EFFECTS CREATED BY SYNTAX

The syntax of your writing is at first unconscious, reflecting the way you as an individual think, the oral language you learned first, and your "comfort level" with the writing process.  However, when analyzing a professional writer's published material, we must assume that he or she has consciously manipulated sentence structure and has deliberately used certain structures to enhance the overall effect of the writing.

1. The first and most basic form of syntactic structure is Parallel Structure.  This covers any kind of syntactic structure which is used in a series to create a pattern.  Generally speaking, you want to see at least THREE items in fairly close proximity in order to identify the use as deliberate -- two might be coincidence. 

 Another kind of pattern can be identified as repetition. Usually repetition is the term used to identify the multiple use of an exact word or phrase, while parallelism is used for the repetition of a structure.

2. It's true that authors write for their contemporaries, not for The Future—the writing was for the adults of their time.

3. Adding levels to a sentence can ADD specificity, depth of meaning, and connotations. It also gives the writer an opportunity to INCLUDE details that reveal the Persona.

Multiple levels can also CREATE connections between items of information (e.g. cause & effect).  Usually writers subordinate more than they coordinate, which helps readers to see relationships between main and supporting ideas.

4. Grammatical elements:
Any break in a pattern of any type of sentence may be done simply to add variety.  This is probably not worth writing about.


Simple sentences in a pattern:  If a writer uses mostly simple sentences, the Persona may come across as childish and immature.  He may also create a blunt, rude, or even angry tone.  He may also seem like he is talking down to his audience.


If a writer breaks a pattern of longer compound or complex sentences to insert a simple sentence, it will draw attention to itself-- creating emphasis and making the idea expressed in the simple sentence seem extra-important.

Compound sentences in a pattern:  If a writer uses mostly compound sentences, it may create a feeling of rush, urgency or disjointedness. (These are sometimes called loose sentences.)  It may also give the impression that all ideas are equally important and actually obscure connections between ideas.


If the writer breaks a pattern of complex sentences with a compound, it may create a feeling of cause and effect, especially if it comes at the end of an explanation.


Complex sentences in a pattern: Even supposedly simple style writers like Hemingway seem to prefer multi-level, complex sentence structures, probably because of their flexibility.  Therefore, a pattern of complex sentences in and of itself may not have any particular effect, except to convey a sense of the writer's maturity. 


Parallel structure within a complex sentence has always been an element of pleasing style.  It gives a sense of rhythm and a feeling of good organization.  It also implies similarity of the ideas expressed in parallel form.

5. SPECIAL SENTENCE FORMS can be simple, compound or complex.  They are defined not by how many clauses, but by the order in which the clauses or some other elements occur or are left out.


The periodic sentence puts all the subordinate material in front of the main clause. In other words, it has a significant number of initial modifiers.  It was a very popular form in the 18th and 19th centuries, and is still used.  It has the effect of creating suspense and/or a feeling of climax, as though something important has been reached


The elliptical sentence leaves out part of the complete thought (an ellipsis). It looks like  an incomplete or fragmentary sentence, which is of course a common grammatical error.  It only works in a context that makes very clear to the reader what the omitted material is--as, for example, in a conversation or question-answer format.  If not used with extreme care, its effect will be to make the writer seem ignorant or at least not clear in his thinking.  Used rarely and in appropriate context, it draws attention to itself, creating emphasis.


The inverted sentence puts elements in a different order than is normal.  You see this most frequently in poetry, where inversion is used to create rhythm and rhyme.  In prose, it can also create rhythm or parallel structure.  Used correctly, it draws attention to the part which has been moved "out of order," thus creating emphasis on that part.  However, if used sloppily, its effect is to confuse the reader and make the writer seem unclear in his thinking.


The passive sentence has a verb in the passive voice.  Moving the receiver of the action to the subject position allows the writer to change the focus away from the doer of the action.  This can imply that the doer is unknown or even to deliberately hide those responsible for an unpopular action.  It also reduces emotion in the tone as the Persona seems more detached from the action.  It can also change the focus from cause to effect.

6.  Most mature writers do sentences averaging 25 to 50 words in length.  That holds true for most "modern" writers; earlier writers were taught a style that encouraged longer sentences.  Like most modern readers, you are used to exceptionally short, "newspaper-style" sentences, so you must be careful not to overreact to long sentences in your serious reading.


As a rule, short sentences create clarity of ideas at the expense of depth of meaning.  If a short sentence interrupts a passage of mostly longer sentences, it draws attention to the idea or emotion it contains, creating emphasis.


Long sentences -- especially in pre-twentieth century prose -- are often confusing to students, who tend to lose track of the point before they finish reading the sentence.  However, this is NOT the intended effect!  The intention is usually to develop ideas in depth.

7.  The kinds of grammatical structures one uses in a sentence or series of sentences can also create effects.  Using one structure in a series creates parallel structure, and so also the effects of parallel structure, as explained above.


Verbals, especially in a series, give a feeling of ongoing action which can create an effect of speed, a mood of excitement (panic, pleasure, etc.), or a stance of involvement.


Adjective clauses put the focus on the people or things in the sentence/passage, making them seem important.


Appositives also draw attention to the nouns they refer to, adding importance by adding information.


Adverb clauses focus on the circumstances (when, where, why, how), giving a more explanatory tone or stressing the indicative mood.


Noun clauses tend to make the piece seem more abstract and/or more formal in level of language.


Prepositional phrases are so common that they have no effect unless they are really "piled on" in a long series.  In that case, they tend to give a "breathless" feeling of excitement.


Absolutes also tend to make a piece seem more formal or abstract, maybe even "exotic" because they are relatively rare.

8. Verb tenses and the use of specific verb forms, especially modals can affect a piece more than simply establishing a time frame.  

The choice of specific verb forms creates different grammatical moods, affecting the audience's perception of the relative truth or reality of the material.  

There are also some special verb tense uses that can create special effects.  One of these is the historical present, using the present tense to describe events in the past.  We do this in our everyday speech ("so I go...and he goes...").  

Generally, the effect of the historical present tense is to create immediacy, making the audience feel that they are "on the spot," experiencing events at first hand.

PAGE  
2

