

Grammar and style notes for scientific writing

1ST

Scientific writing style

Exact

- **Word choice:** make certain that every word means exactly what you want to express. Choose synonyms with care. Be not afraid of repetition.
- **Avoid vague expressions** which are typical for the spoken language. E.g. the interpretation of words which approximate quantities ("quite large", "practically all", "very few")
- **Make clear what the pronouns refer to.** Simple pronouns like this, that, these, those are often the most problematic, especially when they refer to the previous sentence.
- **Avoid ambiguous and illogical comparisons.** These are often due to missing words or nonparallel structures. E.g. "Female students draw concept maps more often than male students."
- **Anthropomorphism:** do not attribute human characteristics to machines
- **Incorrect grammar and careless sentence structures** can create ambiguities!

Clear

- Use **illustrative titles** which describe the essential in a chapter or a section.
- Write a **brief introductory paragraph** in the beginning of each chapter or section with subsections.
- **Divide the text logically** into sentences and paragraphs
- Place the **adjective or the adverb** as close as possible to the word it modifies
- Write **numbers as digits** when they refer to sizes or exact measurements
- Use **punctutation** to support meaning

Compact

- ◉ Say only what needs to be said
- ◉ Short words and short sentences are always easier to comprehend
- ◉ Weed out too detailed descriptions
- ◉ Don't describe irrelevant or trivial observations
- ◉ Avoid wordiness
- ◉ Use no more words than are necessary
- ◉ Avoid too long sentences and paragraphs

Smooth

- Verbs: Stay within the chosen tense
- Use verbs rather than their noun equivalents and Prefer active to passive voice
- Avoid long noun strings!
- Each pronoun should agree with the referant in number and gender.
- Transitional words help to maintain the flow of thought, notice: some transitional words (while, since) can be used in several meanings
- Do not use emphasis (italics) when it is not needed, and metaphors can sometimes help to simplify complex ideas. However, Don't overuse them Don't mix several metaphors in one sentence

Objective

- Use the 3rd person rather than the 1st person
- Use emotionally natural expression
- Use words which are free from bias (implied or irrelevant evaluation)
- Select an appropriate degree of specificity
- Differences should be mentioned only when relevant

2ND

Verbs

Number and person

- ◉ When the subject is singular third person (she/he/it), the verb needs suffix -s (in the present, positive sentence)
- ◉ Be careful with special phrases:
 - ”A number of new experiments were done” (plural)
 - ”Plenty of time was spent...” (singular)
- ◉ If the number of the subject changes, retain the verb in each clause

Tenses (temporal forms)

- Default: the present
- Past or present perfect (but not both) when you describe previous research (literature review)
- Past tense to describe the experiments and their results
- In scientific writing, the default is present (is)
- Use past tense (was) only for good reason
- Past perfect (had been) is seldom needed

Active or passive voice, which person?

○ Use of passive voice

- a.) In active voice the actor is known, while in passive voice it is unknown
- b.) In the basic form of passive, you can express also the actor
- c.) It is often recommended to prefer active voice, but in scientific writing passive voice is sometimes convenient
- d.) Often the purpose determines the voice
- e.) However, do not overuse passive, and do not chain passive expressions

○ "It is" and "There is/are"

- a.) A formal subject "it" is sometimes used in passive expressions: "It is often recommended [reference] that..."
- b.) Typical verbs in this expression are: say, suppose, consider, expect
- c.) "There is/there are" is a similar expression, but now we don't need the passive
- d.) The verb is nearly always "be" (sometimes "exist" or something else)
- e.) Notice that the verb follows the real subject's number. E.g. "There were a lot of outliers in the data set 1."

◉ Other passive expressions

- a.) "We" can be used as passive. E.g. "In Chapter X, we define the basic concepts".
- b.) "You" is sometimes used as passive, especially in manuals.
- c.) "People" when you refer generally to people.

○ Person?

- a.) Basic rule: avoid the first person (no opinions, but facts)
- b.) Referring to yourself: you can talk about "the author". E.g. "All programs have been implemented by the author."
- c.) Gender-neutral language: when you refer to an unknown user, student, etc.

Other notes

- ⦿ Do not use short forms "isn't, can't, doesn't", but "is it, cannot, does not".
- ⦿ "be verb+ing" form when something is currently happening or takes some time
- ⦿ Some verbs require that the following verb is in -ing form :
 - {enjoy, avoid, succeed in, finish, keep, mind, practice, riskg + verb + ing}
- ⦿ Special phrases: "be used to", "be (un)likely to"

Noun syndrom

”Noun syndrome” = use of
common verbs {be, do, have,
make, ...} + a noun

E.g. ”We can get better understanding...”, ”Different
people have different responses to the methods”

THANK YOU

