Academic Writing Tip #6

Parallelism

 One of the most basic and important writing techniques is parallelism. Basically, parallelism is using a series of words, phrases, clauses, or even sentences that are grammatically equal. When Abraham Lincoln (who was a fantastic writer) used the expression “of the people, by the people, and for the people” he was using parallelism. In this case, he repeated three prepositional phrases.

 Commonly used connectives requiring parallel structures are and, or, but, either…or, neither…nor, both…and, not only…but also. Here are some examples of faulty parallelism

 EX:

 Jacqueline Bovier, the wife of John F Kennedy was charming, intelligent and a beauty.

 Charming and intelligent are adjectives, but beauty is a noun. To make this sentence parallel, the writer merely needs to change the noun beauty to the adjective beautiful.
 EX:

 The state’s goals were not only to educate and improve the lifestyle of its citizens , but
 also increasing its transportation efficiency

 Parallelism is faulty here because a writer cannot connect two infinitive verb phrases with a gerund. The writer could correct the error in either of the following two ways:

 Revised:

 The state’s goals were not only to educate and improve the lifestyle of its citizens but

 also to increase its efficiency in transportation..

Or

 The state’s goals were not only educating and improving the lifestyle of its citizens but
 also increasing the efficiency in transportation.

 When writers use a series of words, all the words in the series must be grammatically alike. That is, they must be all nouns, all infinitive verbs, all gerunds, all adjectives, all adverbs but not mixed. (Notice the usage of “all” to create parallelism)

 Parallelism applies to all elements of our language. Here is an example of faulty parallelism in a series of clauses:

 EX:

 The FBI wanted to know where he went, the time he went, and why he went.
 In this case, the two clauses that begin with WH words can remain as is, but the noun clause with the time he went has to be changed. This could be changed to when instead of the time.

Note: Parallelism is also required in itemizing information, such as in bullets, header, charts and graphs.

 [image: image1.wmf]
