Sentence Constituents and Syntactic Categories
1. Structural units of sentences
(sentences are not a random string of words

(words are grouped into smaller structural units
Nouns: child, puppy

Determiners: the

Verbs
: find
(the child) (found (the puppy)).
* (the) (child found the) (puppy)
(the puppy) (found the child).

* (the puppy found the) (child)
(syntactic rules determine the order of words in a sentence, and
(how the words are grouped
(the natural groupings of sentences are called phrases

The child found the puppy in the garden.

(the child)
 (found the puppy)
(in the garden)

(each constituent has a specific syntactic function in the sentence

the syntactic module accounts for structure of constituents, and their relationships to one another
The child found the puppy in the garden.

the child (agent of verb action

Subject

the puppy (recipient of verb action
Object

The puppy found the child in the garden.

the puppy (agent of verb action

Subject

the child (recipient of verb action

Object

(the point in linguistic analysis is to identify the structural units of a sentence – the constituent phrases

2. Syntactic categories

Classes of words (Parts of speech)

1. Content words (major lexical categories)

(Nouns (N): specify the things we talk about

desk, love, reading

(Adjectives (Adj): express attributes of Ns

old desk, real love, slow reading

(Verbs (V): what things do

The old desk collapsed.

Their love died.

Slow reading is the best.

Major classes of verbs

1. Transitive verbs (Vt) - express actions which an active subject NP (= agent) does to a passive object NP (= patient):

Jack read the book.

Jack killed the fly with a rolled up newspaper.

2. Intransitive verbs (Vi) - express actions which a passive subject NP (= patient) experiences itself.

Their love died.

Jack slept until noon.

(Adverbs (Adv): express attributes of Vs

suddenly collapsed, died slowly, is often

2. Function words (minor lexical categories, grammatical words)

(Pronouns (Prn): "stand in" for Ns

It collapsed.

What died?

That is the best.

(Prepositions (Prep): relate NPs in various ways to other sentence constituents

the desk by the window

their love for one another

slow reading in bed

(Determiners (Det): "specify" Ns in various ways (indefinite, definite, possession, quantity)

the desk

their love

an easy reading

(Verbal Auxiliaries (Aux): together with Vs, form complex verb expressions

The desk will collapse.

Their love has died.

Slow reading should be fun.

(Degree Words (Deg): specify the "degree" of Adj or Adv

The really old desk collapsed quite suddenly.

Their very weak love finally diedrather quickly.

Slow reading is terribly boring.

(Conjunctions (Conj): link other constituents

The old desk collapsed, but their love remained true.

Slow reading and slow eating are great fun.

