Grammar in the systematic conception of language

Language - is a means of forming and storing ideas as reflections of reality and exchanging them in the process of human intercourse. Language incorporates 3 constituent parts which form a unity.

· Phonological

· Lexical

· Grammatical systems

The grammatical system is studied by Grammar.

It can be regarded from the theoretical or practical point of view. The aim of theoretical grammar is to give theoretical description of the grammatical system of a given language, to define its grammatical categories, to study the mechanisms of formation of utterances out of words. Theoretical grammar also considers various controversial (mute) points.

Main grammar schools

1. the School of Classical Scientific Grammar: Henry Swift, Curme, Kruisinga.

2. the School of American Structural or Descriptive linguistics: Bloomfield, Wells, Charles Fries, Hocket, Pike, Traiger & Smith.

3. the School of Transformational or Generative Grammar: Harris, Chomski.

4. the School of Russian (Soviet) linguists: Виноградов, Смирницкий, Воронцова, Бархударов, Реформацкий, Ильин, Солнцев.

The systematic character of language

The special stress is laid on the systematic character of language. The systematic approach was worked down by Бодуэн де Куртене, Фердинанд де Соссюр (swiss, outlined the definition).

Outlined the difference between:

Language proper

Speech proper

A system of means of expression

The realization of the system of language

 in the process of interaction

Two fundamental types of relations between linguistic units:

Syntagmatic

Paradigmatic

Linear relations between units

Intra-systemic relations. They find

In a segmental sequence

their expression in the fact that each

(Morphemes in a word,

ling. unit is included in a set of similar

words in a sentence)

units with common formal and

functional properties

(Paradigm of forms)

Another approach to the analysis of language as a kind of system, language can be looked upon as a hierarchy of levels:

Level of text, it's the main linguistic unit.

Level of SPU (It is made up of sentences, usually one sentence. SPU can coincide with paragraph in text, also exist in oral speech.)

Proposemic level (Sentences nominate situation or events and express predication. Their main function is that they show the relation of the denoted situation or event to reality (time or modality). Sentences are predicative units.)

Phrasemic level (Phrases are word combinations, they nominate complex phenomena)

Leximic level (Words are nominative units, because they nominate things and phenomena. They are built up by morphemes.)

morphemic level (Morphemes are the smallest meaningful units built up by phonemes or one phoneme.)

phonemic level (Phonemes are meaningless units, their function is differential.)

2 levels are central: words level and sentence level.

They are studied by morphology and syntax. Thus, morphology deals with morphemic structure and combinability, classification of words. Syntax - with sentences.

1. The Grammatical m-g, the grammatical form.

Lexical meaning is concrete. Words express lexical meaning due to the fact that they nominate things or phenomena. Глокая куздра штеко будланула бокра и курдячит бокренка.(Щерба) This example shows that grammatical m-g is independent of lexical m-g. Grammatical meaning is more general, abstract than concrete lex. meaning. Words with different lex. m-gs may express the same gr m-g. Ex: Boy – boys, Cat –cats, Box – boxes, Ox – oxen, Sheep - sheep (different lex m-gs, but the same gr m-g (Sg/ PI))

NB! The term opposition is a key word in theoretical grammar, because if there's an opposition, there's a grammatical category.

Word form – is a combination of a stem of a word + inflectional (or some other f. building) signal. (boy – boys)

Word class – is a set of w. forms with diff. roots but one and the same form-building signal. (boys, cats, dogs)

Grammatical m-g - it is a generalized abstract to some extent m-g that unites large classes of words and is expressed through a certain formal sign or the absence of this sign. (the gr. meaning of plurality, singularity, etc.)

Grammatical form unites a whole class of words, so that each word of the class expresses the corresponding gr. m-g together with its lex. m-g. (The form of the word “boy” expresses singularity, whereas the form “boys” expresses the gram. meaning of plurality). The gr. form presents a division of the word on the principle of expressing a certain gr. meaning.

A unity of gr. form and m-g is realized in a grammatical category.

Means of expressing gr. m-g

It's necessary to distinguish between form-building and word-building means. Word-building means express notions.

e.g. work – worker –> -er – lexical suffix

 workable –> -able – lex. suffix

They build new words, they're treated in Lexicology.

Form-building means are means of building up new forms of words. They are treated in grammar (morphology).

Traditionally the following types of morphemes are distinguished:

Root morphemes

affixal morphemes (affixes)

- prefixes

- suffixes

- inflections(gr. suffixes)

Prefixes, root-morphemes, lexical suffixes are lexical morphemes in English.

Only grammatical suffixes (inflections) are form-building means in English.

(Russian suffixes and prefixes are form-building)

Morphemes

free

 bound

overt

covert

discontinuous

can

cannot

have material

don’t have

singled out by

build words

explicit morph.

material shape

Barkhudarov

by themselves

zero morph.

aux. element + f-building signal of

 hand + ful

clock + s clock + 0

the notional element

the root-morph. is

not included

have + en
 Free morphemes can build up words by themselves, while bound can't do that.

e.g. handful - hand- free; ful – bound

Both form-building and word-building affixes can be:

productive

non-productive

-er; -or; -ent; -ness

-dom; -hood

 (lex. suffixes)

-(e)s; -(e)d; -ing; -er, -est

-en; -em

 (gr. suffixes)
Both word-building and form-building suffixes can be polysemantic.

e.g.
-ly (lex. suff) can build adj, adv. => loudly – adv.; friendly – adj.

 -s (es) (gr. suff.) forms plural/singular of nouns + possessive case.

2. The grammatical category

Grammatical category - is a system of expressing a generalized gr. m-g by means of paradigmatic correlation or gr. forms. (Blokh)

The set of gr. forms expressing a categorical function constitutes a paradigm.

The paradigmatic correlations of gr. forms in a category are exposed by the so-called “gr. oppositions”.

The opposition – generalized correlation of lingual forms by means of which a certain function is expressed. The correlated elements must posses two types of features:

common

differential

the basis of contrast

immediately express

a funct. in question

The notion of GC is central in Theoretical Grammar, it's very important to single out the GC of different types of speech. For that purpose the oppositional theory was worked out. It was originally formulated as a phonological theory.

According to the number of opposed members oppositions can be:

Binary

More than binary (ternary, quaternary, etc.)

Three main qualitative types of opposition:

privative

(отрицательная)

Based on a morph. differential feature which is present in its strong (marked) member (+) and absent in its weak (unmarked) member (–)

work (-) – worked (+)

The differential feat. is the suff. –(e)d
gradual

A contrastive pair or group of members which are distinguished not by the presence or absence of a feature but by the degree of it

big – bigger – biggest

(the gr. category of comparison)
equipollent

(равноценный)

A contrastive pair or group in which the members are distinguished by different positive features. In morph. it is mostly confined to formal relations

am – is – are

(correlation of the person forms of the verb to be)

A gr. category must be expressed by at least one opposition of forms.

Both equipollent and gradual oppositions can be reduced to privative oppositions.

e.g.
listens is marked negatively as the present tense (tense –)

 negatively as the indicative mood (mood –)

 negatively as the active voice (voice –)

 positively as the third person (person +)

In various contextual conditions one member of the opposition can be used instead of the other, counter-member. This phenomenon is called “oppositional reduction” or oppositional substitution”.

e.g.
Man conquers nature. (“man” is used in the sg. but it stands for people in general. The weak member of the categorical opposition of number has replaced the stronger member.)

Tonight we start for London. (The opposition “present –future” has been reduced, the weaker member (present) replacing the strong one (future).)

3. Characteristic features of the Grammatical Category

1) GC is based on the opposition of 2 or more form classes (are members of opposition). The opposite members are opposed to each other in form and in m-g. But these 2 things always should be present. When we look at the difference in form we point out the marked of the strong member of the opposition unmarked or the weak of the opposition. The marked member has the certain marker which is a form-building signal. The unmarked member has no marker or zero morpheme. When we point out the marked member of the opposition we point out the difference in form. The next thing to do is to point out the difference in m-g: Grammatical m-g of the marked member is described first, because it's easier to define. Unmarked - difficult, in this case it's defined negatively. We say that unmarked member doesn't express the m-g of the marked member.

2) Within one and the same GC the members of the opposition are mutually excluding. It means that a form of one form-class can't express the m-g of the opposite form-class = 2 opposite gr m-gs of the same category can't be expressed, can't coexist in one form. Ex: sheep (Sg) - sheep (PI) => 2 different forms (homonyms), we understand m-g from the context, according to verb. Бархударов used this feature to prove that the Future Tense doesn’t exist. He analyzed the form of the Future-in-the Past which expresses both a future and a past action. If these actions are expressed in one form that proves that Future-in-the Past don't belong to the category of tense. Смирницкий used it to prove that the Perfect belongs neither to the category of tense nor aspect. For that purpose he analyzed the form of the Perfect Continuous. Perf. – category of phase.

3) Within different GCs a word form can be opposed to a number of word-forms within diff gr. categories.

4. Parts of Speech. Various Principles of Classification

The words of the lang. are divided into gr. classes which differ in formal and semantic features. Traditionally they are called parts of speech (p/of/sp). This term is purely conventional and was introduced in the gr. teaching of Ancient Greece.

The problem of the p/of/sp is the most controversial one.

1 Principle

The Semantic Approach

In many schools the semantic principle was used for p/of/sp classification. It is based on the universal forms of human thought which are reflected in 3 main categorial meanings of words:

1) substance (предметность)

2) process (процессуальность)
3) property (свойства, качества)
In Medieval linguistics (Пор-Рояль, 1660) p/of/sp are defined as invariants of the substance-logical plane.

However, this principle is open to criticism; it doesn’t always work; it can be hard to define a categorial meaning of a word

e.g.
whiteness - is it substance of a noun or property of an adjective?

action – it denotes process, but it isn’t a verb

2 Principle

The Formal Approach

Only form should be used as a criterion for the classification of the p/of/sp. (Henry Sweet, Cruisinga).

They distinguished between two classes of words:

declinable

indeclinable

(changeable forms)

(static forms)

articles, prepositions

must

This criterion is also unreliable. It doesn’t take into account the way a word functions in the sentence. Must functions as many other verbs, for instance shall which has a declinable form.

This approach has limitations:

1) p/of/sp are morphological classes (Фортунатов), which means they are words with a similar paradigm. But this fact cannot be applied to the lang. such as Chinese, where morph. system is non-existent or poorly-developed.

2) p/of/sp are gr. word classes (Реформатский), he takes into account their morph an syntactical properties (form and function). This is the borderline between the second and the third approaches

3 Principle

The Syntactic (Functional) Approach

Only the syntactic function of a word should be taken into consideration as a criterion for p/of/sp classification.

5. Charles Fries’ classification of words

Ch. F worked out the principles of syntactico-distributional (s-d) classification of English words. He was the follower of the famous linguist L. Bloomfield.

The s-d classification of words is based on the study of their combinability by means of substitution testing. The testing results in developing the standard model of four main “positions” of notional words in the English sentence:

· noun (N)

· verb (V)

· adjective (A)

· adverb (D)

For his materials he chose tape recorded spontaneous conversation (250,000 word entries or 50 hours of talk). The words isolated from the records were tested on the three typical sentences (also taken from the tapes), which are used as substitution test-frames.

Frame A. The concert was good (always). [The thing and its quality at a given time]

Frame B. The clerk remembered the tax (suddenly). [“Actor-action-thing acted upon” –characteristic of the action]

Frame C. The team went there. [“Actor-action-direction of the action”]

As a result of those tests the following lists of words were established:

Class 1. (A) concert, coffee, taste, container, difference, etc. (B) clerk, husband, supervisor, etc.; tax, food, coffee, etc. (C) team, husband, woman, etc.

Class 2. (A) was, seemed, became, etc. (B) remembered, wanted, saw, suggested etc. (C) went, came, ran, lived, worked, etc.

Class 3. (A) good, large, necessary, foreign, new empty, etc.

Class 4. (A) there, here, always, then, sometimes, etc. (B) clearly, sufficiently, especially, repeatedly, soon, etc. (C) there, back, out, etc.; rapidly, eagerly, confidently, etc.

All these words can fill in the positions of the frames without affection their general structural meaning. Repeated interchanges in the substitutions of the primarily identified positional (notional) words in diff. collocations determine their morphological characteristics.

Functional words are exposed in the cited process as being unable to fill in the positions of the frames without destroying their structural meaning. These words form limited groups totaling 154 units. They can be distributed among the three main sets:

1) specifiers of notional words (determiners of nouns, modal verbs, functional modifiers and intensifiers of adjectives and adverbs)

2) interpositional elements, determining the relation of notional words to one another (prepositions and conjunctions)

3) refer to the sentence as a whole (question words, attention-getting words, words of affirmation and negation, sentence introducers (it, there))

6.The principles of p/of/sp classification suggested by Russian grammarians

Vinogradov –> Russian grammar

Smirnitsky, Ilyish –> English grammar

There are three principles on which the classification is based:

1. meaning

the meaning common to all the words of a given class and constituting its essence.

e.g. thingness of nouns

 process of verbs

2. form

the morphological characteristics of a type of word

e.g. noun is characterized by the category of number

 prepositions, conjunctions and others are characterized by invariability

3. function

the syntactical properties of a type of word

a) the method of combining with other words (deals with phrases)

b) its function in the sentence (deals with sentences)

7. Controversial problems of the part-of-speech classification: the category of state.

The category of State .

The Stative is built by the prefix and the root of a word. They are: awake, applause, ablaze (пылать – в прямом смысле, зд. быть взволнованным), afraid. The problem of the stative is controversial. The stative is not universally recognized as a separate part of speech. Traditionally it was classed together with adjectives, because stative has something in common with adjectives (points to some quantity, can be modified by an adverb, ex.: fast asleep). It differs from the adjective (has no degrees of comparison), it has only one function in the sentence - that of predicative (Ex.: The child is asleep). It cannot be used as an attribute.

Ильиш uses the 3 criteria principle in his analysis of the Stative and concluded that it is a separate part of speech. It differs from the adjective from the point of view of meaning, function and form.

1. Meaning.

It's meaning is that of the passing state a person or a thing happens to be in (not that of a quality).

2. Its form is unchangeable.

 Usually the Stative follows a link verb and occasionally a noun (Ex.: man alive).

It can follow an adverb (Ex.: fast asleep).

3. Its function is that of the predicative.

Бархударов и Блох also used the 3 criteria principle, but they arrived at different conclusions. As to its meaning ББ believe that like adjectives, statives express properties of nouns. They state that the Stative has a changeable form. It has degrees of comparison, though they are not synthetical but analytical.
 Ex.: The one most aware of the situation.

The Functions of the Stative:

1. as the predicative

2. as an attribute, though a post positional attribute (E.g. man alive)

The statives in many respects are like adjectives.

Conclusion: the Stative belongs to the class of adjectives. It makes up a subclass of its own within the class of adjectives.

8. Notional and functional words

Ilyish => Some grammarians think that words should be divided into two categories on the following principle:

notional words denote things, actions and other extra-linguistic phenomena

functional words denote relations and connections between the notional words

This view is shaky, because functional words can also express smth extra-linguistic:

e.g. The match was called off because it was raining. (the conjunction because denotes the connection between two processes).

Some words belonging to a particular p/of/sp may perform a function differing from that which characterizes the p/of/sp as a whole.

e.g.
I have some money left. (have – a notional word)

I have found a dog. (have – an auxiliary verb used to form a certain analytical form of the verb to find, i.e. it is a functional verb)

Notional

Here belong:

· the noun

1) the categorial meaning of substance

2) the forms of number and case; the specific suffixal forms of derivation

3) the substantive functions in the sentence (subject, object, substantival predicative); prepositional connections, modification by an adj.

· the adjective

1) the categorial meaning of property

2) the forms of degrees of comparison, the specific suffixal forms of derivation

3) adjectival functions in the sentence (attribute to a noun, adjectival predicative)

· the numeral

1) the categorial meaning of number (cardinal and ordinal)

2) the narrow set of simple numerals; the specific forms of composition for compound numerals; the specific suffixal forms of derivation for ordinal numerals

3) the functions of numerical attribute and numerical substantive

· the pronoun

1) the categorial meaning of indication (deixis)

2) the narrow sets of various status with the corresponding formal properties of categorial changeability and word-building

3) the substantival and adjectival functions for different sets

· the verb

1) the categorial meaning of process (presented in the two upper series of forms, respectively, as finite process and non-finite process)

2) the forms of the verbal categories of person, number, tense, aspect, voice, mood; the opposition of the finite and non-finite forms

3) the function of the finite predicate for the finite verb; the mixed verbal - other than verbal functions for the non-finite verb

· the adverb

1) the calegorial meaning of the secondary property, i.e. the property of process or another property

2) the forms of the degrees of comparison for qualitative adverbs; the specific suffixal forms of derivation

3) the functions of various adverbial modifiers

The unity of notional lexemes can be demonstrated by the following four-stage series reflected in regular phrase correlations:

a recognizing note – a notable recognition – to note recognizingly – to recognize notably

This can be symbolically expressed by the formula:

 St (n.v.a.d)

St – morphemic stem,

n – noun,

(the lexical paradigm of nomination)

v – verb,

a – adjective

e.g.
nation – to nationalize – national – nationally

friend – to befriend- friendly – friendly

The general order of classes in the series evidently corresponds to the logic of mental perception of reality.

It is possible to speak of lexemes with a complete paradigm of nomination and lexemes with an incomplete paradigm of nomination. Some words may even stand apart from this paradigm (to be nominatively isolated, e.g. some simple adverbs). On the other hand, the universal character of the nomination paradigm is sustained by suppletive completion, both lexemic and phrasemic.

e.g.
an end – to end – final – finally

good – goodness – well – to better

Pronouns are traditionally recognized on the basis of indicatory (deictic) and substitutional semantic functions. The two types of meanings form a unity, in which the deictic semantics is primary. As a matter of fact, indication is the semantic foundation of substitution.

The generalizing substitutional function of pronouns makes them into syntactic representatives of all the notional classes of words, so that a pronominal positional part of the sentence serves as a catcgorial projection of the corresponding notional subclass identified as the filler set of the position in question.

Symbolically the correlation of the nominal and pronominal paradigmatic schemes is stated as follows:

N – V – A – D – Npro – Vpro – Apro – Dpro.

Functional

These are words of incomplete nominative meaning and non-self-dependent, mediatory functions in the sentence.

Here belong:

· the article

expresses the specific limitation of the substantive functions

· the preposition

expresses the dependencies and interdependencies of substantive referents

· the conjunction

expresses connections of phenomena

· the particle

unites the functional words of specifying and limiting meaning. To this series, alongside other specifying words, should be referred verbal postpositions as functional modifiers of verbs, etc.

· the modal word

expresses the attitude of the speaker to the reflected situation and its parts. Here belong the functional words of probability (probably, perhaps, etc.), of qualitative evaluation (fortunately, unfortunately, luckily, etc.), and also of affirmation and negation

· the interjection

is a signal of emotions

The essence of the paradigmatic status of the functional words in the light of syntactic interpretation consists in the fact that the lists of functional words may be regarded as paradigmatic series themselves - which, in their turn, are grammatical constituents of higher paradigmatic series at the level of phrases and especially sentences.

As a matter of fact, functional words, considered by their role in the structure of the sentence, are proved to be exposers of various syntactic categories, i.e. they render structural meanings referring to phrases and sentences in constructional forms similar to derivational (word-building) and relational (grammatical) morphemes in the composition of separate words.

e.g. The words were obscure, but she understood the uneasiness that produced them. –> The words were obscure, weren't they? How then could she understand the uneasiness that produced them? –> Or perhaps the words were not too obscure, after all? Or, conversely, she didn't understand the uneasiness that produced them?

The functional words are identified not by their morphemic composition, but by their semantico-syntactic features in reference to the embedding constructions.

9. Means of form-building in Modern Eng. It is important to distinguish betw. word-building and form-building means. W.-b. means serve to express new notions and are treated in lexicology. F.-b. means are means of building in new forms of words. They’re treated in G., namely in morphology. The following types of morphemes are distinguished: root- & affixal morphemes. Affixes are prefixes, (lexical) suffixes and inflexions (grammatical suffixes). Prefixes, (lexical) suffixes (have word-building function (in Russian can have f.-b. functions). Only grammatical suffixes – inflexions – are f.-b. means. Different types of f.-b. means: 1). Synthetic means is the expression of the relation of words in the sentence by means of a change in the word itself: -affixation (the most productive means of f.-b.) Grammatical suffixes:-s/'-es; -ed; -ing; -en; -m (both are non-productive); -er - comparative degree of adjectives; -est; 0 (the zero-morpheme)- most productive. -sound interchange(morphological alteration). It is a change of a sound(s) in the root of a word. Sound interchange can express plurality in the noun {man - men); it also expresses the past form {sing - sang); it is also used to build the form of past participle and in the case of pronouns (me-my, this-that, these-those).There are various types of sound interchange. We distinguish between vowel and consonant interchange (send - sent).Sound interchange maybe accompanied by affixation (child-children, wife-wives).These synthetic means of form building is non-productive but it plays an important role because it is observed in frequently used words. -Suppletion. In suppletive forms there is a complete change of the phonetic shape of the root, which happens due to the fact that certain forms belonging to the paradigm of a word were once borrowed from a different source even from a different language. We find suppletive forms in most frequently used verbs {to be, to go), adjectives (good, bad), pronouns (I-me; we-us). That is a traditional approach. Блох takes a broader look on the problem of suppletivity. He finds suppletivity in a paradigm of modal verbs (can has the suppletive form be able to; must has the suppletive form have to; may - be allowed to). He also believes that the indefinite pronoun one has its suppletive form some (in impersonal sentences). He even thinks that some abstract nouns have suppletive forms (information -pieces of information; news-pieces of news; man -people). Finally it must be noted that words in suppletive form are few in number but suppletive forms are found in the paradigm of the most frequently used words. It is a very important means of form-building in spite of the fact that it is non-productive. 2). Analytical means It’s more productive in Modern Eng. Traditionally an analytical form is defined this way: it consists of an auxiliary word and the basic element, which is a notional word. Additional. Morphemes can be: a).Free mphs. can build words by themselves. b).Bound mphs. can’t do that. Morphs. can be: a).Overt mphs. – explicit (genuine) mphs. that have a certain material shape. b).Covert mphs. are zero-mphs. (a contrastive absence of a morpheme expressing certain functions). Discontinuous morpheme (расчлененная морфема – Бархударов). Comprises 2 elements – an auxiliary word and the f.-b. sign of a notional word. The root-mrph. is not included. Have+en (insymbolic denotation) in form of the Perfect. Ex. have arrived. The phrase in symbolic denotation must be added: Be+en in form of the Passive, Be+ing in form of the Continuous. Features of both word-b. and f.-b. means: 1. Both word-building and form-building means can be productive and non-productive: Productive: word-building (lex.) suffixes -er, -ment, -ness form-building (gr.) suffixes -s, -ed, -ing Non-productive: word-building suffixes-dom, -hood

form building suffixes -en, -em 1.Both can be polysemantic. The word-building suffix -ly can build different parts of speech (adjectives and adverbs), e.g. friendly.

10. Affixation as a means of form-building.

Affixation the most productive means of form-building. Affixes are prefixes, (lexical) suffixes and inflexions (grammatical suffixes). Prefixes, (lexical) suffixes (have word-building function (in Russian can have f.-b. functions). Only grammatical suffixes – inflexions – are f.-b. means.

All grammatical suffixes can be listed: 1). –s/-es 2). –ed 3). –ing 4). –en/-n 5). –m 6). –er (comparative degree) 7). –est 8). the ZERO morpheme.

11. The characteristic features of the form-building affixes.

1. They express/change gr.meaning unlike word-building suffixes which change lex.meaning.

2. The number of grammatical affixes is small and fixed. (the number of word-building suffixes is much larger).

3. Like lexical suffixes they can be productive and non-productive. The ZERO mrph. is the most productive.

1). –s/-es 2). –ed 3). –ing + 6). –er (comparative degree) 7). –est 8). the ZERO morpheme. – productive

4). –en/-n 5). –m - non-productive.

4. They can be polysemantic like lexical suffixes. 0 is the most polysemantic.

1). –s/-es 2). –ed 3). –ing 4). –en/-n 6). –er (comparative degree) 7). –est 8). the ZERO morpheme – polysemantic

5). –m - monosemantic.

12. Suppletive system.

In suppletive forms there is a complete change of the phonetic shape of the root, which happens due to the fact that certain forms belonging to the paradigm of a word were once borrowed from a different source even from a different language. We find suppletive forms in most frequently used verbs (to be, to go), adjectives (good, bad), pronouns (I-me; we-us). That is a traditional approach. Блох takes a broader look on the problem of suppletivity. He finds suppletivity in a paradigm of modal verbs (can has the suppletive form be able to; must has the suppletive form have to; may - be allowed to). He also believes that the indefinite pronoun one has its suppletive form some (in impersonal sentences). He even thinks that some abstract nouns have suppletive forms (information -pieces of information; news-pieces of news; man -people). Finally it must be noted that words in suppletive form are few in number but suppletive forms are found in the paradigm of the most frequently used words. It is a very important means of form-building in spite of the fact that it is non-productive.

13. Analtyical forms and their role in form-building.

It’s more productive in Modern Eng. Traditionally an analytical form is defined this way: it consists of an auxiliary word and the basic element, which is a notional word. This definition is ambiguous. And for that reason some strange forms are treated as analytical: Combinations of prepositions with nouns were treated as different analytical forms: to the child was treated as the Dative case of a noun. by the child was treated as the Instrumental case of a noun. Many linguists criticized this approach to defining analytical forms and certain theories have been worked out to differentiate analytical forms and free word-combinations. 1. The theory of the splitting of functions. According to this theory in a true analytical form the auxiliary element should be the bearer of the grammatical meaning only. It is devoid of lexical meaning. It is the notional word that is the bearer of lexical meaning. According to this approach there exist 2 types of analytical forms: complete and incomplete. In a complete analytical form the splitting process has completed and the aux.element is completely devoid of lex.meaning. e.g. In the form of the Perfect the verb to have has no meaning of possession. In an incomplete analyt.form the aux.element retains traces of its lex.meaning. e.g. The form of the Continuous where the auxiliary be retains traces of it's meaning of the state. 2.Acc. to the second approach a true ananlty.form is idiomatic in character(the overall meaning of the form is not immediately dependent on the individual meaning of its constituents. It’s not a sum of meanings of its components. Besides an analyt.form also functions as a grammatical form of a single word. If we proceed from this approach we should conclude that such phrases as most interesting are not an analytical form, because it is not idiomatic enough. 3. Acc. to Бархударов a true analyt.form should posses a discontinuous morpheme (расчлененная морфема) which is a main distinguishing feature of an analyt.form (Блох doesn’t share this view). A discontinuous mrph. Consists of 2 elements – an auxiliary word and the f.-b. sign of a notional word. The root-mrph of the notional word. is not included. According to Бархударов there are only 3 analytical forms (Perfect, Passive, Continuous): Have+en (insymbolic denotation) in form of the Perfect. Ex. have arrived Be+en in form of the Passive Be+ing in form of the Continuous. And from this point of view such phrases as shall take, most interesting, by the child are not analytical forms. They are free word-combination.

14. Correlation between various means of form-building.

Analytical form-building means are more typical of English. However it would be wrong to underestimate the role of synthetic elements. They are very important and the following points prove it:

1. Synthetic form-building affixes are few in number but widely used. Besides some of them are productive.

2. Analytical forms comprise synthetic forms, which also proves their importance. e.g. has prepared. (have (has – synthetic form).

3. Although sound interchange is non-productive it is frequently used in the forms of irregular verbs.

4. Suppletive forms are few in number and non-productive but we find them in the paradigm of some most frequently used words. Ex.: to be, to go; good, bad.

So we should conclude that English cannot be called a purely analytical language. It is mainly analytical. The famous Danish linguist Jespersen called English an ideal language. He even developed the idea of superiority of analytical languages which reflects a more developed mentality.

15. The grammatical categories of Eng. Verb. Finite and non-finite forms. The verb is the most complex part of speech. It posses an intricate system of grammatical categories. All its complexities are due to the central role that the verb performs in the expression of predication (it shows the relation b/t the situation and reality). The complex character has given rise to a lot of discussion and controversy. This dispute helped to establish the oppositional nature of the verbal categories. 3 Criteria Principle were worked out by Russian linguists: (it defines Part of Speech).

1. Categorial Meaning

2. Morphological Meaning:a. Grammatical categories of a given word b. what form building means are employed

 3. Syntactical Meaning: a. syntactical functions b. combinability

In other words they are Meaning, Form and Function.

E.g. 1. Semantic criterion/Meaning: the general meaning - process. The meaning is embedded in the semantics of all verbs including verbs denoting states, evaluation, etc. As to the meaning of non-finite verbs the processual meaning is manifested in a substantive or adjectival-adverbial interpritation. They render processes as peculiar kinds of substancies or properties. 2. Morphological criterion/Form. Grammatical forms of finite verbs are: number, aspect, mood, person, voice, retrospective-coordination/time correlation (phase), tense, finitude. Non-finite forms have no means of expressing time and mood semantics (Блох). Non-finite forms are the weak forms of the opposition. Non-finite forms: The Infinitive has the following grammatical caterogies: 1). Aspect (continuous/non-continuous) 2). Time correlation (perfect/non-perfect) 3). Voice (active/passive) The Gerund 1). Time correlation 2).Voice The Present Participle 1). Time Correlation 2). Voice The Past Participle v + adj It has the only form - the form of the Passive without '"be". It has no grammatical categories.

Form buiding means: Both synthetic and analytical f-building means are used to build verb forms. Synthetic f-building means: 1).Suffixation (take - taken) 2).Sound-interchange (take - took) 3). Suppletion (be - was - were/ am - is/ go - went) Analytical f-building means: Passive: to be -+- en Perfect: to have + en -Continuous: to be + ing

3. Syntactical criterion/Function
• syntactic function: The finite verbs can be a predicate or a part of the predicate if it is a link verb. Non-finite form can be a subject, object, attribute, adv. Modifier, predicative.

• combinability: Finite: are combined with nouns (Tom speaks German), preceding or following them and adverbs (to speak fluently).

Non-finite: reflect the dual character of these forms. If non-finite forms perform non-finite verbal functions, they can be combined with verbs (He delayed breaking the news). If non-finite forms perform verbal functions, they are combined with nouns and adverbs (It was unusual for Mrs. Brown to receive the visitor instantly).

The question arises whether verbals should be included in the class of verb? Whether they should be considered as a separate part of speech?

 They should be included: 1.every stem takes finite and non-finite forms of the verb; 2. othersimilarities can be observed when applying; 3. Criteria Principle: a. processual meaning; b. they have some of the verbal grammatical categories : voice, phase, aspect; c. many of the w-building means are used in the non-finite forms; d. the syntactic functions are different e. the combinability is similar.

Non-finite forms do not belong to the class of verbs, but they form a subclass of its own, because they have some specific features. The differences able to speak about the category of finitude which is built on the opposition of finite/non-finite forms.

15. 16. The gr. categories of the English verb. The Finite and Non-finite forms.

General characteristics of the verbals

The complicated character of the gr. and lexico-gr. structure of the verb has given rise to much dispute and controversy.

1. meaning (the semantic criterion)

2. form (the morphological criterion: gr. category)

3. function (syntactical: syntact. function of the p/of/sp + combinability)

1. Meaning

The general meaning of the verb is that of process presented dynamically (developing in time). This meaning is embedded in the semantics of all groups of verbs incl. verbs denoting states, types of attitude, evaluations and in non-finite forms. N-f verbs render process as peculiar kinds of substances or properties. It is proved by the fact that in all the forms verbals are modified by adverbs and with the transitive verbs they take direct obj. Blokh: The processed meaning is manifested in N-f forms in substantive or adjectival-adverbial interpretation.

2. Form

gr. categories of F-forms:

· person and number (inseparable)

· tense

· aspect

· voice

· mood

· time correlation

· finitude (first singled out by Strang. It is built on the opposition of F and N-f forms of the verb. The distinctive feature in the opposition s the fact that N-f forms haven’t got the means of expressing time and mood semantics. Blokh analyzed the opposition.)

gr. categories of N-f forms:

The Infinitive (properties of a verb+ noun) It serves as the verbal name of a process. It should be considered the head-form of the whole paradigm of the verb as it represents the actual derivation base for all the forms of regular verbs. The Eng. inf. exists in two presentation forms: with or without the pre-positional marker “to”. The use or non-use of the inf. marker depends on the verbal environment of the inf.

· aspect (Cont. forms vs. non-continuous)

· voice (passive – act.)

· time correlation (Perf. – Non-perf.)

The Gerund (properties of a verb+ noun) Like the inf. it serves as the verbal name of a process, but its substantive quality is more pronounced. Namely, as diff from the inf. (and similar to the noun) gerund can be modified by a noun in the possessive case or its pronominal equivalents and it can be used with prepositions.
· time correlation (Perf. – Non-perf.)

· voice (passive – act.)
The Present Participle (verb + adj. + noun) It serves as the qualifying-processual name. In its outer form it is wholly homonymous with the gerund. Like all the verbals it has no categorical time distinctions, the attribute “present” is used conventionally from the force of tradition.
· time correlation (Perf. – Non-perf.)

· voice (passive – act.)

The Past Participle (Verb + adj.) It serves as the qualifying-processual name.
· It has the single form of the passive without “be”. It hasn’t any gr. category –> there isn’t opposition

Form-building means

1) Synthetic f-b means (opposed to analytical means)

· affixation (take – taking)

· sound interchange (sing – sang – sung (vowel); build – built (consonant))

· suppletion (go – went – gone; be – was – were – been)

1) Analytical f-b means

· “have + en” in symbolic denotation (en – discontinuous morpheme)

3. Syntactic function

F forms

· predicate or part of it (if it is a link-verb)

N-f forms

· subject

· object

· attribute

· adv. modifier

· predicative

Combinability

F forms

· Can be modified by adv. and they can be connected with nouns preceding or following them.

N-f forms

· Their dual character is reflected in their combinability. If they perform non-verbal function in the sentence, they can be combined with verbs:

e.g.
It was arranged to receive guests in the afternoon.

He delayed breaking the news.

· If N-f forms perform verbal function in the sentence, they’re combined with nouns and adv.:

e.g.
It was unusual for him to receive visitor instantly.

His receiving the visitor instantly was unusual.

Because of the dual character of N-f forms the question arises if they should be treated as a separate group of p/of/sp or whether they should belong to the class of verbs. (debatable point)

· to verbs; Reasons:

1. Every verb stem takes both F and N-f forms

2. Analyze them in terms of 3 criterion principle, they have a lot in common:

· their fundamental gr. meaning is processual

· they have common gr. categories, but N-f forms lack some of them

· they share some f-b means

· they have similar combinability

Yet there are differences between them too, that can’t be overlooked (differences in meaning, N-f forms lack some gr. categories, a strict differentiation of syntactical functions.)

Though N-f forms belong to the class of verbs they make up a sub-group within it. We can speak of the opposition between F and N-f forms on which the category of finitude is built. It is based on the expression of the functions of full predication (F forms) and semi-predication (N-f forms; they build up semi-predicative complexes within diff. sentence constructions.)

17. The category of tense. It’s necessary to distinguish between the lexical denotations of time and grammatical time proper. General notion of time => time and space are the basic forms of the existence of matter. Time is independent of human perception, but it is reflected in it and finds its expression in the language. Lexical denotations of time can be of 2 types: absolutive and non-absolute. Absolutive ones refer an action to the present, past, or future from the point of view of the present moment. Non-absolute ones give no orientation towards the present. Absolutive: “now, yesterday, in a couple of days”. Non-absolute can be of 2 types: 1) relative (show that an event precedes or follows another one, e.g. “after that, before that”), 2) factual (directly state the time of an event, e.g. “in 1066”). Grammatical time: only the most abstract, temporal meanings are conveyed through the category of tense in the forms of the finite verb. Ильиш defines the category of tense as a verbal category that reflects the objective category of time & expresses relations between the time of the action and that of the utterance. Different views on the system of tenses. TRADITIONAL approach is based on the philosophical concept of time. Accordingly, 3 main divisions of time are represented by 3 tenses: the Past, the Pres., & the Fut. => there are 3 tense-forms in this system (lived-lives-will live). These forms show the time of the action from the point of view of the moment of speech, and that is the absolute use of tenses. It can be compared with absolutive lexical expressions of time, which are also present. This use is contrasted to the relative use of tenses. In that case the time of the action is referred to another moment in the past or future => is used to express priority, simultaneity, or relative future (the sequence of tenses). Many linguists don’t include the future in the system of tenses. E.g. Otto Esperson doesn’t include it as he claims that there is no grammatical form of the future, which stands on the same grammatical footing with the forms of the present and the past. The combination shall/will+the infinitive cannot be treated as a grammatical (analytical) form of the future since the first el-t in this combination – shall/will – is not devoid of lexical meaning. Acc. to the THEORY of the SPLITTING OF FUNCTIONS, there should be splitting betw. aux. and notional. And aux. must have gramm. meaning only, and notional is the bearer of lexical meaning. Shall/will aren’t devoid of lexical meaning (Esperson). Shall has traces of the meaning of obligation, will – volition => the combination is a “modal phrase” (Esperson) or a “free WC”, which cannot be placed on the same footing with gramm. forms of the Pres. and the Past. БАРХУДАРОВ doesn’t include the Future tense in the system of English tenses either. To substantiate his point of view he analyzed the form of the Future-in-the-Past and he pointed out the fact that it expresses the future time and the past time at once. 2nd feature of the grammatical category – opposite members are usually mutually excluding => 2 opposite gramm. meanings of the same gramm. category cannot coexist in one gramm. form. And Fut. in the Past has both => the Future doesn’t belong elsewhere in the system of tenses. BLOKH’s approach: he thinks that the constr. shall/will (should/would)+inf. Belongs to a category of its own – a temporal category of its own. It’s called the category of prospective time => it’s built on the opposition of forms with the shall/will (should/would) markers and forms without these markers. The difference in form and meaning: Meaning (Blokh): the forms with shall/will/should/would markers express an after-action; and forms without them express non-after-action. Blokh also states that the prospective time is relative because the future action is relative to the present or past time => that’s how he treats Fut. & the Fut. in the Past. The category of prospective time is opposed to the category of primary time. It provides for the absolutive expression of the time. In other words, it refers the action to the moment of speech. This category (abs. time) is based on the opposition of the Pres. & the Past forms of the verb. Present form => present action, Past form => past action (diff-ce in meaning). The marker of the past form of the verb is the “dental” suffix (-d, or -ed) – that is a productive marker. It has 3 elements: a) t, b) d, c) id. There are non-productive markers, too – e.g. sound interchange or suppletion. Blokh gives another reason for singling out this opposition. It is the fact that only the present and the past forms use the aux. “do” to form interrog. & negative constr-s. In BLOKH’s VIEW, there are 2 temporal categories: primary time & prospective time. He thinks that the modal character of the Future tense cannot be denied because a future action can only be foreseen, anticipated, desired or planned. It isn’t a genuine feature of reality. Still, the Engl. Future form differs from the modal constructions with the same verbs (shall/will). He claims that as a rule “shall” & “will” are free from modal shades of meaning & express near futurity (будущность). E.g. “I’m afraid I will have to go back to the hotel”. Will – combined with “have to” + “I’m afraid” => no meaning of volition.

18. The Problem of the Future and the Future-in-the-Past. Different views on the system of tenses. TRADITIONAL approach is based on the philosophical concept of time. Accordingly, 3 main divisions of time are represented by 3 tenses: the Past, the Pres., & the Fut. => there are 3 tense-forms in this system (lived-lives-will live). These forms show the time of the action from the point of view of the moment of speech, and that is the absolute use of tenses. It can be compared with absolutive lexical expressions of time, which are also present. This use is contrasted to the relative use of tenses. In that case the time of the action is referred to another moment in the past or future => is used to express priority, simultaneity, or relative future (the sequence of tenses). Many linguists don’t include the future in the system of tenses. E.g. Otto Esperson doesn’t include it as he claims that there is no grammatical form of the future, which stands on the same grammatical footing with the forms of the present and the past. The combination shall/will+the infinitive cannot be treated as a grammatical (analytical) form of the future since the first el-t in this combination – shall/will – is not devoid of lexical meaning. Acc. to the THEORY of the SPLITTING OF FUNCTIONS, there should be splitting betw. aux. and notional. And aux. must have gramm. meaning only, and notional is the bearer of lexical meaning. Shall/will aren’t devoid of lexical meaning (Esperson). Shall has traces of the meaning of obligation, will – volition => the combination is a “modal phrase” (Esperson) or a “free WC”, which cannot be placed on the same footing with gramm. forms of the Pres. and the Past. БАРХУДАРОВ doesn’t include the Future tense in the system of English tenses either. To substantiate his point of view he analyzed the form of the Future-in-the-Past and he pointed out the fact that it expresses the future time and the past time at once. 2nd feature of the grammatical category – opposite members are usually mutually excluding => 2 opposite gramm. meanings of the same gramm. category cannot coexist in one gramm. form. And Fut. in the Past has both => the Future doesn’t belong elsewhere in the system of tenses. BLOKH’s approach: he thinks that the constr. shall/will (should/would)+inf. Belongs to a category of its own – a temporal category of its own. It’s called the category of prospective time => it’s built on the opposition of forms with the shall/will (should/would) markers and forms without these markers. The difference in form and meaning: Meaning (Blokh): the forms with shall/will/should/would markers express an after-action; and forms without them express non-after-action. Blokh also states that the prospective time is relative because the future action is relative to the present or past time => that’s how he treats Fut. & the Fut. in the Past. The category of prospective time is opposed to the category of primary time. It provides for the absolutive expression of the time. In other words, it refers the action to the moment of speech. This category (abs. time) is based on the opposition of the Pres. & the Past forms of the verb. Present form => present action, Past form => past action (diff-ce in meaning). The marker of the past form of the verb is the “dental” suffix (-d, or -ed) – that is a productive marker. It has 3 elements: a) t, b) d, c) id. There are non-productive markers, too – e.g. sound interchange or suppletion. Blokh gives another reason for singling out this opposition. It is the fact that only the present and the past forms use the aux. “do” to form interrog. & negative constr-s. In BLOKH’s VIEW, there are 2 temporal categories: primary time & prospective time. He thinks that the modal character of the Future tense cannot be denied because a future action can only be foreseen, anticipated, desired or planned. It isn’t a genuine feature of reality. Still, the Engl. Future form differs from the modal constructions with the same verbs (shall/will). He claims that as a rule “shall” & “will” are free from modal shades of meaning & express near futurity (будущность). E.g. “I’m afraid I will have to go back to the hotel”. Will – combined with “have to” + “I’m afraid” => no meaning of volition.

19. The category of voice. There are various approaches to defining voice. Ильиш points out 2 main approaches to defining voice. Acc. to the 1st the category of voice expresses the relation between the subject and the action, and acc. to the 2nd one, the category of voice expresses the relation between the subject and the object of the action. Those definitions of voice are more widely accepted as which indicate the direction of an action in respect of the subject => 1st approach (by Ильиш). If the subject of the sentence is the doer of the action, they say that the action comes from it. If the subject of the sentence is the recipient (or the object) of the action, they say the action comes to it. 1st case – Active voice, 2nd case – Passive voice. The category of voice can be analyzed according to the oppositional theory: It’s the opposition of active form of the verb and the passive form of the verb. FORM: the marked member (strong) – Pass. voice – has a marker, the discontinuous morpheme be + -en in symbolic denotation. Number of voices – controversial problem, since some linguists single out 3 more voices in addition to Act.&Pass. They are reflexive, reciprocal, and middle. The reflexive voice is found in “I will shave (myself) in no time. I will wash in no time”. The direction of the action in the examples is diff-t from that of the Act. Voice since the action is performed on the subject himself. Some linguists say it comes from subject and back to it. This kind of gramm. meaning is called reflexive. It can be rendered explicitly, with the help of reflexive pronouns, or implicitly as in the 2nd example. The trouble is that the reflexive meaning is not expressed by the form of the verb since the verb is in the act. form. Ильиш says that in order to acknowledge the existence of the reflexive voice it’s not necessary to prove that the reflexive pronoun used in it is an aux. word, not a direct object. Ильиш says there are examples of 2 kinds. In ex. of the first kind refl. pronouns function as separate parts – as a direct object. E.g. He is helping himself and everybody else. – conj. “and” => himself is a direct object. But there are the examples, e.g. “help yourself” – we can argue the refl. pronoun acts as an aux. word. However, Ильиш doesn’t recognize the existence of the reflexive voice, he leaves the question open. The reciprocal voice is found in sentences like “Nelly & Chris divorced 2 years ago”, “The friends will be meeting tomorrow morning”. You can also use these sentences with reciprocal pron-s “each other / one another” => the direction of the action is distinct from that of the act. voice. It can be described: “the action goes on between the elements of the subject” => this kind is called “reciprocal”. Can also be rendered explicitly (each other) or implicitly (without). Those who recognize it treat the reciprocal pron-s as voice auxiliaries. Yet most gramm-s don’t recognize the existence of this voice because the specific gramm. meaning isn’t expressed by the form of the verb. (there are 4 possible directions of the action: (1) from the subject, (2) to the subject, (3) from the subject and back to it, (4) between the elements of the subject. Only the first 2 directions are indicated by the form of the verb. Therefore they are recognized as members of the opposition within the category of voice – active and passive voices. The other 2 directions are indicated by lexical means – either by the lex. meaning of the verb, or reflexive & reciprocal pronouns. The middle voice is found in: “The book is selling well”, “The door opened”, “The rule applies to all instances”. The transitive verbs are used specifically – the action expressed by them is confined to the subject as if it is going on on its own accord. Here the action goes on within the subject without affecting any object. Such instances differ from the active voice both in meaning and in the syntactical construction. However, Blokh says that such instances are lacking both in regularity and the outer form of expression. He describes these instances as cases of the neutralization of the voice opposition (the strong member coincides with the weak member of the opposition but as to like “book is selling” – Blokh says it isn’t a typical case. The weak member doesn’t coincide but is located between the 2 members.

21. Reasons for the extensive use of passive constructions in modern English. Types of PCs. There are 2 classifications: 1) Includes 2 types of PCs – (a) a 2-member construction: includes the subject of the sentence, which is the object of the action, and the action. E.g. The child is looked after. (b) a 3-member construction: includes the subject of the sentence, which is the object of the action, the action and the agent (doer) of the action. E.g. The young chemist is admired by all. 1st is more common, 2nd – more emphatic, emphasizes the doer of the action. 2) Includes 4 types of PCs. (a) direct passive (primary passive) because the subject of the PC corresponds to the direct object of the active construction. E.g. A role was given to him. (with “to give”, “to say” – and that’s all). (b) indirect passive because the subject of the PC corresponds to the indirect object of the active constr-n. E.g. He was given a role. (c) prepositional passive => the subject of the PC corresponds to the prepositional object of the active construction. E.g. A child is looked after. (d) adverbial passive => the subject of the PC corresponds to the adverbial modifier of the active construction. E.g. The bed was not slept in. The house hasn’t been lived in for years. PASSIVE is extensively used in English. REASONS: 1) in English there are no means of avoiding the indication of the doer of the action in active constructions. In other languages we find special active constr-s which make it possible to avoid any mention of the agent. E.g. in Russian there are several grammatical means that serve the purpose: (a) the so-called indefinite personal sentences in which there is no subject and the predicate is in the 3rd person plural, e.g. «Греков держали как пленников, но при этом обращались с ними почтительно». (b) sentences with reflexive verbs, e.g. «Эта картина ценилась выше, чем все другие. Он знал, что оставался еще один важный вопрос». (c) impersonal sentences, e.g. «Не слышалось никакого шума. Все небо обложило тучами». In French & German the same idea is often expressed in sentences with the indefinite pronoun on (Fr.) and man (Ger.): He is said to be ill. – Man sagt, da er krank ist. – On dit qu’il est malade. It is true that in English the indefinite pronoun one and occasionally the personal pronouns we, you and they and the noun people may be used in the same way. E.g. “One will have to think twice about accepting invitations – if there’s a risk of being made miserable”. “They say that the weather is better in May”. But for some reason or other, the use of this kind of sentences is restricted, and English, instead, resorts to passive constructions. 2) in English, owing to the loss of distinction between the accusative and the dative cases, the number of verbs taking a direct object is quite considerable. It accounts for the extensive use of the Direct Passive. 3) there is a great variety of passive constructions in English. Although some of them are restricted in their application, they still contribute to the frequent occurrence of the Passive.

23. The category of aspect. The aspective meaning shouldn’t be confused with the temporal. Aspect shows the character of the action from the point of view of its progress & completion. In Russian – 2 aspects: the perfective & the imperfective. They differ both in meaning and in form. In Engl. there are no such clear-cut distinctions. For that reason not all linguists recognize the category of the aspect. In Russ. most do recognize, say that it can be expressed by lexical and grammatical means. Lex. means: verbs fall into 2 groups: terminative & durative. Term. verbs denote an action implying a certain limit. Durative don’t imply any such limit. Usually – pairs of such verbs (to find – term., to search – dur.). Gramm. means: in the course of history both Cont. and Perf. Forms have been analyzed as aspective. In modern linguistics the category of aspect is analyzed in terms of the oppositional theory => the category of aspect is built on opposition of Cont. aspect & the Non-Cont. aspect (common aspect (unmarked (weak) member). Cont. – marked (strong) member. Бархударов pointed out the peculiar marker – kind of morpheme (discontinuous morpheme be + -ing. These morphemes don’t include the root of the notional verb => the difference in meaning: Cont. aspect – its meaning is defined as an action in progress, developing at a given moment; the common aspect doesn’t express duration.

24. Different ways of expressing aspect. The aspective meaning of the verb should not be confused with its temporal meaning. Aspect can be defined in the following way: aspect shows the character from the point of view of its progress and completion. Russian grammarians recognized the fact that there are both lexical and grammatical means of expressing aspect. Lexical means. We distinguish terminative and durative verbs. Terminative verbs express an action implying a certain limit. In case of durative verbs no limit is implied. There are also grammatical means of expressing aspect relations. It should be noted that both Continuous and Perfect forms have been analyzed by different grammarians as aspective. But, of course, the most widely recognized view is that the Continuous forms belong to the category of aspect. If we analyse it in terms of the Oppositional theory we should note the opposition between Continuous and non-Continuous forms.

25. Various interpretations of the continuous forms. 3 stages can be distinguished in the evolution of views on the continuous. 1st approach – of traditional grammar. It places the continuous forms among the tense forms of the verb. That’s why – “continuous tenses” => “the tense view of the continuous” and the meaning of the continuous was defined as that of simultaneity with some other action. Those who oppose this point of view analyze the form of the perfect cont. They point out that perfect is quite alien to simultaneity, it expresses priority but as the continuous is usually used with perf. It cannot express simultaneity, it expresses only aspectuality – an action in progress. 2nd approach was put forward by prof. Ivanova – she says the continuous renders a blend of temporal and aspective meanings => “the tense-aspect blend view”. The merits: Иванова pointed out the aspective meaning of the cont. & showed the actual connection of aspect & tense in the semantics of the verb. 3rd approach – the oppositional theory was applied by linguists Смирницкий, Ярцева, Ильиш, Бархударов – if we analyze it in terms of oppositional theory we should note the opposition between continuous and non-continuous forms.

26. Various interpretations of the Perfect forms. The question of the perfect is one of the most debatable: the question arises whether it’s an aspective or temporal form and what is the grammatical meaning of the Perfect. BLOKH – most modern approach. He says the perf. Form belongs to the category of retrospective coordination. It’s built on opposition of perfect forms and non-perfect forms of the verb. The marked member – the perfect forms (strong). Non-perfect – weak. The marker – discontinuous morpheme have + -en in symbolic denotation. As to the difference in meaning, Blokh says the Perf. coordinates 2 times and shows connection of a prior event with the following one. This meaning is reflected in the name – retrospective coordination. We look back + it shows connection, coordination. There are 4 different ways of interpreting the Perfect: 1) traditional grammar places perf. forms among tense forms, analyzes perf. forms as relative tenses => in some textbooks – the perfect tenses. This view originates from works by Henry Sweet, Curme, Bryant, Иртеньева, Ганшина, Василевская. Acc. to that point of view the perf. denotes a secondary temporal characteristic of an action. In other words, it doesn’t refer an action to a certain point of time but expresses priority to the present, past or future. The weak point of this approach – it overlooks the aspective function of the perfect => “the tense view of the perfect”. 2) “the aspect view of the perfect” because it treats the perfect as an aspective form. Can be found in Deutschbein, Sonnenshein, Воронцова – she believes that the perf. represents a peculiar aspect called resultative (or transmissive), the term transmissive emphasizes the idea of successive connection of 2 events – the prior and the later. The resultative meaning is a variety of the general transmissive meaning. That can be illustrated: “The wind has dropped and the sun burns more fiercely than ever” (as a result; but at the same time we see the prior action. Some grammarians, who share the aspect view of the perf., argue the meaning of completion prevails in the meaning of the perf. Жидагло и Ёфик. However, it doesn’t always stand true; there are cases when completion isn’t expressed by the perfect. E.g. They scored a goal. I haven’t met him for years (no completion). The drawback of the aspect view – it doesn’t disclose the oppositional nature of the perfect. 3) “the tense-aspect blend view of the perfect”. Иванова is the author. She treats the perf. as a form of double temporal aspective character. It overcomes the one-sidedness of 2 previous approaches. E.g. I haven’t met Charlie for years. A) the temporal meaning of the perfect can be brought forth by time-test question: For how long haven’t you met Charlie? B) The aspective meaning of the perfect can be brought forth by an aspect-test function: What’s the result of your not having met Charlie for years? Drawback: it doesn’t disclose the oppositional nature of the perfect. 4) the oppositional nature of the perf. was disclosed by prof. Смирницкий («Морфология англ. яз.» & other). He argues the perf. builds up its own gramm. category – of phase or time-correlation which is distinct from the category of tense and aspect. + says the category is built on opposition of perf. and non-perf. forms. Perf. – marked (strong) member – built with aux. “to have” and the Past Part. of the verb. As to the meaning, it expresses priority to a certain moment & correlates the action with that moment => the name of the category – time-correlation. Smirnitsky’s approach – his new interpretation was prompted by the analysis of the perf. cont. He proceeds from the 2nd characteristic feature of the gramm. category in his reasoning – “the members of the opposition are mutually excluding”: 1 member cannot express the gramm. meaning of the opposite + 2 meanings cannot coexist in 1 form. “The perf. cannot be either an aspect form granted (в том случае, если) the cont. expresses the category of aspect or a temporal form granted the cont. expresses the category of tense” => the category in question is distinct from both tense & aspect, it’s a new category – of time-correlation. BLOKH – also on oppositional theory but the meaning of the perf. he treats differently – retrospective coordination. Blokh specifies that though the category of retrospective coordination is independent, semantically it’s intermediate between aspect & tense.

27. The category of phase/time-correlation. The oppositional nature of the perf. was disclosed by prof. Смирницкий («Морфология англ. яз.» & other). He argues the perf. builds up its own gramm. category – of phase or time-correlation which is distinct from the category of tense and aspect. + says the category is built on opposition of perf. and non-perf. forms. Perf. – marked (strong) member – built with aux. “to have” and the Past Part. of the verb. As to the meaning, it expresses priority to a certain moment & correlates the action with that moment => the name of the category – time-correlation. Smirnitsky’s approach – his new interpretation was prompted by the analysis of the perf. cont. He proceeds from the 2nd characteristic feature of the gramm. category in his reasoning – “the members of the opposition are mutually excluding”: 1 member cannot express the gramm. meaning of the opposite + 2 meanings cannot coexist in 1 form. “The perf. cannot be either an aspect form granted (в том случае, если) the cont. expresses the category of aspect or a temporal form granted the cont. expresses the category of tense” => the category in question is distinct from both tense & aspect, it’s a new category – of time-correlation. BLOKH – also on oppositional theory but the meaning of the perf. he treats differently – retrospective coordination. Blokh specifies that though the category of retrospective coordination is independent, semantically it’s intermediate between aspect & tense.

28. The category of mood in modern Engl. The imperative mood. The category of mood – the most controversial. Shows the relation between the action expressed by the verb & reality as represented by the speaker. The universally recognized division of moods – those that represent the action as real & those that represent it as unreal (mood is only one of ways of expressing modality; other means: modal verbs, modal words, intonation & standardization). Diff-t linguists distinguish a different number of moods. They distinguish from 2 to 16 moods. Deutschbein – 16, Blokh – 2. The cat-ry of mood is built on 2 forms – the forms of reality, i.e. the indicative mood, contrasted to forms of unreality – the subjunctive mood. Difference in form – it’s important to remember that the difference in form shows there’s the time retrospective shift in the subjunctive: I wish she were here (present action), I wish she had been there (past action, not priority). In traditional grammar 3 moods are distinguished: the indicative, the imperative, the subjunctive. The indic. mood shows that the speaker represents the action as an actual fact. This mood is universally recognized. The imperative form of the verb is traditionally referred to what is called the imperative mood => it’s used to express the modal meaning of urge. In its formal characteristics it coincides with the infinitive stem. The emphatic (negative) forms are analytical: Do go there. The imperative has only 1 person, the 2nd person, though Ilyish says we can’t speak of it as there is no opposition + the imper. has no number, tense or aspect distinctions. Mostly used in 1-member sentences => without a subject. Occasionally – in 2-memb. sentences: You mark my words. The imperative has no category of tense, yet it has a general temporal meaning of future > or < immediate. In modern linguistics not all linguists recognize the existence of imperative mood. They deny it the status of a mood as it has no specific morphological characteristics of its own. Ильиш points out that in form it coincides with the infinitive. Blokh says that it coincides in meaning + in form with the spective mood (a variety of the subj. mood). The spective mood is the mood of attitudes which expresses suggestion, recommendation, and inducement (побуждение). And they all are the meanings of the imperative. Blokh uses the method of equivalent transformations, e.g. “Be off” doesn’t differ from “I demand that you be off” (subjunctive mood) in meaning & structure. Even emphatic imperative forms – “Do be careful with the papers” / “My request is that you do be careful with the papers”. Blokh believes the imperative forms are a variety of the spective mood.

29. The problem of the system of obligue moods. The main principal is the existence of different heterogeneous (разнородный) and versatile (многосторонний) forms of unreality. In Modern English there exist a great variety of forms expressing unreality that has given rise to various interpretations of these forms and different classifications.

The point of disagreement boils down to the following: the number of Oblique moods and what these moods should be called and the principles of classification.

In drawing up a classification of moods you can proceed from form or from meaning or from both.

The main problem concerning the classification of Oblique Moods is the existence of different means of expressing an unreal action.

Modern English has retained traces of the Old English subjunctive mood. They are synthetic forms:

1) The use of the form were for all the persons.

Ex.: I wish she were here. Oh, if it were time to go.

The form was can easily replace were in MEnglish.

2) The use of the plain stem of the verb for all persons.

Ex.: He insisted that the goods deliver on time. He insisted that the hearing of the case be postponed (Subj. I - Smirnitski)

This form is characteristic of AmE. Ex.: So be it. God forgive you!

 Alongside synthetic forms other forms are also used, they are treated as analytical, forms homonymous with the Past Indefinite and Past Perfect or modal phrases.

· Combination of should/would + the infinitive (at present there is a tending to use only would or 'd)
In Smirnitski’s classification it is called the Conditional mood. In this case there are 2 pairs of forms:

a) should/would + the Indefinite infinitive - the action refers the action to the future

b) should/would + the Perfect infinitive - to the past

Some linguists say that the form should/would + the Indefinite infinitive expresses a potential action, while should/would + the Perfect infinitive – unreal action (an impossible action).

Ex.: She would be glad to see him. She would have been glad to see him.

That is the only form which is used in opposition to the Indicative mood.

Ex.: He wants to see the letter at once. (The Indic. Mood)

He would want to see the letter at once. (This form is recognised as an analytical form, but Barkhudarov wouldn’t recognise it as such, because there is no discontinuous morpheme. Except of adverbial clauses of unreal condition).

The use Past Indef. + Past Perf. in adverbial clauses of unreal action.

Smirnitski calls this use – Subjunctive II. Yesperson calls it non-temporal use of Past Ind. and Past Perf. He uses the term “non-temporal” because the temporal meaning of Past Indef. and Past Perfect is different from the other actions. The use of Past Indef. refers the action to the present or future, Past Perf. refers the action to the past, instead of expressing priority as it usually does.

It shall also be noted that the use of the Past Indefinite and Past Perfect is structurally limited. •We find this kind of use in adverbial clauses of condition and in simple sentences that have the structure of conditional clauses: If only they hadn 't come!
 I wish you didn 't smoke in here.
 I wish you hadn't promised.
Blokh called the same phenomenon as time retrospect shift.

Ivanova considers these forms to be the forms of the Subjunctive mood, homonymous with the forms of the Indicative mood.

An unreal action can be expressed by can/could, may/might, should with the Infinitive or Perfect Inf.

Smirnitski called this the Suppositional mood (analytical forms).

Most grammarians don’t share this view: these combinations can’t be looked upon as analytical forms, because of the theory of splitting functions (разделение функций?): the auxilliary element of analytical forms should be devoid of lexical meaning. But these verbs (modal) aren’t devoid of lexical meaning; they are not interchangeable.

Ex.: Stay aside that she should/could/can/might see me.

They are free word combinations. They can’t build a separate mood. They are called modal phrases.

30. Differences/Difficulties? of the classification of obligue moods. 1 The 1st classification is the classification suggested bу Smirnitski. То sum up, he proposed the system of 6 moods all in all. They are:

· the Indicative;

· the Imperative;

· Subjunctive I;

· Subjunctive II;

· Suppositional;

· Conditional.

In his classification Смирницкий used the semantic approach, also took form into account.

2. Блох’s classification

He consistently proceeds from form and meaning.

The category of Mood is based on a 2-member opposition: the Indicative Mood is opposed to the Subjunctive. The distinctive feature is the time-retrospect shift in the Subjunctive.

The Subjunctive Mood in Bлox's classification is described as an integral mood of unreality but it comprises 2 subsystems (or 2 sets of forms):

· The 1st comprises the forms of the present plane of the verb. That set of forms is called The Spective mood or the Mood of Attitudes.

· The 2stset of forms comprises the forms of the past plane of the verb and it is called the Conditional Mood or the mood of Appraising Casual-Conditional Relations of Process.

Each of these of 2 sets falls into 2 subsets, so that all in all we have 4 Subjunctive form types in Blokh's classification:

The Spective Mood falls into the Pure Spective and the Modal Spective.

(The Spective Mood expresses such attitudes as desire, supposition, speculation, suggestion, inducement and others.)

As to the Pure Spective. Ex.: So be it. Happen what may.

The imperative form also belongs to the Pure Spective.

As to the Modal Spective, here belong such forms as

may/might or should + Infinitive Ex.: Let us do smth.

The Spective is opposed to the Conditional which falls into 2 subsystems:

1) The Stipulative Conditional. It is described as past unposterior in structure by Блох. Here belong such constructions as:

Ex.: Oh, that he were here! should/would structures

It is contrasted to the

2) Consecutive Conditional as past posterior in structure.

We can find it in the principal clause of a complex sentence expressing a situation of unreal condition where the principal clause expresses the idea of its imagining consequence.

Ex.: If the peace-loving forces had not been on the alert, the civil war in that area would have resumed anew.
3. Henry Sweet's classification.

He uses the term 'Thought Mood" for Oblique Moods and broke this Thought Mood into subtypes depending on whether the forms synthetic or analytical.

The analytical form with the auxiliaries should/would is called the Conditional Mood.. The combination of may/might with the Infinitive is called the Permissive Mood.

As for the forms of the Past Indefinite and Past Perfect he called them Tense Mood, because they are tense forms from the point of view of their structure and mood form from the point of view of their meaning.

Deutschbein, proceeded from mostly meaning and has 16 moods.

Ильиш called this approach arbitrary and indefensible.

Бархударов does not recognize the existence of oblique Moods. In his reasoning he proceeds from form only. He rejects the idea that should/would + Infinitive is an analytical form because the second element, that is the Infinitive, can function independently. Besides there is no discontinuous morpheme.

As to the form of the Past Indefinite and the Past Perfect used to express unreality, he considers them forms of the indicative Mood used in specific syntactical environment.

31. Various classifications of oblique moods. 1 The 1st classification is the classification suggested bу Smirnitski. То sum up, he proposed the system of 6 moods all in all. They are:

· the Indicative;

· the Imperative;

· Subjunctive I;

· Subjunctive II;

· Suppositional;

· Conditional.

In his classification Смирницкий used the semantic approach, also took form into account.

3. Блох’s classification

He consistently proceeds from form and meaning.

The category of Mood is based on a 2-member opposition: the Indicative Mood is opposed to the Subjunctive. The distinctive feature is the time-retrospect shift in the Subjunctive.

The Subjunctive Mood in Bлox's classification is described as an integral mood of unreality but it comprises 2 subsystems (or 2 sets of forms):

· The 1st comprises the forms of the present plane of the verb. That set of forms is called The Spective mood or the Mood of Attitudes.

· The 2stset of forms comprises the forms of the past plane of the verb and it is called the Conditional Mood or the mood of Appraising Casual-Conditional Relations of Process.

Each of these of 2 sets falls into 2 subsets, so that all in all we have 4 Subjunctive form types in Blokh's classification:

The Spective Mood falls into the Pure Spective and the Modal Spective.

(The Spective Mood expresses such attitudes as desire, supposition, speculation, suggestion, inducement and others.)

As to the Pure Spective. Ex.: So be it. Happen what may.

The imperative form also belongs to the Pure Spective.

As to the Modal Spective, here belong such forms as

may/might or should + Infinitive Ex.: Let us do smth.

The Spective is opposed to the Conditional which falls into 2 subsystems:

1) The Stipulative Conditional. It is described as past unposterior in structure by Блох. Here belong such constructions as:

Ex.: Oh, that he were here! should/would structures

It is contrasted to the

2) Consecutive Conditional as past posterior in structure.

We can find it in the principal clause of a complex sentence expressing a situation of unreal condition where the principal clause expresses the idea of its imagining consequence.

Ex.: If the peace-loving forces had not been on the alert, the civil war in that area would have resumed anew.
3. Henry Sweet's classification.

He uses the term 'Thought Mood" for Oblique Moods and broke this Thought Mood into subtypes depending on whether the forms synthetic or analytical.

The analytical form with the auxiliaries should/would is called the Conditional Mood.. The combination of may/might with the Infinitive is called the Permissive Mood.

As for the forms of the Past Indefinite and Past Perfect he called them Tense Mood, because they are tense forms from the point of view of their structure and mood form from the point of view of their meaning.

Deutschbein, proceeded from mostly meaning and has 16 moods.

Ильиш called this approach arbitrary and indefensible.

Бархударов does not recognize the existence of oblique Moods. In his reasoning he proceeds from form only. He rejects the idea that should/would + Infinitive is an analytical form because the second element, that is the Infinitive, can function independently. Besides there is no discontinuous morpheme.

As to the form of the Past Indefinite and the Past Perfect used to express unreality, he considers them forms of the indicative Mood used in specific syntactical environment.

32. Means of expressing modality in M English. Modality is the relation between the contents of the sentence and reality expressed by linguistic means. There is no sentence without modal meaning. This relation can be expressed by different ways. The speaker can characterize the relations between things and phenomena as fact, potentiality and urge. If the speaker represents relations between things as the fact the modality of such a sentence is reality. If relations between things and phenomena are characterized as hypothetical (unreal, possible, probable), the modality of such a sentence is potentiality. If the speaker urges a person addressed to establish certain relations between things and phenomena, the modality of such a sentence is urge.

To sum up reality or fact, potentiality and urge are three principle modal meanings.

Some grammarians consider affirmation and negation to be modal meanings, too. They are broader modal meanings because both affirmative and negative sentences can express fact, potentiality and urge.

The means of expressing modality are as follows:

1) The category of Mood of the finite verb;

2) Modal verbs;

3) Modal words;

4) Intonation;

5) Standardization

The most important of these means is the category of Mood of the finite verb.

 Modal words and phrases
Modal words is a group of words whose sole function is to characterize the contents of the sentence as fact, potentiality or urge without actually being part of that sentence. Consequently, these words are grouped into 3 classes of those denoting fact, potentiality and urge.

· Modal words denoting fact emphasize the modal meaning of the Indicative Mood.

 Ex.: Of course we know what he 's talking about.
· Modal words denoting potentiality characterize the contents of the sentence as something possible, probable etc., regardless of the modal meaning of the form of the verb.

 Ex.: Probably it 'I! do her good. Probably she's better.

· Modal words denoting urge specify the general imperative meaning of the imperative Mood as that of advice, request, admonition or something else.

Ex.: Do it at once. Better do it at once. Come on, do it at once.
Modal verbs can express modality by their form, lexical meaning or a combination of both.

- When they are used in their primary meaning they characterize the action expressed by the following infinitive as fact, potentiality and urge by their form.

Ex.: / can read only the top line.
- If modal verbs are used in the past form they can express potentiality if they refer the action to the present or future;

Ex.: But for the fog they could see it now.

- Modal verbs used in their imperative meaning express the modal meaning of urge lexically. The modality of such sentences ranges from order to admonition;

Ex.: Will you do me a favour (request)? You can play with Ginger (permission). You can't cross the street here (prohibition).

· Modal verbs used in their suppositional meaning characterize the contents of the sentence as potentiality
 Ex.: They may never get married IntonatiorL.
- Intonation patterns can change the modality of the sentence from fact to potentiality and can express various imperative meanings.

 Ex.: She's under twenty. (Low Fall - fact; Fall-Rise - potentiality). You mustn 't cry I (High Fall - order; Divided Fall Rise - admonition).

- In one-member sentences intonation is sometimes the only means of expressing modality:

Help. (Low Fall expresses fact; High Fall - urge). Standardisation.

- A certain sentence pattern or a phraseological unit may be traditionally used with this or that modal meaning.

 Ex.: Why don't you go away? (urge) Mark my words! (fact)

- Different means of expressing modality can be used independently or in combination.

 Ex.: Better do it at once! (the modal meaning of urge is expressed by means of the Imperative Mood. a modal word and intonation).

33. The Category of Number in English nouns. In modern English there are 2 numbers: sg and pl. This category of the noun is based on the opposition of 2 form-classes: the sg form of the noun and the pl form of the noun. The difference in meaning. The pl. form has a mean of plurality, the sg form has a mean of singularity. Grammatical mean. The pl form always conveys the idea of quantitative mean of oneness and it can be outside the sphere of number in the case of uncountable nouns. The difference in form. The pl form is the marked member. The ending –s or –es is the productive marker which has allomorphs: [s], [z] and [iz]. The sg form is the unmarked member of the opposition. Some grammarians speak of the zero-suffix of the sg form. There are also non-productive markers of the pl form: 1. Vowel interchange in some relict forms. 2. The archaic suffix –en, -n. E.g. child-children (+sound interchange). 3. In the words of Latin origin: nucleus-nuclei, focus-foci, stratum-strata. In most of these cases suffixes –s, -es can be used. 4. In some nouns the pl form is homonymous with the sg form: sheep-sheep, fish-fish. With regard of the category of number nouns fall into countable and uncountable. Countable nouns name objects that can be counted. Uncountable nouns name objects that exist as a kind of unity. The later class comprises 2 subclasses: nouns, denoting material substances (air, water) and names of abstract notions (peace, wisdom). The 2 subclasses are outside the sphere of number from the point of view of their semantics. They have no quantitative characteristics. But from gram point of view they cannot be outside the sphere of number because they agree with the verb in the sg. These 2 subclasses sometimes referred to as Singularia tantum. The direct opposite of this group is the group called Pluralia tantum. These nouns have only the pl form (trousers, scissors, tongs, outskirts). There are nouns denoting objects that consist of 2 halves and nouns of indefinite plurality. These nouns should not be confused with the names of sciences (mathematics, phonetics, politics) which can agree with the verb in the sg and they should not be confused with the names of diseases either (measles, mumps) which agree with the verb in the sg. The group of collective nouns that denote a group of objects as a whole. We can distinguish 3 subgroups: 1. nouns like crowd and army which agree with the verb in the sg. They are collective nouns proper (сущ-ые с объединительной собирательностью). 2. words like the police and the gentry. They agree with the verb in the pl. They are called nouns of multitude (сущ-ые с разделительной собирательностью). 3. nouns like family, herd, flock which agree with the verb either in the sg or in the pl. They can denote a group of objects as a whole and discreetly.

34.TheProblem of the Category of Case in Modern Eng Case can be defined in the following way: it is a category of the noun that expresses relations between the thing denoted by the noun and other objects and phenomena and that is manifested by some formal sign in the noun itself. This category is based on the opposition of 2 cases: the Common case (H.Sweet) – the Possessive case (Genitive – preferable because not all mean-s of this case are possessive). The general mean of possession has other modifications. It can denote the subject of a quality, state of action: the child's intelligence (quality), the child's sleep (state), the child's answer (action). Occasionally it can denote the object of an action: Clyde Griffiths' trial and execution. The opposition in form. The Genitive case is a marked member, the nominative is unmarked. The marker of the GC is the 's-sign which also has 3 allomorphs which are [s], [z] and [iz]. Various views on the category of case. The number of cases and the recognition of the category as such depends on whether case is treated as a morphological form or as a grammatical mean that can be rendered by various means (by an inflection, preposition and word order). Different theories. 1. The 3-case theory or the substitutional theory. Was prompted by the fact that in Old English there existed one common case system for both nouns and personal pronouns. Some grammarians try to introduce a uniform case system in Modern English. Accordingly there are 3 cases recognized in the noun: Nominative, Objective and Genitive. The GC is inflected by the 's-sign. As to the NC and OC they are identified by substituting a personal pronoun for the noun. E.g.: The boy's playing in the garden. – The noun boy is in the NC because it can be replaced by the personal pronoun he. Look at the boy. – The noun boy is in the OC because it can be replaced by him. This theory was criticized and rejected by many grammarians because you cannot attribute the properties of one part of speech to another. 2. The theory of positional cases. It is connected with the old grammatical tradition and we find it in the works of German scholars (Дойчбайн, Несфилд, Брайант). According to that view the case of the noun is determined by its position in the sent by analogy with classical Latin grammar. The English noun will distinguish the following cases of the noun: Nominative, Vocative, Dative, Accusative. They are not inflectional. They exist along with the inflectional genitive. The noun in the function of the position of the subject is in the NC. The noun in the position of a direct address is believed to be in the VC. The noun in the position of an indirect object to a verb is believed to be in the DC. The noun in the position of a direct object is in the AC. The theory was bitterly criticized. The main weakness of it is that it substitutes the functional characteristics of parts of the sent for the morphological characteristics of the part of speech, that is the noun. 3. The theory of prepositional cases (Curmy, also connected with the old school grammar teaching). Acc. to this theory, combinations of nouns and pronouns should be considered as case form: 1. the combination to + noun (to the child) is treated as the DC. 2. the combination of + noun is treated as the GC which exists along with the Inflectional Genitive. 3. the combination by + N is treated as the Instrumental Case. Curmy treats prepositions in these combinations as inflexional prepositions. They are gram elements that are equivalent to case inflexions. Other grammarians treat these combinations as analytical cases. This approach is unconvincing and cannot be accepted for the following reasons: 1. Prep-s are not devoid of their lexical mean and they cannot be treated as gram auxiliaries of an analytical form. 2. The number of prepositional phrases is too numerous to be regarded members of the opposition of the category of case. 3. There are no discontinous morphemes. They cannot be treated as analytical forms.

35. The theory denying the existence of the category of case in Modern Eng. The theory was advanced by Prof. Воронцова and is shared by Мухин, Ильиш, Маслова. Acc to this view the Eng noun has lost the category of case in the historic development. All cases, including genitive, are considered extinct. The following arguments are given to substantiate this theory: 1. the use of the s-sign is optional because it can be replaced by an of-phrase. 2. it is used with a limited group of nouns (animate nouns and some other nouns, denoting distance, time and money). 3. it occurs with very few plurals, only with such plurals as men (men's). As to the other it is impossible to distinguish the sg genitive from the pl genitive by ear. 4. The s-signs is only loosely connected with the noun. It can be used not only with sg nouns but also with whole phrases, e.g.: John and Tom's room. The Chancellor of the Exchequer's speech. The man I saw yesterday's son. (the s-signs belongs to the whole phrase, not to a single word). So Воронцова makes the following conclusion: the s-signs is not a case inflexion, it is a syntactical element, resembling a preposition. She calls it a postposition or a format. This is why Блох calls this theory the Possessive Postposition Theory. The strong points of this theory is that it is based on careful observation of linguistic data. Yet, it can hardly be accepted, because it disregards the fact that the genitive form of the noun is systematically contrasted to the unmarked form of the noun. The oppositional nature of this correlation cannot be denied. So, if there is an opposition, there is a category. For that reason most linguists stick to the theory which is called the Limited Case Theory. Блох gives other arguments in favor of the LCT. 1. He emphasizes the fact that the phrasal uses of s-sign are stylistically colored. For that reason these cases can hardly be used as arguments against the existence of the category of case. 2. The s-sign differs from ordinary functional words, like prepositions, because it is morpheme-like in its phonetic properties and also because it is strictly postpositional unlike prepositions and it is far more bound element than a preposition. So Блох suggests that the s-sign has a particle nature and he compares it with the Russian particle бы. Блох believes that the solution of the problem of the category of case is to be sought by combining the LCT with the Possessive Postposition Theory. His conclusion is that a peculiar case system has developed instead of the former inflectional case of nouns. It is based on the particle expression of the Genitive and falls into 2 subtypes, which are the word-genitive and the phrase-genitive.

36. The problem of the number of articles in Modern Eng. There are 2 major theories on the status of article. The 1st considers the combination of the article with the noun to be an analytical form of the noun, the article being an auxiliary element; the second theory treats the article as a separate word, a functional part of speech, namely a noun-determiner, and the combination of the article with the noun is considered to be a phrase, not an analytical form. There is no unanimity of views on this problem. There are only 2 material articles: the definite and the indefinite articles. Yet, the distinction between, for instance, "a speech" and "the speech" is incomplete. It must be complimented by one more member: "speech" without any article: The divine gift of speech. The 3rd member of this opposition is treated differently. In traditional grammars the absence of the article was sometimes described as the omission of the article. It is wrong to use the word "omission" because the article is omitted only in certain styles (in telegrams, announcements and newspaper headlines). Sometimes the phenomenon is described as the meaningful absence of the article. Acc to another point of view, there exist a special kind of article called the zero article. This notion can be traced to the notion of the zero morpheme. The idea of the zero article is not shared by all. Иванова, Почепцова find this idea shaky on the following grounds. They say that existence of a zero article can be recognized only if we interpret the article as a morpheme. Yet we cannot do so because the article can be separated from the noun (a question, an urgent question) and because articles can be replaced by pronouns. They go on to say that if we admit that the article is a word then a notion of a zero word should be considered. This notion, however, is unacceptable. So acc. to Иванова, Почепцова, there is no such thing as a zero article. This statement is not very convincing because there are various kinds of words. In Russian there is a zero copula: Он здоров and it is contrasted Он был здоров, будет здоров. The copula быть has 3 forms: был, будет, zero form for the Present. So there is every reason to believe that the zero-form of the copula and the zero article are similar phenomena. Ильиш is also very cautious. He does not recognize the zero article, he recognizes the zero form of the article. As to Блох, he does not recognize the existence of the zero article and defines it as a special kind of gram auxiliary. He treats the combination of an article with a noun as an analytical form and, remaining true to himself, he sets up a separate gram category, the category of determination of the noun. It is based on a 3-member opposition, where the definite article is opposed to the indefinite article and to the zero article. The noun, then, has 3 gram categories: number, case, determination.

37. The meanings of the indefinite and definite articles. Most linguists agree that the mean of the article should be described in terms of definiteness and indefiniteness. These terms are accepted by most grammarians because they found them convenient, because of they are broad notions. More specifically the indefinite article refers the object denoted by the noun to a certain class of nouns. So we can speak of the classifying (the nominative) function of the indefinite article. The definite article expresses the identification or individualization of the referent of the noun. So we can speak of the individualizing function of the definite article. The zero article has the nominating or classifying function when it is used with plural nouns. Zero article is also used with abstract nouns and names of materials. However they can be used with the indefinite article (some aspect or properties are emphasized if it is a descriptive attribute). This function of the indefinite article is called the aspective function. Abstract nouns and names of materials can be used with the definite article. This function is called restrictive (if this is a limiting attribute). With nouns in the sg both the definite and indefinite articles can have the generic function. E.g.: The nightingale is a singing bird (A nightingale is a singing bird – less common). The indefinite article is preferable if a special situation is meant. E.g.: An elephant is dangerous when wounded. With nouns in the pl only the absence of the article (zero article) can have the generic mean. E.g.: Dogs are domestic animals. Блох's view on the generic mean of the zero article. He considers 3 cases: 1. The absence of the article before a countable noun in the sg conveys the mean of absolute generalization. E.g.: Language is a means of communication. 2. The absence of the article before an uncountable noun conveys either relative or absolute generalization. E.g.: Coffee stimulates the function of the heart. (It is a case of absolute generalization, because coffee is not contrasted to anything). Coffee or tea, please.?(It is a case of relative generalization, coffee is compared with tea in this case). 3. The absence of the article before a countable noun in the pl can convey 2 types of generalization: relative and absolute. E.g.: Wars should be eliminated (absolute generalization). Stars, planets and comets are different celestial bodies (relative generalization). The mean of the article can be also analyzed in terms of the theory of actual division of the sent., which emphasizes the fact that the article can convey different informational characteristics of the noun. The use of the definite article indicates that the noun denotes the facts already known to the speaker. On the other hand the use of the indefinite article or the zero article indicates that smth new is introduced. The noun with the indefinite or zero article represents the central communicative part of the sent. "The facts already known" are considered to be the starting point of communication for which we use the term "theme". The central part, which contains smth new, is called "rheme". This theory of the actual division of the sent was advanced by Матезиус (Prague Linguistic School). From the point of view of this theory the noun modified by the definite article takes the typical syntactical position of the thematic subject. While the noun modified by the indefinite article takes the typical syntactical position of the rhematic predicative. E.g.: The tiger (the thematic subject) was a man-eater (the rhematic predicative).

36. The Problem of Number of Articles in ME – There is no unanimity of views on this problem.

Only 2 material articles: the def. & the indef. But the distinction betw. the “A (the)speech” is incomplete. It must be completed by 1 more member: “speech” without any article. (“The divine gift of speech”)

The 3d member of this opposition is treated differently:

· Traditional gr. – the absence of article is described as the omission of the article. It’s wrong to use the word “omis-n”, as the A. is omitted only in certain styles. (telegrams, announcements, newspaper headlines).

· Sometimes the phenomenon is described as the meaningful absence of the A.

· Acc. to another point/o/v there exist a special zero A. This idea is not shared by all

a) Иванова, Почерцова - find this idea shaky, as the existence of a Z.A. can be recorded only if we interpret the A. as a morpheme. We can’t do so as the A. can be separated from the N. (an urgent question) & because A-s. can be replaced by pron-s. Acc. to Иванова, Почепицова there is no such thing as a zero article
This statement is not very convincing, because there are various kinds of words. In Russian there is a zero copula: Он здоров and it is contrasted Он был, будет здоров. The copula быть has 3 forms: был, будет, zero form for the Present.
So there is every reason to believe that the zero-form of the copula and the zero article are similar phenomena.
b) Ильиш is also very cautious. He does not recognize the zero article, he recognizes the zero form of the article.

c) As to Блох; he does recognize the existence of the zero article and defines it as a special kind of grammatical auxiliary. He treats the combination of an article with a noun as an analytical form and, remaining true to himself, he sets up a separate grammatical category, the category of determination of the noun.

It is based on a 3-member opposition, where the definite article is opposed to the indefinite article and to the zero article.

The noun. then, has 3 grammatical categories: number, case, determination.

37. The meanings of the indef. & def. A-s.

I. Traditional Grammar - Most linguists agree that the meaning of the A. should be described in terms of definiteness and indefiniteness. These terms are accepted by most grammarians because they found them convenient, because of their ambiguity (because they are broad notions).
1) The indef. A. refers the obj. denoted by the N. to a certain class of N-s. (the classifying function (the nominative function) of the indef. A.

2) The def. A. expresses the identification or individualization of the referent of the N. (the individualizing function of the def. A.

3) The zero A. has the nominating or classifying function when it is used with plural N-s. Zero article is also used with abstract nouns and names of materials.

Abstract N-s. & names of materials can be used with the indef. A., when some aspect or properties are emphasized (a descriptive att.) (the aspective function.
Abstract N-s. & names of materials can be used with the def. A., (if this is a limiting att.) (restrictive function.
With N-s in the singular both the def. & indef. A-s can have the generic function
e.g. The nightingale is a singing bird
A nightingale is a singing bird- less common.

The indef. A. is preferable if a special situation is meant.

e.g. An elephant is dangerous when wounded.
With N-s in the pl. only the absence of the A. (zero article) can have the generic meaning. - e.g. Dogs are domestic animals.
Блоx's view on the generic meaning of the zero article. (3 cases)
1) The absence of the A. before a countable N. in the sing. conveys the m-ing of absolute generalization. - e.g. Language is a means of communication.

2) The absence of the A. before an uncountable N. conveys either relative or absolute generalization. - e.g. Coffee stimulates the function of the heart (It is a case of absolute generalization, because coffee is not contrasted to anything). Coffee or tee, please (It is a case of relative gen-tion; coffee is compared with tea in this case).

3) The absence of the A. before a countable N. in the pl. can convey 2 types of generalization: relative and absolute. - e.g. Wars should be eliminated (absolute generalization). Stars, planets and comets are different celestial bodies (relative generalization).

II. The theory of actual division of the sentence, which emphasizes the fact that the A. can convey dif. informational characteristics of the N.

· The use of the def. A. indicates that the N. denotes the facts already known to the speaker.

· the indef. A. or the zero A. indicates that smth. new is introduced. The N. with the indef. or zero A. represents the central communicative part of the sen-ce. "The facts already known" are considered to be the starting point of comm-tion for which we use the term "theme". The central part, which contains smth new, is called the "rheme".
This theory of the actual division of the s-ce was advanced by Матезиус (Prague Ling School). From the point/o/view of this theory, the N. modified by the def. A. takes the typical syntactical position of the thematic subj. While the N. modified by the indef. A. takes the typical syntactical position of the rhematic predicative.e.g. The tiger (the rhematic subject) was a man-eater (the rhematic predicative).
38. The problem of the anticipatory “IT”. “It” as the subject can be used in 3 ways. (1) notional “it”, (2) formal “it”, (3) emphatic “it”. The NOTIONAL it can be: a) personal (indicates a definite thing/idea, e.g. “The door was open. It creaked”), b) demonstrative (points to a personal thing expressed by a predicative noun, e.g. “It’s John”). The EMPHATIC it – to emphasize any part of the sentence, e.g. “It was he who did it”, “It was there that they went”. The FORMAL it can be: a) the impersonal it – used in impersonal sentences which denote natural phenomena, time or distance. It is the impersonal subject devoid of lex. meaning. b) the anticipatory (introductory) it – found in sentences where the predicate is modified by infinitive, a gerund, a for-phrase, or a clause, e.g. “It is stupid to miss such a chance” (modified by the infinitive), “It’s no use speaking to her” (gerund), “It’s necessary that he be told” (clause). The status of formal “it” causes disagreement among gramm-s – the real subject takes an unusual place at the end of the sentence, after the predicate => most gramm-s argue that subject is expressed by the infinitive, for-phrase… The anticipatory particle “it” takes the usual place of the subject. For that reason – anticipatory (introductory) subject of the sentence. But more correct – the anticipatory “it”. To prove that it’s the real subject that follows the predicate, the method of equivalent transformation is used => the sentence “It’s stupid to miss such a chance” (“To miss such a chance is stupid” => the real subject takes its usual place. Some ling-s say this transformation can hardly be called equivalent from the point of view of actual division of the sentence + point out that in the first sent. – the position of the rheme => was emphasized. But when it took the initial position – the position of the theme – it expressed the starting point => of less importance. Hence, these linguists don’t share the view that it’s real subject placed before the object => they use the term “introductory subject” as to the particle “to”.

39. General characteristics of the composite sentence. Main features of the sentence: 1) expresses predication => is called a predicative unit. It’s the main characteristic of the sentence. The sentence reflects connection between the denoted situational event & reality shows whether the action is real or unreal, desirable or not + expresses the time of the action. 2) nominates a situation or a situational event => can be called a nominative unit (but it’s not main feature – word’s feature). 3) can be called a communicative unit as it carries this/that communicative intention which determines the communicative type of the sentence. Traditional grammar defines the S.: it’s a word or a group of words capable of expressing a complete thought. Modern linguistics (e.g. semantic syntax) defines the S as a linguistic sign that nominates a situational event => a nominative unit. “The S is a word or a group of words that nominate a situational event, express predication, and carry a communicative intention” – most comprehensive, all 3 features are comprised. The problem of the composite S: how to define it, how to know it from simple sentence. (1) the simple S is monopredicative, => has only 1 predicative line (center). The predicative line includes the subject + predicate. (2) the composite S is polypredicative => > than 1 predicative lines or centers, reflects 2 or > situational events, and each predicative center makes up a clause of its own. Semi-composite S. How to distinguish? “He waved his hand and went away”. – the S nominates 2 situational events but we can’t find 2 predicative centers in it as there is 1 subject & 1 clause => semi-composite (Blokh’s term) are intermediate between simple & composite. Main features of the composite sentence: 1) a polypredicative unit, 2) is characterized by a communicative wholeness => has 1 communicative intention, 3) is characterized by intonational wholeness, all are interconnected, 4) characteristic of literary written style, rarely used in oral speech, in conversations. Types of composite sentences: Acc. to the type of connection of clauses we can distinguish betw. complex &compound sentences. In compound sent-s the type of connection of clauses is coordination (i.e. syntactically the clauses are of equal rank). In complex sent-s the type of connection of clauses is subordination & clauses are of unequal rank (principal and subordinate). The means of combining clauses: syndetic & asyndetic. Syndetic => conj-s, relative pron-s (who, which), relative adv-s (where, how, when, why), phrases (as long as, in order that). If asyndetically => there are no connectives betw. the clauses. Some grammarians say, “the zero connector”. Поспелов believes that on a higher level of classif-n all composite sent-s should be divided into syndetic & asyndetic & on the lower level syndetic composite sentences only should be divided into composite & complex. Classific-n of subord. clauses: 2 approaches: (1) shows correlation of clauses with parts of the sentence => a) the subject clause, b) the predicative, c) object, d) adverbial, e) attributive. (2) correlates clauses with parts of speech & distinguishes: a) substantive clause – corresponding to subj., predic. & object clauses, b) adverbial clauses, c) adjectival clauses – corresponding to attribute cl. These 2 classifications correlate!!!

40. The complex & the compound sentence. Different types of sentence-formation. Acc. to the type of connection of clauses we can distinguish betw. complex &compound sentences. In compound sent-s the type of connection of clauses is coordination (i.e. syntactically the clauses are of equal rank). In complex sent-s the type of connection of clauses is subordination & clauses are of unequal rank (principal and subordinate). The means of combining clauses: syndetic & asyndetic. Syndetic => conj-s, relative pron-s (who, which), relative adv-s (where, how, when, why), phrases (as long as, in order that). If asyndetically => there are no connectives betw. the clauses. Some grammarians say, “the zero connector”. Поспелов believes that on a higher level of classif-n all composite sent-s should be divided into syndetic & asyndetic & on the lower level syndetic composite sentences only should be divided into composite & complex. Classific-n of subord. clauses: 2 approaches: (1) shows correlation of clauses with parts of the sentence => a) the subject clause, b) the predicative, c) object, d) adverbial, e) attributive. (2) correlates clauses with parts of speech & distinguishes: a) substantive clause – corresponding to subj., predic. & object clauses, b) adverbial clauses, c) adjectival clauses – corresponding to attribute cl. These 2 classifications correlate!!! Diff-t types of sentences: 1) complete (contains all structurally necessary elements; if it’s a 2m S – the subject + the predicate; if the predicate is expressed by trans. verb – then + object; 1m S can also be complete and incomplete; imperative S – verb is a necessary element, e.g. “Stop!”) vs. incomplete (usu. – in direct, coll. speech, make no sense outside their context, e.g. “Yours”). 2) unextended (contain only structurally necessary el-ts, e.g. “They are friends”) vs. extended (contain also some other parts, e.g. “They sat there in silence”). Communicative types of S.: S is a comm.-ive unit (carries intebtion/purpose). The main comm.-ive intentions are: 1)to inform, 2) to urge, 2a) to urge to speech, 2b) to urge to action. Acc. to these comm.-ive intentions – declarative, interrogative, and imperative. Decl. – to inform, to convey some info. Interr. – to urge to speech. Imper. – to urge to action. Exclam. S can’t be placed on the same level with them as exclamation is an accompanying feature which can be effected in the three cardinal comm.-ive types. Each of the three types can have 2 variants, exclamatory & non-exclamatory.

41. Diff. Approaches to the. Analysis of the sentence. - These app-s are called sentence models.
1. parts of the sentence model or the sentence parts model; (traditional approach).

2. the distributional sentence model; (belongs to structural linguistics)

3. the IC model or the model of immediate constituents; (belongs to str. linguistics)

4. the transformational generative sentence model; (doesn’t belong, but relates to structural linguistics)

5. the models of semantic syntax.

3,4,5 – have 1 thing in common: they disregard meaning, they aim at formalization of the struture of the s-ce. They are contrasted to semantic syntax which takes meaning into account.

1. The parts of the sentence model. (traditional approach). - It comprises 2 stages of analysis. 1st stage - the principle and the secondary parts of the sen-ce are singled out. 2nd stage - of analysis we have got to indicate what this or that part of the sen-ce is expressed by and in what form it is used.- (e.g. Spring has come. - "Spring" is exp-ed by a sg. N. and a pred. is exp. by the Pr. Perf. Act. form of the verb.)
2. The distributional sentence model - The author - Charles Fries. The theory shows the structure of the s-ce as a succession of words representing diff. classes, which are used in certain gr. forms. The structure of a s-ce is represented in symbolic way.

3. IC (immediate constituents) model - Bloomfield, Nida, Wells and Pike. This model represents the structure of the sentence not as a linear succession of words but as a hierarchy of levels. At each stage of analysis the sentence is split up into two ICs, which are of maximum length.

4. the Transformational S-ce Model or Generative Sentence Model – Chomskyб monograph "Syntactic Structures". This model investigates relations btwn various s-ce patterns. It shows that the pattern of each s-ce is derived from this or that basic s-ce "pattern”, which is called the kernel s-ce (an elementary s-ce model whose structure can’t be derived from other more elementary constructions. In English there are only 7 kernel s-es. (NV, NVpN, NVN, N is N, N is pN, N is D (adv), N is A). More complex pattern constructions can be built from kernel sentences with the help of transformation rules:

1) Permutation (перестановка);

2) Substitution (замена);

3) Adjunction (дополнение);

4) Ellipsis (опущение).

5. the models of semantic syntax – takes meaning into account. 3 approaches belong to the Semantic Syntax:
1) belongs to traditional gr. The semantic side of the s-ce was considered in logical terms because it pointed out the log. subj. & the log. pred. of the s-ce as constituent parts of a log. judgement.

2) syntax of referents - contemporary linguists look at the s-ce as a linguistic sign, because it nominates a situational event. The semantics of parts of the s-ce can be studied from this point/o/v. It studies the referential meanings of parts of the s-ce.

3)The actual division of the s-ce (the functional s-ce perspective) - Матезиус. This approach shows the correlative significance of sentence parts, and it distinguishes btwn the 2 s-ce parts:the theme and rheme. The theme expresses smth. already known. It is a starting point of communication, while the rheme expresses smth new. It is the communicative center of the utterance.

42. The Sentence Part Model. – This is the traditional approach to the analysis of the sentence. It comprises 2 stages:

At the 1st stage the principle and the secondary parts of the sen-ce are singled out. At the 2nd stage of analysis we have got to indicate what this or that part of the sen-ce is expressed by and in what form it is used.

e.g. Spring has come.

"Spring" is exp-ed by a sg. N. and a pred. is exp. by the Pr. Perf. Act. form of the verb.)

Бархударов says that this app-ch is not good for theor. analysis because none of the terms it uses is defined precisely enough. In many cases they are vague, ambiguous(3 problems:

 1) Diff. parts of the sent. are sometimes hard to identify. (E.g, it is hard to say whether the infinitive in the phrase / want to know is a part of the pred. or whether it is an object, an independent secondary part of the sentence);

2) The diff-ce btwn the princ. and the sec. parts of the s-ce are said to be sub. or dependent on the principal ones, but the notions of sub-tion and dependency are not clarified.

3) There are no def. & reliable criteria for differentiating some sec. parts of the s-ce. The same gr. construction can be interpreted in diff. ways. (e.g. The construction of a bridge. Here the phrase of a bridge can be identified either as obj. or an att.)

46. THE SENTENCE PATTERN AND THE SENTENCE MODEL. Traditional school recognizes the following approaches to analysis of the sentence. Distributional sentence model – worked out by Ch. Freeze within the frames of structural linguistics. Freeze’s classification of words: he used the functional principles: 4 classes of notional words: class I (nouns), II (verbs), III (adjectives), IV (adverbs). He showed the structure of a sentence as _____________ words that represent different classes of words used in certain grammatical forms. EX: The old man saw a black dog there. THE PATTERN OF THIS SENTENCE IN A SYMBOLIC WAY (NB! It’s not a model!!!): D (determiner) 3 (class III) 1a/he (class I, a-1-st word, masculine gender) 2d/-+ (class II, d-past form, - sing + plural) D (determiner) 3 (class III) 1b/he,she,it (class I, b-second word, he/she/it – any gender) 4 (class IV). Sentence model is an approach to analysis. Patterns represent the structure of a concrete sentence in terms of this or that sentence model. This model is considered to be more accurate, yet it’s not devoid of weaknesses. The main one is to represent a sentence as a sample _____ succession of words. It doesn’t show the syntactic relations between words. It fails to distinguish certain syntactical structure. EX: The police shot the man in the red cap. (man in the red cap – attributive phrase). The police shot the man in the right arm. (shot in the right arm – prepositional object). These sentences have identical patterns represented by distributional model. Yet traditional grammar can distinguish their structures. The IC Model or Immediate Constituents model (непосредственные составляющие) (NB! Do not confuse “constituents” and “constituency”!!!). This model belongs to structural linguistics, founder – Блумфилд. Nida, Pike, Wells also represented this approach. This model represents the structure of the sentence as a hierarchy of levels. At each stage of analysis the sentence is split up into two immediate constituents or two parts of maximum length. So we can say that the division of sentence is carried out on the binary (two parts) hierarchical (several stages) principle. EX: Poor| John| ran| a|way. Блумфилд reached the level of morphemes in his analysis. EX. The || old ||| man | saw ||| a |||| black ||||| dog || there. 2-nd IC of the 1-st stage is the group of the predicate (the verb phrase). 1-st IC – the noun phrase. THE PATTERN OF A SENTENCE REPRESENTED BY IC MODEL (IC derivation tree or sentence tree)

The old man saw a black dog there.

NP (noun phrase) VP

t - determinant NP’ (the rest of the
 VP’

 D

 phrase)

 A N
 V NP

 (adj., attr.const-s)

 t

NP’

 A N

IC model establishes syntactical relations between the words in a sentence. It is capable of showing the difference between the structure of sentence. Two examples have different syntactical patterns if analyzed in terms of IC model. We can see difference at the 2-nd stage. 1-st EX: …shot || the man …. 2-nd EX: … shot the man || … However this model has its own limitations. DAVID CRYSTALL: The IC model sometimes fails to provide clear lines where the constituents shall be divided. EX: That nice efficient old-fashioned secretary is here. It is not clear how adj. should be divided, if at all. He also says that the model fails to describe relations for example between active and passive constructions. EX: John is eager to please. John is easy to please. These sentences have identical patterns. The main limitation of the model – it considers the structure of every sentence separately, independently of other sentences. The transformational/generic sentence model – worked out by Chomsky + Lies, Harris. This approach is independent of structural linguistics though it originated from it. But it is a separate school. This model investigates relations between various derivation trees. It shows that the pattern of any sentence is derived of this or that basic syntactic pattern called kernel (ядерный) sentence. The model uses the concept of derivation on the syntactic level. Kernel sentences are elementary sentence models whose structure can’t be derived from other more elementary constructions. Chomsky singled out 7 kernel sentences in English: NV – John came. NV p N – John looked at Mary. NVN – John saw Mary. N is N – John is a doctor. N is p N – John is at table.

N is D(adv) – John is out. N is A – John is angry. These sentences used to build more complex pattern constructions called transforms. To build them 4 transform rules are used: 1) permutation 2) substitution 3) adjunction (дополнение) 4) ellipsis (опущение). Nouns can be extended by various determinants: articles, pronouns. Verbs – by adverbs. Separate kernel sentences can be combined and altered with the help of the following transformations: negative, interrogative, interrog-negative, passive. EX: John ate the bananas. John didn’t eat the bananas. Did John eat the bananas? Did John not eat the bananas? The bananas were eaten by John. EX: The old man saw a black dog. – deep structure derived from kernel sentences: The man saw a dog. It was there. The man was there. The dog was black. The man who was old saw a dog there. This model can be used to differentiate the structure. EX: John is easy to please – It’s easy/ X pleases John. John is eager to please – John is eager/ John pleases X. This model enables us to differentiate homonymous constructions. EX: Flying planes can be dangerous – Planes fly / X flies planes. These models give rules to generating sentences. The practical application of the model boils down to differentiation of seemingly identical structure. 1-st approach:

2-nd approach: in modern linguistics the sentences are looked upon as a linguistic _______, it nominates a situation event. From this point of view the semantics of parts of the sentence can be studied. This approach is called the syntax of reference. It studies the referential meanings of parts of a sentence. EX: Monday morning was sunny. There is a subject expressing time. That’s its referential meaning. EX: New houses are being built. Subject expressing the object – referential meaning expressing the object. 3-rd approach (NB! most important) Actual division of a sentence so-called functional sentence perspective. Theme – starting point of communication, smth. already known. Rheme – basic communicative part, the center of communication, smth. new. Grammar studies formal means of theme and rheme distinction such as word order, the use of articles, intensifiers, intonation, etc.

47. Some methods of linguistic analysis used in structural linguistics. Structural linguistics – formalization is its main concern => the semantic side (meaning) is disregarded. Charles Fries (classif-n of words + 2 sentence models: (1) the distributional sentence model, (2) the IC sentence model. THE DISTRIBUTIONAL SENTENCE MODEL: functional principle classif-n => all notional words into 4 classes: #1 – N, #2 – V, #3 – Adj., #4 – Adv. Used his classif-n of words in the analysis of the sentence. The structure of sent. – as a succession of words that represent diff-t classes of words used in certain gramm. forms. E.g. “The old man saw a black dog there”. Pattern represented in the symbolic way: D 3 1a/he 2d/-+ D 3 1b/he,she,it 4 (Legend: D = determinant, 3 = Adj., 1 = Noun [a, т.к. первое слово этого класса], he = male gender, 2 = Verb [d – ending of the past form], -+ = may be either in the sg. or in the pl.). Theoldmansawablackdogthere. Sentence model = an approach to the analysis of the sentence. Patterns represent the structure of a concrete sentence in terms of this or that model. This model is > accurate than parts of the sentence model, yet it’s not devoid of weaknesses. Main weakness – it represents the sentence as a simple linear succession of words. It doesn’t show the syntactic relations between words. It fails to distinguish certain syntactical structures, e.g. “The police shot the man in the red cap” / “The police shot the man in the right arm” – identical patterns, acc. to this model; yet even traditional grammar can distinguish their structures: “in the red cap” – attr. phrase, modifies the word “man”; “in the right arm” – prepositional object that belongs to the word “shot”. THE IC MODEL (not to confuse constituents with constituency!!!) The founder – Bloomfield + Nida, Pike, Wells – also represent this approach. This model represents the str-re of the sentence as a hierarchy of levels. At each stage of analysis the sentence is split up into 2 ICs, or 2 parts of maximum length => the division of a sentence is carried out on the binary hierarchical principle. E.g. PoorJohnran away => Bloomfield reached the level of morphemes in his analysis. Theold mansawablackdogthere. 2nd IC at the 1st stage – the group of the predicate (the verb phrase); 1st IC – the noun phrase. This pattern can also be represented in the form of IC derivation tree (sentence tree). – см. конспект. IC model establishes syntactical rel-s betw. the words in a sentence. This model is capable of showing the diff-ce betw. the structure of sentences (про POLICE 2 examples!!!) – they have diff-t sentence patterns if analyzed in terms of IC model. 1st stage of analysis – the same ICs (police); 2nd stage – differences: shotthe man in the hat VS. shot the manin his arm. However, this model has its own limitations. David Crystall emphasized that the model sometimes fails to provide clear lines where the constituents should be divided. His example: That nice, efficient, old-fashioned secretary is here. => it isn’t clear how the adjectives should be divided, if at all. He also says that the model fails to describe some important grammatical relationships (active vs. passive constr-s + other structures), e.g. John is eager to please / John is easy to please => these 2 have identical patterns though they are different!!! => The main limitation of the model is that it considers structure of every sentence separately, independently of other sentences.

48. BASIC NOTIONS OF TEXT GRAMMAR AS ONE OF THE NEW BRANCHES OF LINGUISTICS In modern linguistics text is considered to be the main unit of linguistic analysis. There used to be a lots of disagreements on the statement of text – whether it is a unit of speech or language. Most agree it is a unit of both. Text is an ordered sequence of sentences combined of various types of logical, lexical and grammatical cohesion conveying structurally organized info. Text is a product of oral and written speech. Galperin recognizes the existence only of written text. TEXT CATEGORIES. The main text category is its integrity or wholeness. It’s realized in the form of semantic, structural and communicative integrity, which correspond to content, form and function. CONTENT/SEMANTIC INTEGRITY. Content is info of the whole of the text. All info is structurally organized into a hierarchy of themes: microthemes, combined into macro themes. STRUCTURE. The arrangement of the text content into a hierarchy of themes determines the structural organization of the text. From the point of view of structure, the text falls into SPUs – the main structural text units. SPU comprises a number of sentences, occasionally there can be 1 sentence, which forms a semantic, structural and communicative unity. SPU – semantic unity, characterized by a common theme. It’s a communicative unity – it possesses a common communicative intention, it’s a structural unity because all the sentences are structurally interdependent. SPUs can differ in their significance: predicative and relative SPUs. Predicative contain more important info, while relative – less important info. Rather large text can be analyzed in terms of hierarchy of SPUs, since there is a hierarchy of themes. There are micro SPUs containing micro themes, and macro SPUs made up of micro SPUs. There are SPU of different order. COMMUNICATIVE INTEGRITY (to inform, to urge). 1) Can be analyzed in terms of hierarchy of communicative intention, which can vary in smaller units, can be super imposed on each other. There is always one communicative intention which dominates. 2) Can be analyzed in terms of functional perspective which is related to the actual division of the sentence but applied to the text level. It carries out text segmentation into themes and rhemes. Маскальская has done this analysis «Грамматика текста». She established that themes and rhemes form strings of different shapes, classified into models. There are 3 such models: linear topical progression T1 – R1 > T2 – R2 > T3 – R3 : a string with a common theme T1 – R1 > T1 – R2 : a number of subordinate theme and rheme segments dependant on the main theme

 T

T1 – R1

T2 – R2

T3 – R3

TEXT INFO – the sphere of stylistic analysis. 3 kinds of info: content-factual, content-conceptual, superlinear or implied. COHESION – necessary property of any text which differentiates it from disconnected _________ utterances. There are various means of text cohesion (когезия): syntactic, semantic, stylistic. GALPERIN classifies them into a following way: 1) traditional grammar connectives - conj., pronouns, participial clauses; 2) logical connectives – the use of adverbs (soon, ago); 3) associative cohesion – retrospection, allusion; 4) imagery - _______________; 5) compositional means – the use of digressions (автор.отступления); 6) stylistic means – repetition; 7) rhythmic means – used in poetry: meter and rhythm. BLOCH: gram.connectives. 1) Conjunction-like connectives – coordinative, subordinative conjunctions and adverbial and parenthetical sentence connectors such as: yet, then, however, moreover. 2) Substitutional connection – use of substitutes: pronouns. CONTINUUM / time and space continuum. It is a continuous series of facts and actions progressing in terms of time and space. Lexical and gram.means of expressing time and space continuum: the use of tense forms and perfect forms. TEXT MODALITY. 2 types: objective – characterizes the content as real or unreal, expressed by gram.means such as the category of mood: subjective – expresses the attitude of the speaker to the content of the text, expressed by structural ________ and stylistic means. RETROSPECTION and PROSPECTION (means of text cohesion). Retrospection refers the reader to the preceding events, prospection – to the following events. INTEGRATION is related to cohesion too, but it’s a broader and more physiological notion. COMPLITION. The author fulfills his/her idea, which is completely expressed, the message is brought home to the reader.

writes

has written (time correlation)

is written (voice)

is writing (aspect)

wrote

(tense)

(they) write (number)

(I) wrote (person)

would write

(mood)

to write (Finitude)

45
49

