Syntax Handout
Keeler: Literature
· How does syntax contribute to and enhance the meaning and effect of language?
· How does syntax contribute to tone?
· Syntax consists of four areas: diction, sentence structure, treatment of subject matter, and figurative language.
Diction

Words can be…

	monosyllabic
	one syllable in length

	polysyllabic
	more than one syllable in length (the higher ratio of polysyllabic words, the more difficult the content

	colloquial
	slang

	informal
	conversational

	formal
	literary

	old-fashioned
	words dated according to time period

	denotative
	containing an exact meaning (dress)

	connotative
	containing a suggested meaning (gown)

	concrete
	specific

	abstract
	general or conceptual

	euphonious
	pleasant sounding (languid, murmur)

	cacophonous
	harsh sounding (raucous, croak)

Sentence Structure

	Sentence lengths

	telegraphic
	shorter than 5 words in length

	short
	approximately 5 words in length

	medium
	approximately 18 words in length

	long
	long and involved – 30 words or more length

· Examine sentence beginnings. Is there a good variety or does a pattern emerge?
· Examine the arrangement of ideas in a sentence. Are they set out in a special way for a purpose?

· Examine sentence patterns. Some elements are below.

	Types of sentences

	declarative
	makes a statement

	imperative
	gives a command

	interrogative
	asks a question

	exclamatory
	makes an exclamation

	Sentence Structures

	simple sentence
	contains one subject and one verb

The singer bowed to her adoring audience.

	compound sentence
	contains two independent clauses joined by a coordinate conjunction (and, but, or) or by a semicolon

The singer bowed to the audience, but she sang no encores.

	complex sentence
	contains an independent clause and one or more subordinate clauses

You said that you would tell the truth.

	compound-complex sentence
	contains two or more principal clauses and one or more subordinate clauses

The singer bowed while the audience applauded, but she sang no encores.

	Loose sentence
	makes complete sense if brought to a close before the actual ending

We reached Edmonton/that morning/after a turbulent flight/and some exciting experiences.

	Periodic sentence
	makes sense only when the end of the sentence is reached

That morning, after a turbulent flight and some exciting experiences, we reached Edmonton.

	Balanced sentence
	the phrases and clauses balance each other by virtue of their likeness of structure, meaning, or length

He maketh me to lie down in green pastures; he leadeth me beside the still waters

	Natural order of a sentence
	involves constructing a sentence so the subject comes before the predicate

Oranges grow in California.

	Inverted order of a sentence (sentence inversion)
	involves constructing a sentence so the predicate comes before the subject (this is a device in which normal sentence patterns are reversed to create an emphatic or rhythmic effect)

In California grow oranges.

	Split order of a sentence
	divides the predicate into two parts with the subject coming in the middle

In California oranges grow.

	Juxtaposition
	a poetic and rhetorical device in which normally unassociated ideas, words, or phrases are placed next to one another, creating an effect of surprise and wit

The apparition of these faces in the crowd; /Petals on a wet, black bough.

	Parallel structure (parallelism)
	refers to a grammatical or structural similarity between sentences or parts of a sentence; it involves an arrangement of words, phrases, sentences, and paragraphs so that elements of equal importance are equally developed and similarly phrased

He was walking, running and jumping for joy.

	Repetition
	a device in which words, sounds, and ideas are used more than once to enhance rhythm and create emphasis

“…government of the people, by the people, for the people, shall not perish from the earth”

	Rhetorical question
	a question that expects no answer; it is used to draw attention to a point and is generally stronger than a direct statement

If Mr. Ferchoff is always fair, as you have said, why did he refuse to listen to Mrs. Baldwin’s arguments?

	Rhetorical fragment

	a sentence fragment used deliberately for a persuasive purpose or to create a desired effect

Something to consider.

	Anaphora
	the repetition of the same word or group of words at the beginning of successive clauses

“We shall fight on the beaches, we shall fight on the landing-grounds, we shall fight in the fields and in the streets, we shall fight in the hills.”

	Asyndeton
	a deliberate omission of conjunctions in a series of related clauses

“I came, I saw, I conquered.”

	Chiasmus/Antimetabole
	a sentence strategy in which the arrangement of ideas in the second clause is a reversal of the first

“Ask not what your country can do for you; ask what you can do for your country”

	Polysyndeton
	the deliberate use of many conjunctions for special emphasis to highlight quantity or mass of detail or to create a flowing, continuous sentence pattern

The meal was huge – my mother fixed okra and green beans and ham and apple pie and green pickled tomatoes and ambrosia salad and all manner of fine country food – but no matter how I tried, I could not consume it to her satisfaction.

	Stichomythia
	dialogue in which the endings and beginnings of each line echo each other, taking on a new meaning with each new line

“Hamlet, thou hast thy father much offended.

Mother, you have my father much offended.”

	Zeugma
	the use of the verb that has two different meanings with objects that complement both meanings

He stole both her car and her heart that fateful night.

DIDLS

Diction

the connotation of the word choice

Images

vivid appeals to understanding through the senses

Details

facts that are included or those omitted

Language

the overall use of language, such as formal, clinical, jargon

Sentence structure
how structure affects the reader’s attitude

