THE STUDY OF SENTENCE STRUCTURE

Clause Patterns
Sentences are either simple or multiple. A simple sentence consists of a single independent clause. A multiple sentence contains one or more clauses as its immediate constituents. Multiple sentences are either compound or complex.
· In a compound sentence the immediate constituents are two or more coordinate clauses: I was doing the washing up and the children were reading tales.

· In a complex sentence one or more elements are realized by a subordinate clause: You can borrow my car if you need it.
· A complex sentence with one subordinate clause can be analyzed once for the sentence as a whole and once for the subclause included within the sentence-
 S V Od A

 conj. S V Od

 You can borrow my car if you need it.

Syntactic functions of clause elements

Distinctions between the elements and between types within the elements are based on –
 a/ form
 b/ position

 c/ syntactic function

 d/ semantic role
SUBJECT

FORM: it is normally a NP or a nominal clause

POSITION: it occurs before the V in declarative clauses and after the opetaror in interrogative clauses

SYNTACTIC FUNCTION: obligatory (imperative!)

- It determines the number and person of the V:

Nancy knows my parents.
My parents know Nancy.

-It determines the number of Cs when it is a NP:

Mary is my sister.
Mary and Jane are my sisters.
 -It determines the number, person and gender of the reflexive pronoun as Od, Oi, Cs or prepositional complement:
He shaved himself with his own razor.
DIRECT OBJECT
FORM: it is normally a NP or a nominal clause.

POSITION: It normally follows the S and the V.

FUNCTION: it requires the objective form for pronouns with distinctive case forms.

They amuse me. They gave me ..
If it is coreferential with the S it normally requires a reflexive pronoun:

I have made myself a cake.
Omission of objects is possible:

Shake well before use.
She is washing.
Do you drink? (restricted meaning)
INDIRECT OBJECT

FORM: it is normally a NP or a nominal clause
POSITION: it generally corresponds to a Prep-al Phrase:

Pour me a drink. Pour a drink for me.
COMPLEMENTS
Cs relates to the S and the verb is copular or linking:

My plate is empty.
He’ll become a doctor.
Co relates to Od:
We find them very pleasant.
FORM: normally a NP or an Adj P, may also be a nominal clause:

My hobby is listening to music.
POSITION: Cs follows the S and the V, Co follows the S, V, and Od.

FUNCTION: if it is a NP, Cs has concord of number with S, Co with Od.
If it is a reflexive pronoun, Cs has concord of number, person, gender with the S:

She is not herself today.
ADVERBIAL

The most diverse of the clause elements.

FORM: NP, AdverbP, PrepP, Adverbial clause.

POSITION: It is capable of occurring in more than one position. Constraints on its mobility depend on the type and form of the A.

FUNCTION: except for the obligatory A in SVA, SVOA types, adverbials are optional.

Subject-related A-s may be space adjuncts:

We are in the lecture hall.
Object-related A-s can also function as space or time adjuncts:

He directed his speech at his colleagues.
The order of clause elements is relatively fixed, in general following the sequence in the designation of the 7 clause types in English.

Yesterday I was excited.
I was excited yesterday.
SEMANTIC ROLES OF CLAUSE ELEMENTS

Participants

Every clause describes an event or state in which a number of participants are involved. The S, O, C are the elements that mainly express these participant roles.

1. The most typical semantic role of a Subject is Agentive /doer: an animate being instigating or causing the happening denoted by the Verb.

Protestors attacked the building of the Hungarian TV.

Apart from its agentive function, the S frequently has an Instrumental role: a generally inanimate, unwitting cause of an event.

The thunderstorm detroyed several houses.

The S can also have an Affected role with intransitive Verbs:

The pencil was lying on the table. Jack fell down.

There can be seen a regular relation in terms of clause function between intransitive Verbs or adjectives and the corresponding transitive Verbs expressing causative meaning:

	S affected V
	S agent/instr V O affected

	The door opened.
	John/the key opened the door.

	I got angry.
	Something angered me.

	My dog was barking.
	I was walking my dog.

The S may also have a Recipient role with Verbs like i/ have/possess, etc.:

Mr Smith has bought his son a car. Mr Smith’s son has a car.

ii/ The perceptual Verbs see/hear also require a Recipient S, look at/listen to- are agentive.

I can see a boat in the distance.

iii/ Verbs indicating a mental state also require a Recipient S.

I liked the play.

I thought you were mistaken.
The Subject can have a Locative function when it designates the place of the action or state or the Temporal function of designating its time.

This jar contains coffee. – There’s coffee in the jar.

Yesterday was a holiday. – It was a holiday yesterday.

A Subject which lacks semantic content altogether and consists only of the meaningless ’prop’ word it, is the Empty S, occurring mostly in clauses concerning time or weather.

It’s getting cold.

It’s Saturday tomorrow.

2. The most typical function of Od is that of the Affected participant. An animate or inanimate participant does not cause the happening denoted by the Verb but is directly involved in some other way.

They criticized the Prime Minister.

I’ve broken a plate.
A Locative object superficially may look like an adverbial with an omitted preposition but the status as O can be proved by the passive.

He swam the river. – across

The horse jumped the fence. – over /The fence was jumped by the horse.
Effected objects can be of three kinds:

i/ It is resultant if it refers to something which exists only by virtue of the activity.

Baird invented TV. I’m writing a letter.

ii/ Cognate objects that repeat wholly or partially the meaning of the Verb.

I dreamt a terrible dream. He died a miserable death.

(sing a song, fight a good fight, etc.)

iii/ The third type of effected O, the eventive, takes the form of a verbal N preceded by a common V of general meaning, e.g. do/give/have/make/take

He did little work. (He worked little.) He’s having a bath. He took a rest.
3. The most typical function of Oi is that of Recipient or dative participant, of animate being passively implicated by the happening or state.

I’ve found you a place.
An exceptional type is the Affected Oi with verbs like give/pay, which have an effected Od.

I gave the door three kicks. I paid her a visit.
SUBJECT-VERB CONCORD

Concord is a kind of agreement between two grammatical units. The most important type of concord in English is concord of 3rd person number between Subject and Verb.
-When the S is realized by a NP, it counts as singular if its head is singular:
The change in male attitudes is obvious.

-Finite and non-finite clauses generally count as singular:
How you did it doesn’t concern me.

-Nominal relative clauses depend on the interpretation of the number of the wh-element:

What were new proposals were, in fact, already known.

Principles of grammatical concord, notional concord and proximity

1. In the case of grammatical concord the V matches its S in number.

Difficulties over concord arise through conflict between this and two other principles.

2. Notional concord is agreement of the V with S according to the notion of number rather than with the actual presence of the grammatical marker for that notion.

Fish and chips is a delicious meal.

3. The principle of proximity, ‘attraction’ denotes agreement of the V with a closely preceding NP in preference to agreement with the head of the NP that functions as S:

Nobody except his own supporters agree with him.

The three principles and their interaction can be illustrated in three problematic areas:

i/ Collective nouns

ii/ Coordination

iii/ Indefinite expressions

i/ Collective nouns
 Singular collective nouns may be notionally plural:

The audience were enjoying the play.

The choice depends on whether the group is being considered as a single undivided body, or as a collection of individuals. The plural is more popular in speech, whereas in writing the singular is preferred. AmE treats collective nouns as singular.

ii/ Coordination- syndetic vs. asyndetic

-When a S consists of two or more NPs:

Tom and Jerry are ready to begin the fight.

-A plural V is required in asyndetic coordination:

His camera, his money, his radio were confiscated.

-Conjoins expressing a mutual relationship also take a plural V:

Your problem and mine are similar.

-A singular noncount N head may be premodified by phrases, coordinated by and, and a plural V is used:

American and Dutch beer are both lighter than British beer.
When the same phrases are postmodified, a singular V is required:

Beer from America and Holland is lighter than…

-In coordinative apposition a singular V is required if each NP is singular:

This temple of ugliness and memorial to Victorian bad taste was erected in the main street.

-Some latitude is allowed in the interpretation of abstract Ns:
Her calmness and confidence is/are astonishing.

-In the case of quasi-coordination, when NPs are linked by prepositions, grammatical concord will decide:
The captain as well as the other players, was tired.

-Coordination with n/or
Grammatical concord is clear when each member has the same number. A dilemma arises when one is singular and the other is plural:

Either your brakes or your eyesight is at fault.

In such cases the principle of proximity will be followed: whichever phrase comes last determines the number of the V. The rules for the negative correlatives are the same in formal usage. In less formal they are treated more like coordinated NPs:

Neither he nor his wife have arrived.

iii/ Indefinite expressions
Expressions of amount or quantity, especially with determiners and pronouns as S are areas of ambivalence:

So far no money has been spent.
No people of that name live here.

III. Other types of concord

1.There is usually concord of number between the Subject and its Cs just like between the Od and its Co:

My child is an angel. - I consider my child an angel.

My children are angels. – I consider my children angels.

Exceptions:

 More nurses is the next item on the agenda.
 /The question of more nurses../

The younger children are a problem.

/The Cs is a nominal form but has a characterizing function closer to that of an adjective./

The houses are brick.

2. Distributive number

It is used in a plural NP to refer to a set of entities matched individually with individual entities in another set:
Have you all brought your cameras? /Each has a camera/

With idioms and metaphors the singular is obligatory or preferable:

We’re keeping an open mind.

3. Pronoun reference
Concord of number/person/gender is necessary between S and O or C if the second element is a reflexive pronoun:
She bought herself a raincoat.

Relative pronouns agree with their antecedent in the main clause in gender:

That’s the man whom I want to talk to.

Here is the hammer which I want to use.

2.

SENTENCE TYPES AND DISCOURSE FUNCTIONS
FORMAL CLASSIFICATION

Simple sentences may be divided into 4 major syntactic types differentiated by their form. Their use correlates largely with different discourse functions.
1. DECLARATIVES are sentences in which the Subject is present and generally precedes the Verb.

(!) Exception – situational ellipsis: Got it? Looks like rain.
2. INTERROGATIVES are sentences which are formally marked

· yes-no: the operator is placed in front of the Subject

· wh –interrogatives: wh-element is positioned initially

3. IMPERATIVES are sentences which normally have no overt grammatical Subject and whose Verb has the base form.

Give me something to read.

4. EXCLAMATIVES are sentences which have an initial phrase introduced by

 what or how, usually with S-V order: What a nice day.
SEMANTIC CLASSIFICATION

Associated with these four sentence types are four classes of discourse functions.

1. STATEMENTS are primarily used to convey information,

2. QUESTIONS are primarily used to seek information on a specific point,

3. DIRECTIVES are used to instruct somebody to do something,

4. EXCLAMATIONS are used for expressing the extent to which the speaker is impressed by something.

Direct association between syntactic class and semantic class is the norm, but the two do not always match:

Isn’t she clever! – interrogative exclamation

You gave him a WATCH? – declarative question

PRAGMATIC CATEGORIES

If we make more refined distinctions, then a statement can be used to make an

- assertion:

They are building skyscrapers.

- prediction:

 It’s going to rain any minute.
- offer an apology:
 I’m sorry about the delay.

They’re pragmatic categories that indicate how the semantic classes of sentences are used in actual utterances. Utterances of sentences are SPEECH ACTS, that is acts of verbal behaviour (spoken or written).

Locution: what is said

Illocution: what is meant

Perlocution: the effect of what is said on the hearer

When a person performs a speech act, he utters a locutionary act. We use ‘illocutionary act’ to refer to a speech act identified with reference to the communication intention of the hearer. The intended effect of an illocutionary act is its illocutionary force.

Occasionally the speaker explicitly refers to the illocutionary act being performed by using a performative verb.

I apologize for my remarks.

I promise you a bicycle.

Illocutionary acts are typically associated with particular semantic classes of sentences: e.g. inquiry with questions, request / commands / with directives

Statements are related to a very large range of illocutionary acts.

Semantic and pragmatic classes are not always directly associated. Sentences from one semantic class are very often used to express an illocutionary act typically associated with sentences from a different semantic class.

INDIRECT SPEECH ACTS

i/ request by statement:
I think you’d better leave me. /Dinner is ready.
 request by question:
Could you please make less noise?

ii/ inquiry by directive:
Tell me what you want.
 inquiry by statement:
I’d like to know your name.
iii/ offer by question:

Do you want another cup?

 offer by directive:

Remember that I’m ready to help?
iv/ advice by statement:
If I were you, I’d …
 advice by question:

Why don’t you take an aspirin?
The illocutionary force of an utterance is dependent on the context and a particular utterance may have different illocutionary force in different contexts.

 promise

He will be back soon.

threat

 warning

Different locutions can have the same illocutionary force:

Shut the door.

Could you shut the door?

Did you forget the door?

Put the wood in the hole.

Were you born in a barn?

What do big boys do when they come into the room, Johnny?

NEGATION
We distinguish 3 types of negation:

A/ CLAUSE N: through which the whole clause is syntactically treated as Negation.

B/ LOCAL N: in which one constituent is negated

C/ PREDICATION N: a minor type applying only after certain aux-ies, in which the predication is negated

A/ Clause N through verb N

i/ A simple positive sentence or a positive finite clause within a complex sent. is negated by inserting the clause negator not between the operator used and the predication.

I’ve not finished. /They are not playing. /He may not be working.

The operator is the 1st aux. V. of a complex VP or either BE, or stative HAVE as the V in a simple VP.

They are not noisy./He has not enough money. /BrE

ii/ If an operator is not present in the positive sentence the substitute aux. DO is introduced.

She doesn’t sleep well. /I did not pay for it.

If the operator can be contracted to a form enclitic to the subject, there are 2 possibilities for contraction in negative clause

Negator contraction

Aux. contraction

We aren’t ready.

We’re not ready.

A/ Syntactic features of CLAUSE N

i/ Negative clauses are followed by positive checking tag questions.

She doesn’t sleep well, does she?

ii/ They’re followed by negative tag clause, with additive meaning.

I haven’t finished, and neither have you.

However, they may be followed by positive tag clauses that do not have S-op inversion:

I haven’t finished, but ‘you HAVE.

iii/ In discourse, they are followed by negative agreement responses:

He doesn’t speak E – No, he doesn’t.

iv/ They are followed by non-assertive items.

He won’t notice any change in you.

v/ They do not occur with items that have positive orientation.

* It isn’t pretty late.

Clausal N may be accomplished by negating a clause element other than the V or by using a negative word such as none or never
	Verb N
	N of other element

	He is not a friend of yours.
	He is no friend of yours.

	An honest man would not lie.
	No honest man would lie.

	I won’t make that mistake.
	I’ll never make that mistake.

Many people didn’t come to the party. – implies the absence of many people.

Not many people came to the party. – implies the presence of few people

In formal style, the negative element may be moved out of its usual position to the initial (!) position, in which case Subject-Operator inversion is often required.

Not a word did he say.

clausal N as shown by their

Not one bottle did we leave behind.

required positive tags.

No longer are they staying.

Under no circumstances will she return here.

They also require non-assertives.

Neither of us has ever had a university education.

Negation with no may have different implications than Verb N with not .

He is not a teacher – denotes his occupation is not teaching

He is no teacher – indicates that he lacks the skills needed for teaching

Words negative in meaning but not in form

There are several adverbs and determiners which are negative in meaning but not in form.

seldom / rarely / scarcely / hardly / barely / little / few

Sentences in which they appear generally require a positive tag question.

I seldom get any sleep.

Hardly anyone wants the job.

When positioned initially, adverbs normally cause S-op inversion:

Little did I expect such enthusiasm from so many.

Only 2 of us had any experience in sailing.

Non assertive items and negative items

Clause negation is frequently followed by non-assertive items.

	Syntactic class
	Assertive
	Non-assertive
	Negation

	det
	some
	any
	no

	pronoun
	some
	any
	none

	process adverb
	some how
	in any way
	in no way

	place adverb
	Somewhere
	Anywhere
	nowhere

	time adverb
	Sometime(s)
	ever
	never

The combination of not with a nonassertive form can be replaced by the negative, there are consequently 2 negative equivalents of each positive sentence:

We’ve had some lunch. (specific) ~We haven’t had any lunch. (more colloquial

 and idiomatic)

We have had no lunch. (non-specific)

Nonassertive contexts

Non-assertive items appear in a number of other contexts.

i/ Yes-no questions that expect a negative response or are neutral in expectation:

Do you know any of the teachers here?

ii/ wh-questions:

Who has ever read the play?

iii/ putative should-clauses:

It’s odd that he should ever notice it.

iv/ conditional clause:

If anyone ever says that, pretend not to hear.

v/ comparative clauses:

I’ve more stamps than I’ve yet shown to you.

vi/ restrictive relative clauses modifying generic NP-s, where the clauses have conditional meaning:

Students who have any complaints should raise their hands.

vii/ after words that are morphologically negative or that have negative import:

It’s unlikely that she has ever been to Scotland.

They can prevent any demonstration. /It’s hard to do any work under these conditions.

Negative intensification

There are various ways of giving emotive intensification to a negative:

by any means / in the slightest / in the least / in any way/ a bit ((informal)

Negative determiners and pronouns are given emphasis by: at all/ whatever/whatsoever:

You have no excuse whatever.

I don’t care a damn whether … ((familiar)

No way will I accept such an offer ((familiar)

Some expressions are formed in combination with specific V-s:

I didn’t sleep a wink.

He won’t lift a finger to help you.

I won’t drink a drop.

They won’t budge an inch.

He didn’t move a muscle. We didn’t see a soul.
Scope of negation
the stretch of language over which the negative item has a semantic influence.

A negative item may be said to govern /or determine the occurrence of/ a non-assertive only if the latter is within the scope of the negative.

It normally extends from the negative item itself to the end of the clause:

She definitely didn’t speak to him. ~ it’s def. that she didn’t

She didn’t definitely speak to him. ~ it’s not definite that she did.

Focus of negation
information focus

a special or nuclear stress falling on a particular part of the clause:

‘I didn’t take Joan to swim in the pool today.

it was my brother
it was Mary
to the seaside

forgot

just to see it

last week

Scope must include the focus

B/ Local N

it negates a word or phrase, without making the clause negative

He’s not a too sympathetic doctor. = he’s a rather unsympathetic doctor

The double negative phrases require a gradable adj. or adv as head, the negation indicating a point between the two extremes of the gradable scale.

In local negation, an initial negative adverbial does not cause S –op inversion:

In no time we cleared the table.

within a short time

Negation of modals

The scope of negation may or may not include the meaning of the modal aux-s. We therefore distinguish between AUX. N& MAIN VERB N

Aux (You may not smoke in here. ~ you’re not allowed

Main V (They may not like the party! it’s possible that they don’t

 Aux

Main

You can’t be serious. (not possible)

You shan’t lose your reward.

You can’t go. (not allowed)

He can’t ride. (not able to)

· the aux. negation of must in the logical necessity sense

a/ is usually achieved through can’t:

They must be telling lies. (can’t be

b/ A less emphatic negation in the same sense may be achieved with needn’t and don’t have to.
It must be hot there.
It needn’t/doesn’t have to be hot.

= The aux. negation of must in the obligation sense is needn’t / don’t have to

- Must we pack?

- No, we don’t have to / needn’t pack till tomorrow.

Past forms of modals

mighn’t, couldn’t/shouldn’t, wouldn’t follow the same negative pattern as their present tense equivalents:

AUX.: She couldn’t be serious. ~ it’s not possible

We couldn’t smoke there. ~ were not allowed

He couldn’t drive. ~ was not able to

MAIN V

They might not be telling lies. ~ possible that they’re not

You shouldn’t say anything. ~ you’re advised not to say.

They shouldn’t be there yet .~ probably they are not there yet.

The distinction between aux & main v. negation is neutralized for will and would in all senses:

Don’t worry. I won’t interfere.

I don’t intend to

I intend not to.

He won’t do what he’s told.

He refuses to do.

He insists on not doing.

They won’t have arrived yet.
 it’s not probable

I predict they haven’t

C/ Predication N

It occurs in the context of denials and permission very rarely. In pred. N a modal aux. is used with a different scope of negation than is normal for that aux. Special emphatic pause before not.

They may ‘not go swimming. ~ they’re allowed not to go.

Pred. N differs from local N in that it can extend over several clause elements beginning with the main verb:

You could ‘not attend any of the meetings. ~ it’s possible for you not to attend.

Double negation

Two negatives occasionally occur in the same clause:

Not many people have nowhere to live. ~ most people have somewhere to live.

Not all imperatives have no subject. ~ some have

None of us have never told lies. ~ all of us have sometime
QUESTIONS

Questions can be divided into 3 major classes according to the type of reply they expect.

-Those that expect affirmation or negation: Have you finished the book?

-Those that expect a reply from an open range of replies: How old are you?
-Those that expect as the reply one of two or more options: Would you like to go or stay?
It is possible for a question to be answered by another question:

Is that your baby? - What do you think?

Tag questions are a further type of yes/no questions which convey positive or negative orientation. The general rules for forming the most common types of tags are:

a/ The tag question consists of an operator and the subject.

b/ The operator is generally the same as the operator of the preceding statement:

I haven’t seen you, have I?

c/ The subject of the tag must be a pronoun which either repeats or is in co-reference with the Subject of the statement agreeing with it in number /person/gender.

d/ If the statement is positive, the tag is generally negative and vice versa.

e/ The nuclear tone of the tag occurs on the auxiliary and is either rising or falling.

The meaning of such sentences involve a statement and a question. Each of them asserts something, then invites the listener’s response to it.

Assumption is expressed by the statement/ Expectation is expressed by the tag.

i/ positive A plus neutral E – rising tone

ii/ negative A plus neutral E – rising tone

iii/ positive A plus positive E – falling tone

iv/ negative A plus negative E – falling tone

The tag with rising tone invites verification expecting the hearer to decide the truth of the proposition in the statement. The falling tone invites conformation of the statement, has the force of an exclamation rather than a question.

- There is a further type of tag question in which both statement and question are positive:

Your car is outside, is it?

The tag always has a rising nucleus and the situation is characteristically preceded, indicating the speaker’s arrival at a conclusion by inference or by recalling what has already been said.

Declarative questions

Not all yes-no questions have Subject – Operator inversion. The declarative question is a type of question which is identical in form to a declarative except for the final rising intonation:

You realize what the RISKS are?

They’ve spoken to the amBASSADOR, of course?

Declarative questions are conducive and resemble tag questions with a rising tone in that they invite the hearer’s verification.

Tag questions with imperatives and exclamatives

i/ invite the listener’s consent. For positive imperatives 3 types are available:

Open the DOOR, WON’T you? – least insistent

Open the DOOR, WÔN’T you?

Open the DOOR, WILL you? – most insistent

Other auxiliaries and subjects also occur:

Open the door, can’t you? Hand me a knife, won’t somebody?

Negative imperatives are less commonly followed by tag questions. The only type that seems possible is ‘will you’ with a falling tone.

Don’t make a NOISE, W Ì LL you?

The tag is a persuasive softener of the imperative:

Let’s play another game, shall we?

ii/With exclamatives the tag questions invite the hearer’s agreement:

How THIN she is, isn’t she?

-YES/NO QUESTIONS with modal auxiliaries are subject to certain limitations and shifts of meaning.

The modals of permission
 MAY (BrE)

CAN

~ of obligation

MUST (BrE) generally involve the

speaker’s authority in statements and

the hearer’s authority in questions:

May I leave now? - Will you permit me?

Yes, you may. - I will permit you.

A similar switch from hearer to speaker takes place with SHALL (volition) which involves the speaker’s will in statements, but the hearer’s will in questions:

You shall suffer for this! – I intend to make you suffer.

Shall I switch off the tv? - Do you want me to…?

MAY in the possibility sense is not often used in questions, CAN/COULD replace it:

Can they have missed the bus? Yes, they may have.

In yes/no questions the past tense forms are regularly used for politeness. If modal auxiliaries are retained the present forms are generally submitted in responses:

Might I call you by your fist name? Yes, you may.

Would you pay for me? Yes, I will.

NEED is used as a nonassertive modal auxiliary but the corresponding positive forms are MUST / HAVE TO / main verb NEED:

Need they leave now?

Do they need to leave now?

 must.

 have to

 Yes, they have to.

 need to.

MUST in the necessity sense has positive orientation:

Must it always happen this way?

-Wh-QUESTIONS are formed with the aid of one of the following single interrogative words. Who/whom/whose/what/which/when/where/how/why generally have falling intonation. As a result:

i/ the wh-element comes 1st in the sentence apart from some conjuncts: on the other hand
ii/ the wh-word itself takes 1st position

(!) The only exception to the 2nd principle occurs when the wh-word is within a prepositional complement in formal style:

On what did you base your prediction?

Functions of wh-element
The wh-element operates in various clause functions:

Who ever opened my letter? – S

Which books have you lent him? - Od

Whose beautiful photos are these? - Cs
How wide did they make the bookcase? - Co
When will you be promoted? – Adverbial of time

Why are they always complaining? – Adverbial of manner

Subject – operator inversion is the same in its application to wh-questions as in its application to yes-no questions. DO / BE / HAVE can act as operator.

Positive wh –questions
A wh-question may generally be matched with a statement called its presupposition. This is a statement which, in place of the wh-element contains an indefinite expression and is somebody.

PRESUPPOSITION

Someone opened my letter.

You visit NY sometimes.

Modifying WHAT/WHICH have different presuppositions:

What composers do you like best? You like some … best.
Which composers do you like best? You like some of the composers best.
In some cases there is no sensible presupposition:

What time is it? – It’s some time or other.

How should I know?

Where were you born? – somewhere

Negative wh-questions Presupposition

Who hasn’t had any coffee?

Somebody hasn’t had.

Why didn’t you tell me?

You didn’t tell me for some reason.

Questions beginning with WHY DON’T YOU/ WHY NOT are commonly used as directives, invitations, suggestions, instructions:

Why don’t you come for a meal?

Why not go by car? Why don’t you take sleeping tablets?

Anyone else would. It conveys advice, frequently has a critical and irritable tone. It can be used as an inquiry: Why don’t you ever write?
More than one wh-element
If one of the elements is Subject, it must be initial:

Who said what to whom?

How and why did it happen? – coordinated

If one element is an adverbial and the other is Od only appended coordination is fully acceptable: * What and where does she teach?

What does she teach and where?

-ALTERNATIVE QUESTIONS

One type resembles a yes-no, the other a wh-question:

Would you like chocolate or lemon ice cream?

Which ice cream would you like? Chocolate or lemon?

In the 1st case the difference is only in intonation. A rise occurs on each item in the list, except the last on which there is a fall indicating that the list is complete.

Alternative (Shall we go by BUS or TRAIN?
Yes-no (Shall we go by car or train? – Let’s take the car.

An alternative question presupposes the truth of only one of the propositions:

Are you a democrat or a republican?

MINOR TYPES

-Exclamatory questions are interrogative in structure but have the illocutionary force of an exclamatory assertion: Hasn’t she grown!
-Rhetorical questions are interrogative in structure but have the force of a strong assertion generally not expecting an answer.

POSITIVE: Is that a reason for despair? - Surely not.

NEGATIVE: Isn’t the answer obvious? - Surely it is.

There are rhetorical wh-questions, the positive question is equivalent to a statement in which the wh-element is replaced by a negative element.

Who knows? - Nobody knows.
What should I say? - There’s nothing that I should say.

DIRECTIVES

Directives typically take the form of an imperative sentence,

i/ it generally has no subject

ii/ it has either a main verb in the base form or an aux. followed by the appropriate form of the main verb. Otherwise, the clause patterns of imperative sentences show the same range and ordering of elements as declaratives:

Jump. (S)V

Open the door. (S)VO

Be reasonable. (S)VC

Get inside. (S)VA

Tell me the truth. (S)VOO

Consider yourself lucky. (S)VOC

Put the flowers on the table. (S)VOA

The imperative V lacks tense distinction and does not allow modal aux-ies. Progressive form is rare; perfective even rarer.

Passives with be occur chiefly in negative directives where they generally have the meaning. Don’t allow yourself to:

Don’t be deceived by his looks.

Less common in positive directives:

Be guided by what I say.

What might be treated as passives occur with get.

Get dressed. /Get lost. – informal ~ go away.

Directives with Subjects

It’s intuitively clear that the meaning of a directive implies that the omitted S is the 2nd person pronoun ‘you’. Be quiet, will you?

There is, however a type of directive in which the stressed S you is added, expressing strong irritation:

You be quiet!/ You take the book!

Contrastive – I know you can do it. You show me what you can do.
Vocative – You come here. – very impolite

Directives with let

1st person imperatives can be formed by preposing the V let followed by a S in the objective case.

Let me think. Let’s go.

But – Let no one think that a teacher’s life is easy. (archaic

Summary:
i/ Open the door. -without S 2nd person (*by far the most common

 type)

ii/ You open the door. -with S without let

 iii/ Someone open the door. -with S without 3rd
 iv/ Let me open. -with S with let

v/ Let someone open. -with S with let 3rd
Negative imperatives

To negate the first 3 classes, one simply adds an initial Don’t or Do not replacing assertive by nonassertive items.

Don’t open. Don’t you open – you don’t open/ less common

1st person imperatives are generally negated by the insertion of not.
Let’s not say anything about it.

Informally the negation with Don’t is frequently heard.

Don’t let’s say anything.
/BrE

Let’s don’t say anything.
/AmE

3rd person imperatives are by not after let or by initial don’t more informally.

Let not anyone fool himself. / Don’t let anyone fool himself.

DO with positive imperatives

It’s more persuasive or insistent (especially in BrE) only to types i/ and iv/:
‘Do have some more tea. ‘Do let’s go for a walk.

For many people this persuasive use seems more typical of female than male speech.

Illocutionary force of imperatives

Imperative sentences are used for a wide range of illocutionary acts. It depends in most cases on the situational context:

Order/command:

Fire! as V

Prohibition:

Don’t touch.
Request:

Shut the door, please.

Plea:

Help!
Advice/recommendation:
Take an aspirin for your headache.

Warning:

Look out! Mind your head!
Suggestion:

Let’s have a party.
Instruction:

Take the 1st street on the left.
Offer:

Have a cigarette.
Granting permission:

Help yourself.
Good wishes:

Have a good time.
Imprecation:

Go to hell!
Incredulous rejection:

Oh, come now. ~ you don’t really mean that.

Self-deliberation:

Let me see now.
3.
PRO- FORMS & ELLIPSIS

In contrast to subordination and coordination, REDUCTION is a grammatical principle whereby the structure of a sentence is abbreviated, avoiding redundancy of expression.

There are two kinds of REDUCTION: the use of pro-forms and ellipsis.

So close is the association between coordination and ellipsis that we can’t very well understand the one phenomenon without understanding the other.

Reduction as a syntactic phenomenon

In semantic or pragmatic terms reduction is a means of avoiding redundancy of expression; what kinds of reduction are permitted is largely a matter of syntax.

Motivation for reduction

Language users will follow the maxim ‘reduce as much as possible’. This generally means preferring ellipsis to the use of pro-forms where there is a choice between them.

Ellipsis is slightly more economical than the use of pro-forms:

E - She might sing, but I don’t think she will (sing).
Pro - She might sing, but I don’t think she will do so.
 Coordination and reduction as cohesive devices

One aspect of reduction as a cohesive device in texts is the fact that the full form of what has been reduced is recoverable from context. (is often the linguistic context.

i/ Textual recoverability- the full form is recoverable from a neighbouring part of the text

ii/ Situational - extralinguistic situation: Is she badly hurt?

iii/ Structural - through knowledge of grammatical structure

It’s strange (that) nobody heard the noise.

Recoverability is crucial to the use of pro-forms.

Pro-forms such as personal pronouns have very unspecific meanings. Therefore, for the interpretation of these words it’s necessary to have info from which we can uniquely predict their intended referents.

Essentially the same distinctions apply to ellipsis. Words are omitted where understanding can be achieved without word repetition.

If you want [me to (buy the tickets)], I’ll buy the tickets.

A host may invite a guest to eat a sandwich:

‘Like one?’ elliptical variant of ‘Would you like one?’
Pro-form substitution

The bond between a pro-form and its antecedent may be of two different kinds.

	COREFERENCE
	SUBSTITUTION

	Means the bond of cross-reference between two items which refer to the same thing.
Two players injured themselves during the match.

	is a relation between pro-form and antecedent whereby the pro-form ‘replaces’ a repeated occurrence of the antecedent.
Bill got a first prize this year, and I got one last year.

Substitution does not imply an exact copying of an expression:

This coat is more expensive than the ones I saw in the market.
Characteristics of substitution

· A substitute pro-form can be replaced by the antecedent without unacceptability on structural grounds and without change of meaning.

· A substitute pro-form can be either definite/ or indefinite; a co-referential pro-form is always definite

· Substitute pro-forms may be outside the pronoun category (do); co-referential pro-forms are always pronouns or pronoun-related adverbs (there)

 - A substitute pro-form is highly dependent on its linguistic context for interpretation.

Substitution for NP-s and their constituents

i/ One as substitute form is in fact two.

a/ has the plural some

 b/ has the plural ones

- Can you give me a pen? I need one. - Have you any knives?

- I’ll get you some soon.

 - I can give you very sharp ones.

The indefinite or quantifier pronouns /some, any, few, enough, each/ can all act as substitutes for NP-s introduced by the corresponding determiners.

When the children entered, each was given a present.

ii/ None is the only quantifier pronoun whose form is different from that of its corresponding determiner no.

iii/ Same The soup smells delicious and the turkey smells the same.
Substitution for clauses

i/ Do in substitution & ellipsis

In BrE many allow the possibility of adding after the operator an optional DO as an intransitive substitute V.

After modals or perfective HAVE

- Will you be attending the party? - I may do.
- I didn’t touch the set but Tom might have done.

The combination of pro-forms do so acts as a substitute for a predicate

Would you mind feeding the dog, if you haven’t already done so?
The construction is somewhat formal.

ii/ The predication - substitute do so is similar to 2 other combinations do it/ do that:

- Rover is scratching the door.

- Yes, he always does so/ does it/ does that when he wants attention.

iii/ So as pro-form is a versatile pro-form. Apart from its use as an adverb, it can substitute for an adjective, an adj. phrase or NP functioning as complement.

Prices are stable now and will probably remain so.

iv/ So and not as substitutes for that-clauses.

- Has the news reached home yet?

- I’m afraid so./ I’m afraid not.

V-s that commonly allow both so and not: appear/ believe/ expect / guess / hope / imagine / presume/ reckon/seem/ suppose/ suspect/ think - with an initial anticipatory ‘it’.

I think not - rather formal.

I don’t think so.

v/ Initial so can appear in 2 superficially similar constructions:

You asked him to leave and so did I. / S-op inversion/
You asked me to leave and so I did.

So+S+op expresses surprised confirmation of what has been asserted:

It’s past midnight - So it is!

ELLIPSIS may be more strictly described as grammatical omission. To distinguish ellipsis from other kinds of omission, it’s important to emphasize the principle of VERBATIM RECOVERABILITY - actual words whose meaning is understood or implied must be recoverable.

CRITERIA

i/ The ellipted words are precisely recoverable:

She can’t sing tonight, so she won’t*.

ii/ The elliptical construction is grammatically defective:

Visit me tomorrow, if you wish.

iii/ The insertion of the missing words results in a grammatical sentence with the same meaning as the original sentence:

He always wakes up earlier than I /wake up - formal

 /me - informal

iv/ The missing words are textually recoverable and are present

v/ in the text in exactly the same form.

TYPES OF ELLIPSIS

1. I’m happy if you are (happy).

 strict E. all 5 criteria

2. She sings better than I can (sing).

 standard E.

3. She works harder than him (*work) quasi E.

4. (I am) Glad to see you.

 situational E.

5. I believe (that) you’re wrong.
 structural E.

6. The door opened and (then/after that) Mary entered. weak E.
COORDINATION
Coordination and subordination involve the linking of units of the same rank. However, coordination involves constituents at the same level of constituent structure, whereas in subordination they form a hierarchy.

There are special cases of 2 types of syntactic arrangement:

PARATAXIS: equal arrangement (can be an appended clause)

HYPOTAXIS: underneath arrangement or tag.

* his first and best novel: coordinate Adj. Phrase functions as a premodifier of novel.

* his first successful novel

doesn’t modify novel directly thus there is a hierarchy
Syndetic & asyndetic coordination

S= is marked by overt signals of coordinating: and / or / but and linking words /coordinating conjunctions/ coordinators

A= is not overtly marked; used for dramatic intensification

Semantic differences between Coordination and Subordination

A major difference is that the info in a subordinate clause is often placed in the background with respect to the main clause. So the syntactic inequality of S. tends to bring with it a semantic inequality which is realized by syntactic means as well as by position.

The cause-result relationship between the 2 events is expressed by a coordinator:
He’s quarreled with the chairman and has resigned.

A subordinator: Since he quarreled with the chairman, he has resigned.

The semantic difference is that in sentence two the hearer is ASSUMED to know about the quarrel already.

A 3rd means of expressing the same relationship is a linking sentence adverbial or conjunct (yet):

He tried hard but he failed. - Although he tried hard, he failed.

He tried hard, yet he failed – asyndetic

Coordinators identified

and/or/but for/so that- between coordinators & subordinators

central

if / because- subordinators
 yet/so/nor- conjuncts

both/either/neither – 1st item in a correlative pair

and or nor

The uses of and
It has the most general meaning and use. In logical terms and merely conveys that if the whole sentence is true, then each of its conjoined clauses is true. But the pragmatic implications of the combination vary, according to our presuppositions and knowledge of the world.

1. The 2nd clause is CHRONOLOGICALLY sequent to the 1st but without any implication of a cause-result relationship:

I washed the dishes and I dried them.

2. The 2nd clause is a CONSEQUENCE or RESULT of the 1st :

He heard the explosion and he phoned the police.

3. The 1st clause introduces a contrast:

Bob is happy and (in contrast) Tom is sad.

4. 1st clause has a concessive force:

She tried hard and (yet) she failed.

5. The 1st is a condition of the 2nd :

Give me some money and (then) I’ll help you escape.

Two imperatives are also possible: Go by air, and save time.
6. The 2nd makes a point similar to the 1st :

A trade agreement should be no problem, and (similarly) a cultural

exchange could be easily arranged.

7. The 2nd clause is a pure addition to the 1st:

He has long hair and (also) he often wears jeans.

8. The 2nd adds an appended comment / explanation of the 1st :

There’s only one thing to do now – and that’s to apologize.

The uses of or

It introduces an alternative. It conveys the meaning that if one of the individual conjoins is true then the whole sentence is true. But there is the pragmatic requirement that the contents of the 2 clauses should have sufficient in common to justify their juxtaposition as alternatives.

1. Typically, or is EXCLUSIVE:

You can sleep on the floor or you can go to a hotel.

2. There can occur an INCLUSIVE interpretation of or, where it is implied that both conjoins may be true:

You can boil an egg, (or) you can make sandwiches, or you can do both.

3. The alternative expressed by or may also be a restatement or CORRECTIVE to what is said in the 1st conjoin:
They are happy, or at least they appear to be so.

4. It may imply NEGATIVE CONDITION:

Give me some money or (else) I’ll shoot you. ~ If you don’t…

The use of but
It expresses a contrast which could usually be alternatively expressed by and followed by yet:

John is poor, but he is happy. ~ … and yet

The sentence implies that his happiness is unexpected in view of his poverty.
Correlatives
To reinforce or clarify the conjoining function of and it’s possible to place the word both in front of the 1st conjoin:

He’s met (both) her mother and her father.

Similarly, either can be placed in front of the 1st conjoin to reinforce or, and there’s a further correlative pair neither …nor.

He’s met (either) her mother or her father.
Coordination of clause constituents
SIMPLE C. – usual kind (clauses + clause constituents)

COMPLEX C. – coordination of groups of constituents

APPENDED C.

They have already [finished their work] and * [gone home].

i/ can be viewed as a clause coordination in which a S. operator and Adverbial have been ellipted.
ii/ or it can be viewed as a single clause containing 2 coordinate predications.

Not all cases of coordination can be explained in terms of ellipsis:

The national flag of Japan is [red] and [white].

There is no doubt that ellipsis is important to the understanding of coordination, particularly with respect to meaning and style.

Types of simple coordination (clauses, predications, phrases, and words)

C. of clauses

C. of complete independent clauses: [Who are you] and [where do you live]?

Dependent clauses may also be coordinated, so long as they belong to the same function class.

a/ Coordinate adverbial clause:

If you pass the exam and (if) no one else supplies, you’ll get the job.

b/ Coordinate nominal THAT-clause:

I believe that you’re right and (that) you’ll always be.

c/ Coordinate nominal WH-clause:

I didn’t know who she was or what she wanted.

d/ Coordinate relative clause:

Someone who knows the area, but whose home is outside,
is more likely to be a successful representative.
e/ Coordinate TO-INF clause:

I’ve asked her to phone on Monday or come on Thursday.

f/ Coordinate –ING-PART clause:

She’s fond of working at night and getting up late in the morning.

g/ Coordinate –ED PART clause:

They helped to rebuild the houses damaged by the storm or washed away by the flood.

C. of predicates – the conjoined predicates may be described as sharing the same S:

Peter ate the fruit and drank the beer.

C. of predications – You must take the course and pass the exam.

C of NP-s & their constituents: in all positions where a NP occurs (as S, O, C) there is also the possibility of a conjunction of 2 or more NP-s making a CONJOINT NP:

Some of the staff and all the students have come. (S)

On this farm, they keep cows/sheep/pigs and a few chickens. (O)

He is a well known player and winner of… (Cs)

When phrases linked by and function in the clause, this may express: COMBINATORY or SEGREGATORY meaning. Three kinds of combinatory meaning:

i/ JOINT PARTICIPATION

John and Mary played tennis against Sue and Bill.

 ii/ MUTUAL PARTICIPATION

John and Mary played tennis.

 iii/ UNITARY PARTICIPATION

Fish and chips

 the order of the conjoins can’t be varied

 Bread and butter

Indicators of segregatory meaning
Certain markers explicitly indicate the coordination in segregatory meaning:

Both … and/ Each/ Neither … nor/ Respective (formal)/ Respectively (formal)
John and Mary have won a prize. – ambiguous

John and Mary have each won a prize. – 2 prizes

Coordinated N heads
When coordinated heads are preceded by a determiner, the normal interpretation is that the determiner applies to each of the conjoins:

a knife and fork ~ a knife and a fork

Coordinated premodifiers
He sells old and valuable books. – Adj-s

combinatory meaning

segregatory meaning (possible)

But: red, white, and green flags
Coordinated postmodifiers afford the possibility of either a segregatory or a combinatory interpretation of and:
The bus for the Houses of P. and (for) the British M. - combinatory

Buses for the Houses of P. and (for) the British M. - ambiguity

If a phrase containing modifiers coordinated by and has a singular count noun head, only one interpretation, the combinatory one is possible. But if it has a plural head, there are 4 possible segregatory interpretations for a NP containing 2 conjoins:

the meetings on Monday and Tuesday:
1 M + 1 T

 2 M + 1 T

 1 M + 2 T

 2 M + 2 T

4.
THE COMPLEX SENTENCE

One of the two major devices for linking clauses within the same sentence is coordination. The other is subordination to make complex sentences. A complex sentence has one or more SUBORDINATE/ DEPENDENT clauses functioning as an element of the sentences. Subordination is an asymmetrical relation. The device of subordination enables us to construct a multiple hierarchy of clauses, one within the other:

S.– Although I admire her reasoning, I reject her conclusions.

prep– Despite my admiration for… – nominalization

 both function as Adverbials within their sentence.

A clause that is not subordinate to another one is INDEPENDENT.

Structural types of dependent clauses:

1. Finite – where the V element is finite:

I can’t go out because I’m studying.

2. Non-finite – a clause whose V element is a nonfinite:

Knowing my temper, I didn’t reply.

May be with or without a subject:

(i) To – Infinitive: The best thing would be to tell everything.

The best thing would be for you to tell everything.

This type is found characteristically in constructions with anticipatory it.
(ii) Bare Infinitive: All I did was hit him.

Rather than you do the job, I’d …

found in pseudo–cleft sentences with optional ‘to’:

What they did was (to) dig a channel.

(iii) – ING Participle: Leaving the room, he tripped over the mat.

Her aunt having left the room, I …

(iv) – Ed Participle: Covered with confusion, they apologized.

The discussion completed, the chairman…

(i) + (iii) = most frequent

 (ii) = rare

All types of nonfinite clauses have both active & passive forms. Non-finite clauses are valuable as a means of syntactic compression but with the danger of ambiguity:

We met you leaving the room.

It’s hard work to be a student. – indefinite Subject

It’s hard work, to be honest. – I as Subject

The normal range of clause types is available for most nonfinite clauses.

3. Verbless – a clause that doesn’t have a V element:
 conjunction Cs
Although very helpful, he wasn’t really liked.
Verbless clauses take syntactic compression one stage further than nonfinite clauses. (it’s often possible to postulate a missing form of BE and to recover the S.):

Whether (he is) right or wrong, he always shouts.

Sometimes they are reductions of nonfinite clauses:

(Being) Too nervous to reply, he stared.

The verbless clause is limited to the clause-types: SVC and SVA.

When ripe, these apples will be delicious.

While at College, he was a member of …
Formal indicators of subordination
Subordination is generally marked by a signal of various kinds:

1. The clause is initiated by a subordinating conjunction. Most may introduce finite clauses:

simple -
after, although, that, while, till, whenever
compound - in order that, in the event that, considering that, except for, as far as
correlative – more ... than, as … so, rarely/ hardly / scarcely ... when
Subordinators for nonfinite clauses: with/without
With you as my friend, I don’t need enemies.

Without you to consult, I’d be lost.

rather than / sooner than → for bare inf

as if / as though / whether → for To-inf

although/ even if / unless / whenever → for –ed+verbless

If necessary, he’ll take note for you.

once/ though / whenever → ing

Once having left the premises, you must buy a ticket.

2. The clause is initiated by a wh-element:
(!) in interrogative wh-clauses; exclamative; in wh-relative; conditional and concessive wh-clause:

who-m/ se / which / whether; when / where / what/ why / how

whoever/ whichever/ whenever

whosoever, wheretoever – legal, religious

They function as S, O, C, A and they’re not conjunctions. that often replaces wh-pronouns:

The style that we’re examining was an interesting one.

3. Subject-operator inversion is a marker of Subordination in conditional and comparative clauses –had/ should/ were:

Were she here, she’d support the motion.

 Unusual syntactic ordering *temporal, conditional, concessive

4. VP in subordinate clauses

Simple present in Adverbial and Nominal cl-s to express future meaning:

When/ after / if / as soon as he arrives, the band will play.

Clauses of similarity and proportion may also have simple present:

Next time I’ll do as he says.

After hope / bet / see to it/ take care
Suppose he loses his way.

SYNTACTIC & SEMANTIC FUNCTIONS OF SUBORDINATE CLAUSES
Subordinate clauses may function as:

 S - That we need a larger computer has become obvious.

 Od - He doesn’t know whether to send a gift.

 Oi - You can tell whoever is waiting that I’ll be back.

 Cs - A reason for being late is that they’ve missed the bus.
 Co – I know her to be reliable.

 A - When you see them, give them my best wishes.

Postmodifier in NP - They retained the customs that they had brought with them.
Prep-al complement- It depends on what you decide.

Adjectival complement - We’re happy to see you.
Functional classes of subordinate cl-s

On the basis of potential functions, we distinguish some major categories of subclauses: NOMINAL;ADVERBIAL;RELATIVE;COMPARATIVECOMPLEMENTARY; COMMENT

NOMINAL CLAUSES have functions similar to those of NP-s. Every nominal cl may function in some or all of these functions. Nominal cl-s refer to abstractions like events/ facts/ dates/ ideas rather than perceptible objects.

Exception: nominal rel. clause which may refer to objects, people etc.

Nominal clauses fall into 6 major categories:

1. That-cl. or subordinate declarative cl.

S / Od/ Cs / App/ Adj-comp:

We’re glad that you can come.

When the that-cl is Od or C that is frequently omitted: I know it’s late.
just like when a S that-clause is extraposed: It’s a pity you don’t help us.

2. Subordinate wh-interrogative cl.
In addition to the functions available to the that-cl, these cl-s may function as Prep-al complement:
They didn’t consult us on whose book to borrow.

They resemble wh-questions semantically since they also

i/ leave a gap of unknown info, especially indirect wh-questions,
ii/ wh-elements is placed 1st.

An Inf. wh-clause can be formed with all wh-words, though instances with why are rare.

I don’t know what to say/how to start.
(obligational sense)

3.Yes/ No and alternative interrogative cl-s are introduced by the subordinators

whether/if:

I don’t care if they join us or not.

whether-clauses pose alternatives more obviously than if-cl. and they may be used when there is little resemblance to an indirect question:

It’s irrelevant whether she’s under sixteen. (if?)
If is, however, more frequent in informal style, but ‘must occur as complementation of V-s, Adj-s.

i/ If can’t introduce a S-clause unless extraposed:

* If she likes the present is not clear to us.

ii/ If can’t introduce a Cs cl: My problem is *if I should ask for …

iii/ If can’t be the complement of a preposition: It depends on *if they’ll support us.
iv/ If-cl can’t introduce a to Inf. cl: I don’t know *if to see my doctor.

v/ If can’t be followed directly by or not:

He didn’t say *if or not he’d come (He didn’t say if he’d come or not.

Subordinate exclamative cl. generally function as extraposed S/Od or prep-al complement.

S - It’s incredible how fast she can run.

Od - I remember what a good time we had.

Prep compl. - I read an account of what an impression you’d made.
what as predeterminer in NP, how as intensifier of an adj, adv, clause:

I told her how late she was.

exclamatory interpretation (very late interrogative interpretation (the extent to which

 she was late

4.Nominal relative cl-s are often difficult to be distinguished from interrogative cl-s + in some respects are more like NP-s:

Whoever did that should admit it frankly. - the person who did that

Golden Bull is where I have lunch. – the place

The nominal relative cl is basically a NP modified by an adnominal rel. cl. except that its wh-element is merged with its antecedent: I eat what I like.
They have the same range of functions as NP-s:

S - What I want is a cup of coffee.

Od - You should see whoever deals with complaints.

Oi - He gave whoever asked for it a copy of it.

Cs - April is when the lilacs bloom.

Co - You can call me what you like.

Prep-al complement: You should vote for whichever candidate you think best.

5. To Inf. nominal cl-s may function as:

S - To be neutral is out of the question.

Od - He likes to relax.

Cs - The best excuse is to say that you’re busy.

App - Your ambition, to become a farmer, requires energy.

Adj. complement - I’m very eager to meet her.

The presence of a S in a to-Inf cl. normally requires the presence of a preceding for:

For us to take part would be dangerous.

* The nominal to -Inf. clause often indicates that the proposition it expresses is viewed as a possibility rather than sg already fulfilled. Semantically close to putative SHOULD:

It’s natural for them to be together (that they should

* But it may also refer to an actual fact: that they are

Perfective helps - I’m happy to have met you.

 S Cs
To be human is to err. - 2nd cl. characterizes the 1st

6.Nominal -ing cl or (Participial cl.) may function as:

S - Watching TV keeps them busy.

Od - He enjoys playing tennis.

Cs - Her first job was selling computers.

App - His current research, investigating attitudes, takes up his time.

Adj. comp. - They’re busy preparing barbecue.

Prep.comp. - I’m responsible for drawing up the budget.
- If the -ing clause has a S the item realizing the S may be in the genitive case or in the objective case or the common case for NP-s. The genitive is preferred if the item is a pronoun, NP has personal ref. and the style is formal:

I intend to voice my objections to their receiving an invitation to the party.
- A nominal -ing cl may refer to a fact or an action.

You driving to NY in your condition

 Your driving to NY took longer

disturbs me. than I expected.

- It may be the S of a bare existential cl (non -assertive):

There is no mistaking that voice. ~ one could not mistake it

Abbreviated forms with just the negative -ing cl. generally have the force of prohibition:
No smoking. No playing loud music.

5.
ADVERBIAL CLAUSES

function mainly as adjuncts or disjuncts.

Conjuncts -
stereotyped: What is more…/What is most worrying…

to begin with / to cap it all / to continue / to sum up

Subjuncts -
viewpoint

As far as the economy is concerned the next month is critical.

Looking at it objectively

Viewed objectively
 he is at fault.

Adjuncts & disjuncts; semantic differences

A-s denote circumstances of the situation in the main clause.

D-s comment on the style or form of what is said or on its content

	ADJUNCT Cl.
	CONTENT DISJUNCT Cl.

	Temporal Since
I’ve read since they left.
	Reason Since

He took his coat, since it was cold.

	Temporal While
He looked after my dog while I was out.
	Concessive While

He lives in Leeds, while his wife in Durham.

	Purpose So that
They took a plane so that they could get there on time.
	Result So that

We know her well, so that we can speak to her.

	Conditional

If you ask them politely, they’ll help you.
	If/unless

I’ll get lost unless I find my compass.

	Temporal As

They were stopped as they were about to enter.
	Reason As
I went home as I wanted to rest.

Semantic roles of Adverbial clauses

for each semantic set we first discuss finite cl-s with a subordinator or without, then turn to non-finite and verbless cl-s.
1. Clauses of time

Ad-al finite cl. of time are introduced by one of the following subordinators:

after/ as / before / once / since / till / when / while / now that / as long as / as soon as

Ad-al -ing cl of time: once/ till / when / while
An adverbial clause of time relates the time of the situation denoted in its clause to the time of the situ. denoted in the main cl.

· previous to / subsequent to / simultaneous with (
· Situations may be viewed as occurring once or as recurring

· Time relationship may convey duration and the relative proximity in time of the two situ-s

a/ Until, till, before (indicate that the situ in the main cl occurred before or leading up to the situ in the subord cl:

Wait until you’re called.

The situ in until-cl is generally presupposed to be true, but that is not always so for before cl.

Pigs will fly before he’ll become a mathematician.

b/ Several subordinators indicate the simultaneity of the situ-s or at least an overlap in time of the 2 situ-s: as / as long as / while / when, now that:
Just as she was about to speak, she was handed a note. / simultaneity

The other four coordinators introduce duration adverbials.

As long as I live here, I do it my way.

c/ after / as soon as / once / since / when / whenever
As soon as I left, I burst out laughing.

2. Clauses of contingency

The meaning of several subordinators may be neutralized in certain contexts to convey a more abstract notion of recurrent or habitual contingency - when (ever) / if
They may then be paraphrased by such prep-al phrases as ‘in cases when’ or ‘in circumstances where’

Whenever
necessary, send me…

Whenever
in doubt, see me.

If

possible, you should…

3. Clauses of place

introduced by where(ever)

specific
non-specific

Clause may indicate position or direction.

They went wherever they could find work.

Several temporal subordinators may have primarily a place meaning.

in descriptions of scenes, when those are described dynamically in terms of movement from one place to another

The building becomes narrower as it rises higher.
The river continues winding until it reaches a large lake.
4. Clauses of condition, concession, and contrast

Subordinators & conjuncts with overlapping roles

	
	S
	C

	Conditional
	As long as/ in the event that
	then/ in that case

	Concessive
	Whereas / while
	besides / yet

	Contrastive
	Whereas / while
	on the other hand / instead

i/ If the weather is fine, (then) we’ll have a barbecue.

 ii/ although/ even if / even though / when / while
Fail though I did, I would not abandon my goal.

Concessive clauses indicate that the situ in the main clause is contrary to expectation in the light of what is said in the concessive clause.

iii/ whereas / while

Cl-s of contrast are similar to clauses coordinated by but:

Whereas the US has immense mineral wealth, Japan (in contrast) has little.

5. Clauses of exception

but that / except that / save that /

I’d pay you now, except I don’t have any money on me.
6. Reason clauses

- cause & effect

He’s thin because he doesn’t eat enough.

- reason & consequence

Since she’s my friend, she must have agreed with me.

- motivation & result

You’ll help me because you’re my friend.

- circumstances & consequence

Since the weather has improved, the game will be held.

 Since you seem to know them, why don’t you introduce me to them? indirect reason

7. Clauses of purpose -inf/in order to/ so as to:

I left early to catch the train.

They left the door open in order for me to hear the baby.

Students should take notes so as to make revision easier.
8. Clauses of result - So that ~ formal / So

We paid him so that he left contented. /reason

We paid him so that he would leave contented./ purpose

9. Clauses of similarity and comparison -as/like introduce them

He looks as if he’s getting better.

10. Clauses of proportion involve a hint of comparison as... so / the … the
As he grew disheartened, so his work deteriorated.

The harder he worked, the happier he felt.

11. Clauses of preference - rather than / sooner than

Rather than go there by air, I’d take a train.

12. Comment clauses are parenthetical disjuncts: as you probably know/I believe/ to be honest

The comment cl-s may have various semantic functions:

- Speaker’s tentativeness: I guess / presume / suppose
- Speaker’s certainty: I’m convinced/ I admit/ there’s no doubt

- Speaker’s emotional attitude towards the content: I’m pleased to say / it grieves me to..

To claim the hearer’s attention: you know / mind you / can’t you see?

13. Sentential relative clauses refer back to a whole clause or sent

After that things improved, which surprised me.
the antecedent is the whole of the event described in the main cl. They are introduced by the rel. word ‘which’ and are closely parallel to non-restrictive postmodifying clauses in NP-s.

Frequently it is not a pronoun but a determiner preceding an abstract noun such as fact/ case, etc. which could function in apposition to a clause

It may also occur is prep-al compl. (as a result of which/ instead of which

14. Comparative clauses

Two propositions are compared one in the main is compared with proposition in the sub with respect to something they have in common/ some standard of comparison.

His name is the same as his father’s (is).

Comparison concerns a property measurable in terms of degree and by means of comparative items -er/ none / less / more together with the correlative clause introduces than.

The comparative element

= The clause element of the main cl. which contains the comparative item it specifies the common denomination ~ standard of the basis of which the comparison takes place.

The semantics of comp. sentence arises from 2 q-s:

How old is Mary /compared with Jane?/

How old is Jane /compared with Mary?/

answer to

Mary is older than Jane.

Mary is younger than Jane.

 J. is older than M.

 J. is younger than M.

The comp-element can be any of the main elements of the cl. apart from V.

S - More people use this brand than any other.

Cs - I’m happier about it than my husband.

Od - He knows more than most people.

Oi - (rare) He has given more children happiness than anyone else.

A - You’ve worked much harder than I have.

Ellipsis in comparative clauses is likely to occur whenever that part is a repetition of something in the main cl. The most characteristic type of comp. clause is one which imitates the structure of the main cl. and repeats its whole content with the exception of the element providing a contrast.

contrast

 James enjoys the theatre more than Susan (does)

 (enjoys it)

 (enjoys the theatre)

The reduction process may involve substitution (pronouns; do) as well as ellipsis. Ellipsis of the O can’t take place unless the V too is ellipted.

Ellipsis taken to its further extent leaves but the S or O

 ambiguity

He loves the dog more than his wife.

 her (S, O informal

 she (S formal

Single-, two-, and three-variable comparisons

More than one cl. element can also contrast

 C1

 C2 C1 C2
James (knows (more (about films (than (Sue (does (about music.

You’re getting slimmer (than you were).

Six functions of the comparative item more

(i) As quantifier: Jack has more girlfriends than his brother (has).

(ii) As head of NP: More were at home than abroad.

(iii) As adjunct: I agree with you more than (I agree with) Robert.

(iv) As modifier of adj.:

It was a more lively discussion than I expected.

(v) As modifier of adj. head:

His speech was more interesting than I expected.

(vi) As modifier of adverb:

The time passed more quickly than last year.

As … as

Comparison based on equivalence / excess / sufficiency

as … as
such … that

enough

so … that
too

 Jack has as many girl-friends as his brother.

 I agree with you as much as (with) Robert.

 Too has negative force: She’s too old to do any work.
He’s too good a man to kill.

 for him to kill

or

for others to kill him

1

