The National

 Literacy Strategy
 (Grammatical knowledge for teachers

Module 4 Simple, compound and complex sentences

Aim

This module highlights the difference between compound and complex sentences. It also shows a variety of ways in which complex sentences can be constructed.

Introduction

Sentences are made up of clauses.

Simple sentences contain just one clause.

Compound sentences consist of two or more main clauses loosely joined by conjunctions – and, but, or.

In complex sentences, clauses are linked together in ways which show the interrelationships between ideas. This involves the more sophisticated use of conjunctions or other linking devices.

Simple sentences

Simple sentences

The dog barked.

The baby woke up.

The dog whined.

A simple sentence has a subject (or noun phrase) and a verb (or verb chain).

There may be other elements in the sentence but as long as there is only one verb or verb chain it is a simple sentence.

	Simple sentences

In the middle of the night, the dog barked loudly for its master.

After dinner, the baby woke up his mother with a loud yell.

The dog whined miserably in the coal shed.

Compound sentences

The simplest way to link simple sentences together would be to use a co-ordinating conjunction (like and or but). This is what most immature writers would do.

The dog barked and the baby woke up and the dog whined.

We now have three clauses that are very loosely linked. Each clause is still a main clause and can stand independently of the others.

Sometimes, when the subject of two or more clauses is the same, you can remove the second subject.

	Compound sentences

The dog barked and the dog whined.

The dog barked and whined.

In a compound sentence, the clauses on either side of the conjunction have equal weight: they are both main clauses. These co-ordinating conjunctions do not suggest that one clause is subordinate to the another.

We all know, however, the dreadful boredom of reading sentences endlessly linked together by and or and then.

The dog barked and the baby woke up and he started crying

and Mum came to stop him and she told the dog off

and it whined and then it went to sleep

and then it woke up and it was all a dream.

This does not mean that using and isn’t perfectly valid and often appropriate. It is especially useful in speech, where we do not have much time to think things through, and where we can use intonation patterns and gestures to show how we link our ideas together.

Complex sentences

To explore and express the possible relationships between ideas, we can use more ‘sophisticated’ conjunctions – words like if, because, unless, when and although - which encapsulate those interrelationships.

	Complex sentences

The dog barked because it was lonely.

Mother sang a lullaby when the baby woke up.

A complex sentence has one main clause (which can stand on its own and make complete sense) and one or more subordinate clauses (which do not make sense on their own).

Conjunctions like when, if, because, whenever are subordinating conjunctions. When you put one at the front of a clause you automatically make it into a subordinate clause.

In these complex sentences the main clauses (not in bold) could stand on their own as simple sentences. The subordinate clauses (in bold) begin with a conjunction and don’t make sense on their own.

Subordinate clauses

When the dog barked, the baby woke up.

Because the dog barked, the baby woke up.
If the dog barked, the baby woke up.
Whenever the dog barked, the baby woke up.

In the following two sentences, the subordinate clause (in bold) is the second one. The main clause (not in bold), which would make sense on its own, is at the beginning.

Main clauses

The dog barked until the baby woke up.

The dog barked so that the baby woke up.

The manipulation of conjunctions is very important to the concepts underlying subordination; so two more small points are worth making.

Subordinate clauses starting with conjunctions are adverbials. This means that they are mobile.

When the dog barked, the baby woke up.

The baby woke up when the dog barked.

Whenever the dog barked, the baby woke up.

The baby woke up whenever the dog barked

Just as you can change the rhythm and emphasis of a piece of writing by moving the position of adverbial chunks within a clause, you can do the same with the larger chunks of a complex sentence.

When a sentence opens with a subordinate clause, you need a comma before the main clause to signal to your reader that you have reached a grammatical boundary.

	When the dog barked, the baby woke up.

You don’t necessarily need a comma if the subordinate clause comes after the main clause, because the conjunction signals the grammatical boundary.

	The baby woke up when the dog barked.

More complex sentences

1. Relative clauses

The subordinate clauses in the complex sentences we have seen so far are all adverbial. There are other sorts of subordinate clauses.

Clauses can also act like adjectives. In this instance they are called relative clauses and are embedded within the sentence.

Relative clauses start with a pronoun who, whom, which, that.

Relative clauses

The dog, which was called Rover, was barking.

Its owner, who was called Mr. Jones, was out.

The neighbours, whom Rover was keeping awake, were annoyed.

Finally, the dog that barked in the night fell asleep.
2. Non-finite clauses
Another sort of subordinate clause is the non-finite clause.
In these complex sentences, the main clauses are in bold. The subordinate clauses, which have non-finite (or incomplete) verbs, are separated off by a comma.

Non-finite clauses
Smiling to himself, Robin at last returned to the forest.
Tired of waiting, Marian had gone to bed.

In both cases, the non-finite clause (not in bold) could also split the main clause (in bold) with implications for punctuation.

Smiling to himself, Robin at last returned to the forest.

Robin, smiling to himself, at last returned to the forest.

Tired of waiting, Marian had gone to bed.

Marian, tired of waiting, had gone to bed.

These non-finite clauses are a feature of mature, fluent writing. They can also be less cumbersome than the other subordinate clauses we have investigated in this module.

Robin, who was smiling to himself, at last returned to the forest.

Robin, smiling to himself, at last returned to the forest.

Because she was tired of waiting, Marian had gone to bed.

Tired of waiting, Marian had gone to bed.
The term non-finite clause is contemporary grammar terminology. In the past, smiling to himself and tired of waiting were known as participle phrases. Now they are described as subordinate clauses. It is a more accurate description of the function. The change of name makes absolutely no difference to the usage, punctuation and so on.

Summary

· A simple sentence consists of one clause including a subject and just one verb or verb chain. The subject and verb should be identifiable no matter how much extra information or detail is added.

	Simple sentences

The boy ate.

The unhappy boy with no shoes ate his meagre lunch on the doorstep.

· A main clause is one that is self-contained. It can stand alone as a simple sentence.

· Compound sentences are sentences or main clauses joined by co-ordinating conjunctions such as and, but, or. In compound sentences the clauses on either side of the conjunction have equal weight because they are both main clauses.

	Compound sentences

The dog barked and it woke the baby.

· In writing, more sophisticated conjunctions such as if, when, because, whenever are necessary to make the link between clauses more precise. These types of conjunctions are known as subordinating conjunctions.

· When you put a subordinating conjunction in front of a clause you automatically make it subordinate to the main clause. Subordinate clauses cannot act as free-standing sentences.

	Subordinate clauses

When the dog barked, it woke the baby.

· There are several sorts of subordinate clauses, for example, relative clauses.

	Relative clauses

The dog, which was called Rover, was barking.

· Subordinate clauses may be non-finite clauses.
	Non-finite clauses

Smiling to himself, Robin at last returned to the forest.

· Complex sentences contain main and subordinate clauses and they link ideas together.

· Punctuation is important in complex sentences to signal the grammatical boundaries between the clauses. When you open a sentence with an adverbial subordinate clause, you need a comma before the main clause to signal the grammatical boundaries between them.

	When the dog barked, the baby woke up.

Tired of waiting, Marian had gone to bed.

· When the conjunction signals the opening of a new clause no comma is necessary.

	The baby woke up when the dog barked.

· When you use one clause in the middle of another clause you often need commas to mark that clause.

	The dog, which was called Rover, was barking.

Marian, tired of waiting, had gone to bed.

PAGE
7
www.standards.dfee.gov.uk/literacy/prof_dev/ © Crown copyright 2000

