
The Composite Sentence as a unit of syntax:

— Form, meaning and function. —
Means of clause connection

The Composite Sentence

!! It differs from the simple sentence: **a polypredicative construction.**

It is a structural, semantic and functional unity of two or more subject-predicate structures (Bloch).

The Composite Sentence: Meaning

It is **a complex conceptual construction**, which reflects two or more situational events.

It expresses **a complex act of thought** -- an act of mental activity, which falls into **two or more closely combined intellectual efforts**.

It reflect two or more situational events, which form a unity.

The Composite Sentence: Form

It is a **unity of two or more subject-predicate constructions** (predicative lines → clauses).

A clause corresponds to a separate simple sentence.

E.g. He was wearing pyjamas when he came up into the square, but there was nobody to see him. Cf. He was wearing pyjamas. He came up into the square.

There was nobody to see him.

no (coherently presented)
situational unity

The Composite Sentence: Function

It is characterised by **communicative intention -- to inform of a certain *complex situation***. (The sequence of simple sentences expresses the events in their natural temporal succession.)

!! The order of clauses.

THEME > **RHEME**

? Functional type corresponds to that of the principal clause or both.

Means of Clause Connection: Syndetic

- ★ conjunctions (*and, but, because*)
- ★ conjunctive words*: pronouns and adverbs (*who, what, where*)
- ★ conjunctive phraseological units (*so...that, hardly...when*)

* Conjunctions **do not function** as members of a sentence, while conjunctive words do.

Conjunctions are used both in complex and compound sentences, while conjunctive words -- only in complex ones.

Conj. and conj. words can introduce not only subordinate clauses, but also **conjunctive phrases**: *when in Moscow*.

The **boundary b/w syndetic and asyndetic** joining is not clear sometimes. *E.g. Tom studied a lot, **yet** he didn't pass the test. **Yet*** -- a conjunction, an adverb? (Ilyish)

Means of Clause Connection: Asyndetic

- ★ word order (*Had he been here, he would..., I know who he is*)
- ★ tense, phase, mood forms (*If he comes...*)
- ★ intonation

Asyndetic composite sentences, which consist of **similar parts**, may have the meaning of *enumeration, comparison*; of the **parts of different type** -- more complex semantic relations (in this case intonation is a means of connection).