning why their carefully thought out essays include so many incorrect sentences and who are strongly motivated to communicate at an appropriate academic level would probably appreciate the challenges of this grammar’s approach.

References:
Ellis, R. (2006) Current Issues in the Teaching of grammar: An SLA perspective. Tesol Quaterly. 40(1), 83-107.
Hinkel, E. (2012) Teaching academic ESL writing: Practical techniques in vocabulary and grammar. New York, NY: Routledge.
Swan, M. (2006) Teaching grammar-does grammar teaching work? Modern English Teacher. 15(2)

