

THE ENGLISH SENTENCE

(Materials based on: Huddleston, R. & Pullum, G.K. (Eds.), 2002. *The Cambridge Grammar of the English Language*. London: CUP **and** Greenbaum, S., & Quirk, R. 1990. *A Student's Grammar of the English Language*. Hong Kong: Longman)

Sentence vs. Clause: Grammatical differences

- a) *I found her an interesting partner.*
- b) *Winter had come and snow lay thick on the ground.*
- c) *Although I admire her reasoning, I reject her conclusions.*

Clause: clauses are part of a sentence.

Sentence: sentences are a combination of clauses.

Clause and Sentence typology

- Hierarchical structure of a sentence:
Word > Phrase > Clause > Sentence
- **Types of clauses:**
 - Independent
 - subordinate
- **Types of sentences:**
 - Simple
 - Compound
 - Complex

Clause and Sentence typology

- Structure of canonical clauses:

[_{Clause}[Subject (NP)] [Predicate (VP)]]

Canonical vs. non-Canonical clauses

1. Polarity

positive vs. negative

(1) He is very rich. (CANONICAL)

(2) He isn't very rich. (NON-CANONICAL)

2. Clause type

declarative vs. interrogative & imperative

(1) She enjoyed the film. (CANONICAL)

(2) Did she enjoy the film? (NON-CANONICAL)

(3) Enjoy the film. (NON-CANONICAL)

Canonical vs. non-Canonical clauses

3. Subordination

main vs. subordinate & relative clauses

- (1) She studies grammar (CANONICAL)
- (2) I think [that she studies grammar] (NON-CANONICAL)
- (3) She is the girl [who studies grammar] (NON-CANONICAL)

Non-finite clauses

- (4) [Studying grammar] was a great idea. (NON-CANONICAL)

Canonical vs. non-Canonical clauses

4. Coordination of sentences

(1) John washed the car. (CANONICAL)

(2) Mary watched TV. (CANONICAL)

(3) John washed the car and Mary
watched TV. (NON-CANONICAL)

Canonical vs. non-Canonical clauses

5. Information packaging

(the way the information is presented)

- **Passives** (active vs. passive voice)

(1) [the dog] bit [me] (canonical)

(Subj-NP-Ag) (Obj-NP-Pat)

(2) [I] was bitten [by the dog] (non-canonical)

(Subj-NP-Pat) (Obl-PP-Ag)

Canonical vs. non-Canonical clauses

- **Preposing**

(preposed object)

(1) John likes tennis (default)

(2) tennis John likes (preposed)

- **Extraposition**

(extraposed subject)

(1) That I overslept was unfortunate.(basic)

(2) It was unfortunate that I overslept.

Canonical Clause Patterns Based on Complementation

1. Intransitive (**SV**)

(1) The ice melted.

(2) The dog died.

(3) He is eating.

2. Complex intransitive (**SVCs**)

(1) He seems tired.

patterns for canonical clauses

3. (Mono)transitive (**SVO**)

(1) He bought a new car

4. Complex transitive (**SVOC_o**)

(1) They held him prisoner.

5. Ditransitive (**SVOO**)

(1) We gave them some food

Dividing sentences into immediate constituents: *grammatical complexity*

- *Jake was fixing the car in the middle of the street.*
- *Kate told me Joe had an accident yesterday.*

Structural (and semantic) ambiguity

Dividing clauses/sentences into immediate constituents: *Constituency Tests*

1) *Sentence fragments:*

“Wh” questions (WHO, HOW, WHICH, WHAT, WHEN, WHERE, WHOSE, WHY).

2) *Pronominalisation:*

Replacing a sequence of words with a single word without changing the overall structure.

3) *Movement:*

The movement of a sequence of words without altering the meaning of the sentence.

Obligatory and Optional Constituents

- Analyse (a, b) into their immediate constituents:
 - a) She left two years ago.*
 - b) She left me two years ago.*
- Number of constituents.
- Syntactic pattern.

Obligatory and Optional Constituents

- Now consider these sentences:
 - c) *She put the book on the table.*
 - d) * *She put on the table.*
 - e) * *She put the book.*
- Why are (d-e) ungrammatical?
- What conclusions can be drawn from examples (a-b) vs. (c-e)?

Structural types of clauses

- **Finite clauses:** Those whose verb is finite.
 - *I found your purse under the sofa.*
- **Non-finite clauses:** Those whose verb is non-finite.
 - *Having finished all my homework, I went to the park with my friends.*
- **Verbless clauses:** Those which have an omitted verb, typically BE.
 - *He talked about the different patients he was treating, many of them mentally ill.*

Syntactic clause types & discourse function.

- ***Declarative clauses***
- ***Interrogative clauses***
- ***Imperative clauses***
- ***Exclamative clauses***

Declarative clauses

- SV structure
- Situational ellipsis: declarative clauses without explicit subject, though it can be inferred from the context.
- VS structure: The fronting of some complements of the the predicate provoke a S-V inversion.
 - *Up went the balloon.*

Interrogative sentences

- **Closed Interrogative Clauses** (limited range of possible answers):
 - Polar interrogatives
 - Alternative interrogatives
 - Interrogative tags
- **Open Interrogative Clauses** (open range of possible answers):
 - Wh- interrogatives

Interrogative sentences

- **Polar Interrogatives**

- They open with an auxiliary followed by the subject.
- They expect affirmation or negation
 - *Are you happy?*

- **Alternative Interrogatives**

- They open with an auxiliary followed by the subject.
- They present alternatives
 - *Is the meeting today, tomorrow, or next Monday?*

Interrogative sentences

- **Interrogative tags**

- It consists of an auxiliary and a subject pronoun (second and final element).
- The choice of the auxiliary is given by the preceding declarative clause.
- Their main function is to elicit confirmation or agreement rather than eliciting information.
 - *We haven't done anything wrong, have we?*

- **Wh-Interrogatives**

- A wh- element is positioned initially and there is subject-auxiliary inversion.
 - *Which version did they recommend?*

Imperative Clauses

- ***Positive Imperatives:***
 - Usually they don't have an overt grammatical subject.
 - When there is an overt subject, it may be the subject pronoun *you* or a 3rd person subject NP.
 - *You shut up!*
 - *Somebody open this door.*
 - *Parents with two children leave the room.*
 - The verb is in the plain form

Imperative Clauses

- **1st person inclusive *let*-imperatives:**
 - Overt subject: 1st person plural.
 - Subject in the objective case just after “let”.
 - *Let’s consider the effect of such an approach.*
- **Imperative with emphatic “do”:**
 - It makes the message more persuasive or insistent.
 - “do” must appear in initial position.
 - “do” is possible if
 - there is no overt subject: *Do have some tea.*
 - “let’s” is present: *Do let’s go for a walk*

Imperative Clauses

- ***Negative Imperatives:***
 - “don’t” / “do not” need to be added in initial position so as to negate an imperative clause.
 - Replace assertive by non-assertive items when necessary.
 - *Don’t ask me anything else.*

Exclamative Clauses

- They have an initial phrase introduced by “*what*” or “*how*”.
 - *What a disaster you are!*
 - *How wonderfully you dress!*
- They normally follow an SV order.

The four major communicative functions

STRUCTURAL TYPE	FUNCTIONAL TYPE	SPEECH-ACT FUNCTION	STRUCTURE	EXAMPLE
Declarative clause	Statement	Inform	SV structure	It's strong
Interrogative clause	Question	Elicit	VS structure	Is it strong?
			Wh- word, VS structure	How good is she?
			Auxiliary + subject pronoun	Isn't it?
Imperative clause	Command, request	Direct	V structure	Be strong!
Exclamative clause	Exclamation	Express	Wh-word, SV structure	How good she is!

Source: BIBER, D., JOHANSSON, S. ET AL., EDS. 1999. *Longman Grammar of Spoken and Written English*. London: Longman