MATERIALS OF THE XIII INTERNATIONAL SCIENTIFIC AND PRACTICAL CONFERENCE «MODERN SCIENTIFIC POTENTIAL - 2017» 28 February -07 March , 2017 Volume 6 Philological sciences SHEFFIELD SCIENCE AND EDUCATION LTD 2017 MATERIALS OF THE XIII INTERNATIONAL SCIENTIFIC AND PRACTICAL CONFERENCE ★ 28 February -07 March , 2017 2 SCIENCE AND EDUCATION LTD Registered in ENGLAND & WALES Registered Number: 08878342 OFFICE 1, VELOCITY TOWER, 10 ST. MARY'S GATE, SHEFFIELD, S YORKSHIRE, ENGLAND, S1 4LR Materials of the XIII International scientific and practical Conference «Modern scientific potential - 2017»,Volume 6 : Philological sciences . Sheffield. Science and education LTD -88 p. Editor: Michael Wilson Manager: William Jones Technical worker: Daniel Brown Materials of the XIII International scientific and practical conference, «Modern scientific potential - 2017», 28 February -07 March , 2017 on Philological sciences . For students, research workers. Price 3 euro ISBN 978-966-8736-05-6 © Authors , 2017 © SCIENCE AND EDUCATION LTD, 2017
Syntax: structure, semantics, function Акмалдинова А.Н., Письменная О.О. System lexico-semantic relations in the structure of an English sentence Akmaldinova O.M., Ph. D. (Philology), professor Pysmenna O.O., Ph. D. (Philology), associate professor National Aviation University, Ukraine SYSTEM LEXICO-SEMANTIC RELATIONS IN THE STRUCTURE OF AN ENGLISH SENTENCE In the late periods of the English language development shortened or reduced sentences containing no finite forms of the verb have been widely used in direct and represented speech as well as in descriptions. Such sentences attract attention of learners, their syntactic nature being a part of syntax learning. Syntactic compression often finds it way through the nominal indication of some process or action, through the use of verbless means to represent logical and semantic relations in simple sentences. Such formations are not only more economical syntactic variants but they also acquire expressivity when giving evaluative statements. Expressive means of language (verbless constructions inclusive) impart more convincingness and vividness to the content of an utterance. Such structures are often used in oral colloquial form of speech and in written fiction. They find rare usage in journalistic and scientific texts. Their occurrence depends on the verb forms dynamism, necessary stylistic expressivity, belonging to definite lexico-semantic groups. The dynamism of finite forms, their role in predication and modality of sentences, the process of gradual weakening of full lexical meaning of some verbs as a linguistic phenomenon has always been of interest to those who professionally investigated the English language. For example, in the middle of the previous century, Otto Jesperson gave the following gradation of lexical meaning of verbs and syntactic bonds within a sentence: There he sat, a giant among dwarfs; He came back a changed being altogether; He married young and died poor; The snow was falling thick; The natives go naked; The street ran parallel with the beach; She stood godmother to his little boy; he seemed anxious; It proved true; The more fool he!. Jesperson analyzed MATERIALS OF THE XIII INTERNATIONAL SCIENTIFIC AND PRACTICAL CONFERENCE ★ 28 February -07 March , 2017 48 the above list as follows: “ In the first sentence we have a description added to the main sentence in extra-position, then come some instances of quasi-predicatives, which lead up to real predicatives: these are found first with verbs which have a full meaning of their own, then with “be”, which is practically devoid of meaning and only serves to connect subject and predicative, and is therefore called a link verb or copula, finally in the last sentence, there is not even a link between the two elements. Even in this short survey we see… that some verbs when connected with predicatives tend to lose their full meaning and approach the function of an empty link.” [1] As a result of the semantic weakening of some verbs and concentrating of additional grammatical meaning in them these verbs are not used if their grammatical meaning is defined by context or situation. Henry Sweet also stated that word combinations without verbids may be equivalent to a sentence: The more, the merrier. [2] The grammatical structures in question contain different types and shades of modality: modality of reality (nominal sentences – Very quiet.); imperative modality (imperative sentences – Not a word; No lies!); potential modality – He might have twenty years before him (here the possibility of the phenomenon is signalled grammatically); A possible scandal! (the possibility of the phenomenon is signalled lexically); modal meaning of condition (represented by a nominal sentence, with the consequence expressed in a close context – A word of complaint, and assuredly he would be done for.). Much more material on the topic can be examined in a separate study. For example, among the verbless imperative constructions the following structural types may be pointed out: substantival – Attention!, To your seats; Careful, son; No parking here!; Hush! etc.; evaluative – Shame!; The kindest creature; What infernal luck!; How very strange!; Exactly so; How like the middle classes! etc. Colloquial style structures of the following types also deserve attention: you+ noun (You old silly; You mocking changeling!); noun/pronoun+ infinitive (One thing to tell the lie to support them – quite another to deny everything); noun/pronoun +adjective (And he – so unhappy; Your brother Ernest dead!); noun/pronoun+ participle 1 (Cold weather coming on and no clothes; And her friends going up!); noun/pronoun + participle 2 (And all insured!;Anything broken?); demonstrative pronoun + noun (That – the reason!; This your place?); noun/pronoun + adverb/prepositional phrase (The miserable task before him!; Ten minutes to twelve, and a heavy train on platform one!; You up in town?; Anybody to lunch?). «Modern scientific potential - 2017» ★ Volume 6 49 A separate group of sentences is represented by structures giving characteristics to a thing or phenomenon by its descriptive feature. One subgroup contains the models of the adjective + noun type (Too lugubrious a triumph; Dangerous, those arguments); the other group is of noun + noun type (A terrible responsibility, this girl; Remarkable type, their boss; Waste of money, a dog like this). Adjectives can form sentences of the adjective + infinitive type (Dreadful to have to wait over the night; A thousand times better to accept what they had sent; How wonderful to be here!). In the English syntax, the tendency to economy finds its expression in the use of short constructions with non-finite forms of the verb and incomplete verb-forms, which is neither the result of breaking the rules of normative use of full verb-forms, nor a specific stylistic device. It has become a recognized norm (You going to make some alterations?; All flourishing at home?; Going somewhere?; What you going to do with it?; Winifred speaking.; Got a cigarette?; Anybody seen McLane?). The omissions above have a regular form conditioned by the context and the situation of speech, in which some auxiliaries (in their classical traditional understanding) have disappeared in certain positions coming from definitely substandard to the usual norm (in some peculiar contextual environment). Dialogical form of speech is characterized by the regular use of incomplete structures, where missing elements are clear from the context or situation and there is no need to restore them. They should not be regarded only from the point of view of absence or implication of finitive verb forms in them, for this is a syntactic norm in the majority of cases. As a rule, insertion of supposedly dropped members (“finites”) is not only unnecessary but also impossible, since it leads to the change of the whole structure of the utterance and its stylistic colouring. Such phrase entities form replicas of question-answer unities. The main sphere of their distribution is a living colloquial speech. In the works of fiction it finds its immediate reflection in the characters’ speech, represented speech, monologic form of speech characteristic of the style of narration, descriptions and presentations, where a context and extra linguistic situation are the factors promoting the formation of such structures. Very often the structure of an answer depends on and is conditioned by the structure of a question. Answers may contain additional information, reflecting its more detailed content, assertion or negation, request for some more data. Thus, the structure of replicas in question can be limited by a subject, an incomplete verb-form of the predicate (participles I and II, predicative), constructions without the subject and predicate MATERIALS OF THE XIII INTERNATIONAL SCIENTIFIC AND PRACTICAL CONFERENCE ★ 28 February -07 March , 2017 50 (extended or unextended), interjections, modal words-sentences, interrogativenegative forms etc., e.g.: No work? – No, and pretty low; Married? – Widowed, two children; How long did that last? – About a couple of years; Off into the sunshine?; Precisely; Exactly so; Up those stairs, and third on the right; All the better; So far so good; Any questions?; Your questions, if any; Anything more?; Well, doctor, what hopes?; Why this sudden flash of fury?; Another little cup?; What about my report?; Warm enough?; In there?; Where now?; Comfortable in that position? etc. The examples cited represent a natural phenomenon in some types of sentences, phrases or replicas peculiar to definite styles of speech and illustrating the ways of grammatical variation in the frames of formal and informal communication. References: 1. O. Jesperson. A Modern English Grammar on Historical Principals. Part III, Syntax, vol. 2. – Copenhagen – London, 1949. – P. 356. 2. H. Sweet. A New English Grammar Logical and Historical. – Part I, § 112. – P. 451, 452.

