

ENGLISH HL

GRADE 12

19 FEBRUARY 2022

PREPARATION FOR TASK 5 & PAPER 1: LANGUAGE STRUCTURES

RESOURCES: English Handbook and Study Guide and X-KIT Achieve

Revise all your language structures for Question 5 in PAPER 1.

Look out for the following LANGUAGE ERRORS.

1. **Split infinitive** – when one or more words are inserted between the ‘to’ and the base form of an infinitive verb.
*Examples: I expect him **to completely fail** in this task. (to fail completely)
to **boldly** go (to go *boldly*)*
2. **Redundancy or tautology** – states the same thing twice in slightly different wording
Examples: In my personal opinion, we should postpone this until later.
(Opinions are always personal, and when something is postponed, it is always postponed until later – In my opinion,)
Example: You need to reverse backwards. (You need to reverse.)
3. **Verbosity or circumlocution** – when too many words are used / ‘talking around’ or ‘talking in circles’.
Examples:
 - Up until the current time, the municipality made no objections to the festival.
(*The municipality had not previously objected to the festival.*)
 - at this point in time (*now*)
 - a structure in your room which you sleep on (*bed*)
4. **Ambiguity** – when it is unclear how something is meant to be interpreted.
Example: Let’s eat Grandma. (Let’s eat, Grandma)
5. **Comma splice** – when a comma is used to join sentence, and it is an error.
Example: I walked after her, I started running.
6. **Use of ‘it’s’ to show possession – it’s = it is**
7. **Error of case** – when a subject pronoun is used in the object of the sentence and vice versa.
*Example: She invited you and I. (She invited you and **me**)*
*Example: The mugged tourist **who** I helped was grateful. (The mugged tourist whom I helped...)*
8. **Number or amount?**
Amount: Used for uncountable nouns e.g. water, bravery
Number: Used for countable nouns e.g. dog, year, people
9. **Few or less?**
Fewer: Used for countable nouns e.g. cookies
Less: Used for uncountable nouns e.g. milk

10. Malapropism: Incorrect word used accidentally in place of another word with a **similar sound** which creates humour.

Example: “He was a man of great **statue**.”—Thomas Menino, Boston mayor
(*stature*)

“It is beyond my **apprehension**.”—Danny Ozark (*comprehension*)

11. Spoonerisms: corresponding similar sounds in words are switched

Example: You have **hissed** the **mystery** lectures. (*missed the history*)
bunny phone (*funny bone*)

12. Misrelated participle: the subject is usually omitted, and the verb is reduced to a gerund-participle form (-ing).

Example: Climbing down the tree, one of the eggs broke. (*As he was climbing down the tree, one of the eggs broke.*)

13. Gerund: A present participle that functions as a **NOUN**

Example: **Skiing** is something I like to do.

Participles: a word formed from a verb (e.g. *going, gone, being, been*) and used as an adjective (e.g. *working woman, burnt toast*) or a noun (e.g. *good breeding*). In English participles are also used to make compound verb forms (e.g. *is going, has been*).

Geoffrey is washing the dishes. *is = auxiliary verb* washing = **present participle**

Geoffrey has washed the dishes. *has = auxiliary verb* washed = **past participle**

14. Ambiguity: a statement which **contains more than one meaning** and it leads to confusion, **vagueness and unintentional humour**.

Examples:

14.1 Ribbon Cutting for Breastfeeding Room

The room does breastfeeding.

The room is designed for breastfeeding moms.

14.2 Kids Make Nutritious Snacks

Kids, when cooked well, can make nutritious snacks.

Kids know how to prepare nutritious snacks.

14.3 Farmer Who Shot 23-lb Grasshopper Found Dead

The grasshopper was found dead.

The farmer was found dead.

15. Pun: a play on words that produces a **humorous** effect by using a word that suggests **two or more meanings**.

Examples:

The best way to communicate with a fish is to **drop them a line**. (*to phone*)

Why are fish so smart? Because they **live in schools**. (*buildings / group = collective noun*)

What do you call a knight who is afraid to fight? **Sir Render** (*surrender*)

16. Concord: Refer to pages 5 – 6

SENTENCES CLASSIFIED AS SIMPLE / COMPOUND / COMPLEX

SIMPLE SENTENCE	COMPOUND SENTENCE	COMPLEX SENTENCE
<p>e.g., Jane <u>reads</u> a book.</p> <ul style="list-style-type: none"> one finite verb (reads) one idea 	<p>e.g., Jane reads a book and works on her computer at home.</p> <p>**simple sentence + simple sentence = COMPOUND SENTENCE</p> <ul style="list-style-type: none"> Two finite verbs, (reads, works), two simple sentences joined by a co-ordinating conjunction (and) 	<p>e.g., Thabo received his results while he was recuperating in hospital after he had broken his leg.</p> <p>Main clause + subordinate clause(s) = COMPLEX SENTENCE</p> <p># Thabo received his results: one main clause (one idea; one finite verb – ‘received’) The <u>main clause</u> can stand on its own.</p> <p># while he was recuperating in hospital / after he had broken his leg. - <u>one or two subordinate clauses</u> (depend on the main clause; have a finite verb; provide additional information; they are joined by subordinating conjunctions (connecting words – ‘while’ and ‘after’) The <u>subordinate clause</u> cannot stand alone.</p>

CHANGE FROM ACTIVE TO PASSIVE FORM

A. Simple Present Tense: kicks ►► is / are kicked

1. The boy kicks the ball. (The ball is kicked by the boy.)

B: Simple Past Tense: kicked ►► was / were kicked

2. The boy kicked the ball. (The ball was kicked by the boy.)

C: Simple Future Tense: will /shall kick ►► will be kicked

3. The boy will kick the ball. (The ball will be kicked by the boy.)

D: Present Continuous Tense: is kicking ►► is being / are being kicked

4. The boy is kicking the ball. (The ball is being kicked by the boy.)

E: Past Continuous Tense: was/were kicking ►► was being / were being kicked

5. The boy **was** kicking the ball. (*The ball was being kicked by the boy.*)

F: Future Continuous Tense: **will be** kicking ►► **will be** kicked

6. The boy **will be** kicking the ball. (*The ball will be kicked by the boy.*)

G: PRESENT PERFECT TENSE: **has/have** kicked ►► **has/have been** kicked

7. The boy **has** kicked the ball. (*The ball has been kicked by the boy.*)

H: PAST PERFECT TENSE: **had** kicked ►► **had been** kicked

8. The boy **had** kicked the ball. (*The ball had been kicked by the boy.*)

I: FUTURE PERFECT TENSE: **will have** kicked ►► **will have been** kicked

9. The boy **will have** kicked the ball. (*The ball will have been kicked by the boy.*)

Change the INTERROGATIVE (question) into PASSIVE

10. Are you writing a letter? (*Is a letter being written by you?*)

Change the IMPERATIVE (command) into PASSIVE

11. Help him! (*Let him be helped!*)

Change 'MUST' into PASSIVE

12. He **must** deliver the letters. (*The letters must be delivered by him.*)

REPORTED SPEECH: CHANGES OF VERBS

TENSE	DIRECT SPEECH	TENSE	REPORTED SPEECH
PRESENT SIMPLE V/Vs (do, does)	"I work hard."	PAST SIMPLE Ved/V2 (did)	He said that he worked hard.
PRESENT CONTINUOUS am/is/are + Ving	"I am working hard."	PAST CONTINUOUS was/were + Ving	He said that he was working hard.
PAST SIMPLE Ved/V2 (did)	"I worked hard."	PAST PERFECT had + Ved/V3	He said that he had worked hard.
PAST CONTINUOUS was/were + Ving	"I was working hard."	PAST PERFECT CONTINUOUS had been + Ving	He said that he had been working hard.
PRESENT PERFECT have/has + Ved/V3	"I have worked hard."	PAST PERFECT had + Ved/V3	He said that he had worked hard.
PRESENT PERFECT CONTINUOUS have/has been + Ving	"I have been working hard."	PAST PERFECT CONTINUOUS had been + Ving	He said that he had been working hard.
FUTURE SIMPLE will + V	"I will work hard."	CONDITIONAL would + V	He said that he would work hard.

The **VERB** must agree with its **SUBJECT** in **number** and **PERSON** (nouns)

<p>1. Two subjects joined by AND take a plural verb. Mary and Jane <u>are /is</u> sisters. The hen and the chickens <u>are /is</u> in the garden.</p>	<p>8. TAKE CARE when the verb stands before the subject, the verb must agree with the subject. (Singular verb = singular noun and plural verb = plural noun.)</p> <p>a) There <u>is /are</u> a cow and two calves in the camp. b) There <u>are /is</u> students who work hard.</p>
<p>2. When two subjects are joined by EITHER...OR.../ ...NEITHER...NOR the verb agrees with the noun or pronouns closest to the verb.</p> <p>a) Neither you nor I <u>am /are</u> responsible. b) Either the hen or the chickens <u>are /is</u> in the shed.</p>	<p>9. For “PART OF” a singular uses a singular verb AND for “PART OF” a plural uses a plural verb.</p> <p>a) Half of the cake <u>is /are</u> mine. b) Half of the students <u>is /are</u> ill.</p>
<p>3. When two nouns or pronouns are joined with LIKE, WITH, TOGETHER WITH, AS WELL AS or INCLUDING the verb agrees with the first noun.</p> <p>a) The hen as well as the chickens <u>is /are</u> in the garden. b) I, like my brothers, <u>am /are</u> very lazy.</p>	<p>10. MORE THAN ONE, MANY A, NOTHING BUT, ONE IN (SIX) takes a singular verb.</p> <p>a) Nothing but a few baboons <u>was /were</u> seen. b) One in two students <u>fails /fail</u> every year.</p>
<p>4. When two subjects are joined by OR the verb agrees with the nearer one to the verb.</p> <p>a) The three roosters or the lamb <u>is /are</u> to be slaughtered. b) The lamb or the three roosters <u>is /are</u> to be slaughtered.</p>	<p>11. Two singular nouns which combine to FORM ONE IDEA take a singular verb.</p> <p>a) Bacon and eggs <u>is /are</u> his favourite breakfast dish. b) A bed and breakfast guest house <u>is /are</u> fine.</p>
<p>5. The nouns NEWS, SERIES, INNINGS, GALLOWS, PHYSICS, MATHEMATICS and POLITICS take a singular verb.</p> <p>a) The news <u>is</u> bad. b) A series of engagements <u>is /are</u> keeping him in town.</p>	<p>12. NOTE: The number of the verb in:</p> <p>a) The wages of sin <u>is /are</u> death. b) His wages <u>are /is</u> R300 a week. c) What we want most <u>is /are</u> more books. d) His present whereabouts <u>is /are</u> unknown. e) He is one of those students who <u>are /is</u> always late.</p>

<p>6. The nouns SPORTS, RICHES, TROUSERS, PANTS, SHORTS, SHEARS, SCISSORS, PLIERS, TONGS, TWEEZERS, CLIPPERS, COMPASSES, PINCERS, BELLOWS AND THANKS take plural verbs.</p> <p>a) The scissors <u>are /is</u> blunt. b) The clippers <u>are /is</u> broken.</p> <p>NOTE: With a PAIR the singular form of the verb is used.</p> <p>c) My pair of compasses <u>is /are</u> lost.</p>	<p>13. Take NOTE of the following singulars and plurals.</p> <p>a) this, that, much, little SINGULAR b) these, those, many, few PLURAL c) The number of SINGULAR d) A number of ... PLURAL</p>
<p>7. Nouns of multitude such as COMMITTEE, COUNCIL, GOVERNMENT, COMPANY, ARMY, FLEET, FRUIT, GAME, MONEY, CROWD, PACK, PARTY usually take a singular verb.</p> <p>a) The team <u>has /have</u> been chosen. b) The government <u>is /are</u> responsible for the drama.</p>	<p>14. There must also be an agreement between nouns and pronouns / pronouns and pronouns.</p> <p>a) <u>Everybody</u> must do <u>his</u> own work. b) <u>One</u> must respect <u>ones'</u> parents. c) <u>You</u> must respect <u>your</u> parents.</p>
<p>NOTE: When a group does not act as one it takes a plural verb.</p> <p>c) The team <u>are /is</u> cleaning their boots. d) The crowd <u>were /was</u> scattered after the bomb threat.</p> <p>NOTE: PEOPLE, POULTRY, CATTLE always take a plural verb.</p> <p>e) The poultry <u>are /is</u> doing well. f) The people <u>were /was</u> dancing at the ball.</p>	<p>15. EACH (of), ONE (of), NEITHER (of), NOT ONE (of), EVERYONE (of), SOMEBODY, SOMEONE, ANYBODY, EVERYBODY, EVERYONE, ANYTHING, EVERYTHING, SOMETHING, NOTHING, EVERY takes a singular verb.</p> <p>a) Neither of you <u>is /are</u> to blame. b) Neither of the girls <u>is /are</u> responsible.</p>

REGISTER: FORMAL / INFORMAL WRITING

1. FORMAL LANGUAGE

DICTION (choice of words)

- Words or phrases are based on facts – objective / unbiased / not taking sides (not influenced by personal feelings)
- Sentence structure can be simple, compound, or complex.
- Formal grammar is used

TONE: serious / polite / IMPERSONAL / respectful e.g., a job interview, business letter

2. INFORMAL LANGUAGE

DICTION (choice of words)

USED in everyday speech e.g., between friends

- Words or phrases are not always based on facts but on opinions – subjective /biased / taking a side based on personal feelings.
- Sentence structure are simple sentences with abbreviations and contradictions (opposing ideas in one sentence).
- Grammar may be informal by using SLANG and COLLOQUIAL language.

TONE: PERSONAL / warm /friendly/unfriendly

2.1 COLLOQUIALISM

Requirements

- Casual, conversational tone
- CONTRACTIONS e.g. I'm / we've / she's
- Hi / braai (barbeque)
- Mom / Ma / Dad

2.2 SLANG

Requirements

- Made-up language found in a particular place and time
 - Each generation formulates its own brand of slang.
 - These words are 'passing phases' they are always changing – they are used for a short period of time.
 - Slang is used to promote 'hip' or 'cool' image.
 - Certain groups of people make up this language e.g., teenagers
- Examples of words: cool, chick, dude, bro
Slang is undignified/ disrespectful/insulting but sometimes humorous

3. EMOTIVE LANGUAGE appeals to emotions

- Subjective
- Opinions
- Judgements/estimation
- Manipulation/ persuasion
- Hyperbole / repetition /biased /prejudiced
- Emotions, beliefs, personal feelings
- Irrational

IN CONTRAST TO EMOTIVE LANGUAGE: FACTUAL INFORMATION

- Objective (not taking a side)
- Facts

- Informative
- Educational (History / Science / generally accepted fact)
- Neutral, impartial
- Evidence

3.1 SUBJECTIVE: personal, biased (it is one-sided)

3.2 OPINION is based on emotional views of the writer

3.3 The CONNOTATION of a word is emotional and has a figurative association.

EXAMPLES:

- What does the word 'dog' imply or insinuate for personal reasons?
- What is the connotation for John and Moses?
- For John it implies a friendly pet.
- For Moses it implies a vicious, dangerous animal as he was attacked by a dog.

3.4 BIAS / PREJUDICE

- A personal, pre-conceived belief not based on evidence nor fact.
- It is pre-judging – making up your mind about something or someone before you know the relevant facts. This results from ignorance or generalisations.

(stereotyping)

EXAMPLE: Women are bad drivers.

3.5 PROPAGANDA

- Aims to persuade and brainwash the masses with subjective, biased ideas or values.
- The truth is distorted
- Opinions are stated as facts (lies)
- Exaggeration, generalisation, and rhetorical questions are used

3.6 SENSATIONALISM

- Deliberate use of dramatic words to excite or horrify
- Often used by the media in headlines
- Often found in propaganda in the form of untruths

4. JARGON

- Language used by groups of people or professions
- Medical profession e.g., cardiac arrest
- Golfers e.g., birdies
- Computer Jargon
- Legal Jargon

5. POLITICALLY CORRECT LANGUAGE

- In our modern age, avoid words that refer to age, gender, race, social status, physical appearance, physical and intellectual disabilities.
- Replace 'offensive' words with euphemisms
- EXAMPLES: chairperson instead of chairman or chairlady
Senior citizens instead of old people
Home executive instead of housewife
Modern woman referred to as Ms instead of Mrs or Miss.