GRAMMAR IS THE SYSTEMIC 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. Its main functions is being communicative. It incorporates three constituent parts:

· phonological system

· lexical system

· grammatical system

Each of the aforesaid is studied by a particular linguistic discipline. Grammar can be regarded from the practical or theoretical point of view. The aim of theoretical grammar is to give a theoretical description of the grammatical system of a given language, or to scientifically analyze and define its grammatical categories and to study the mechanisms of grammatical formation of utterances out of words.

Another aim is to consider mood controversial points on which different points of view can be expressed.

It is worth noting that English grammatical theory is represented by a number of grammatical schools. The most influential of them are:

· the classical scientific grammar (Henry Sweet, Jespersen etc)

· American structural or descriptive linguistics (Bloomfield, Wells, Nida, Hocket, Fries, Trager, Smith, Pike)

· Transformational generative linguistics (Harris, Chomsky)

· The Soviet school - Виноградов, Смирницкий, Бархударов, Реформатский, Воронцова, Ильиш, Солнцев …)

Systemic character of language is especially stressed in ME. Its constituent parts form the Microsystems within the framework of the macrosystem of language. This approach was developed by the Russian scholars Будуэн де Куртунэ, Фердинандом де Соссюром. They outlined the difference between speech proper and language proper.

Language is a system of means of expression.

Speech is the realization of the system of language in the process of humane intercourse. Grammar connects language with speech because it determines the process of utterance formation through grammatical categories.

The two fundamental types of relations between linguistic units are syntagmatic and paradigmatic. Syntagmatic relations are linear relations between units in a segmental sequence. Words are syntagmatically connected within any sentence and morphemes are always syntagmatically connected within words.

Relations opposed to syntagmatic are called paradigmatic. They are intrasystemic relations which find their expression in the fact that each linguistic unit is included in a set of similar units with common formal and functional properties, e.g. a set of related grammatical forms realises the grammatical category of number of the nouns. These forms make up grammatical paradigms.

HIERARCHY OF LEVELS WITHIN THE SYSTEM OF LANGUAGE

This approach was worked out by the school of descriptive linguistics and the Soviet school.

The theory claims that units of any higher level are formed of units of the immediately lower level. Thus phrases are decomposed into words, words into morphemes, morphemes into phonemes.

The scheme is as follows:

Supraphrasal unit > text > proposemic level (predicative units) > phrasemic level

· lexemic level (nominative units) > morphemic level (elementary meaningful unit)

· phonemic level (differential unit)

Predication shows the relation of the denoted event to reality. SPU is made up of sentences or, occasionally, a sentence. Text is the main lingual unit.

There are two levels which are of most importance:

· the one of words, because they are units of nomination

· the one of sentences since they are units of predication.

The main parts of grammar are morphology and syntax. Morphology deals with the morphemic structure: classification and combinability of words. It faces two units: morphemes and words.

As to syntax, it deals with the structure, classification and combinability of sentences.

GRAMMATICAL MEANING AND GRAMMATICAL CATEGORY

Grammatical meanings are more general and abstract than lexical meanings. Words with different lexical meanings can express the same grammatical meaning.

e.g. boy – boys |

 cat – cats |

 box – boxes | grammatical meaning of the category of number

 sheep – sheep |

 ox – oxen |

Grammatical meaning is expressed by means of a certain formal sign or signal – the marker of a grammatical form. Grammatical form unites a whole class of words so that each word of the class expresses the corresponding grammatical meaning together with its lexical meaning.

Grammatical meaning is generalized, abstract to some extent meaning that unites large classes of words and is expressed through a certain form of sign or the absence of the sign.

Grammatical category is the central concept. A unity of a grammatical form and a grammatical meaning is realised through a grammatical category. It is a system of expressing a generalised grammatical meaning through means of paradigmatic correlation of grammatical forms (Блох):

Notion of paradigm

Notion of word-form

Notion of form-class

A word-form is a combination of the stem of a word with some inflectional sign or symbol.

A form-class is a set of word-forms having different roots and stems but similar form-building signal or its allomorphs.

The meaning of these two form-classes are mutually excluding. They are opposed to each other in meaning and in form.

THE CHARACTERISTIC FEATURES OF A GRAMMATICAL CATEGORY

1. Any grammatical category is based on the opposition of at least two form-classes which are opposed to each other in both form and meaning. In this opposition one of the members of the opposition is usually the marked member as it has a certain marker.

The marked member is the strong member. The opposite member is an unmarked one and it is weak.

2. Form-classes within one and the same grammatical category are mutually excluding. A word-form of one form-class cannot express the meaning of the opposite form-class. No word-form can be the form of both form-classes of the same grammatical category simultaneously.

3. A word-form can be opposed to a number of word-forms within different grammatical categories. E.g. the word-form WRITES

Write (I write) - person

Write (they write) – number

Wrote – tense

Is writing – aspect

Is written – voice

Has written – time correlation / retrospective coordination

MEANS OF EXPRESSING GRAMMATICAL MEANINGS

Word-building means serve to express new notions (e.g. WORK – WORKER – WORKABLE) and they are treated in lexicology.

Form-building means are ones of building up grammatical forms of words and they are treated in Grammar (Morphology).

There are traditionally singled out different types of morphemes: root-morphemes and affixal morphemes. The roots of notional words are lexical morphemes. Affixal morphemes are prefixes, lexical suffixes, inflexions. Prefixes and lexical suffixes have word-building functions. It is inflexions (or, grammatical suffixes) that express different grammatical meanings.

The abstract morphemic model of a common word can be represented in the following way:

PREFIX – ROOT – LEXICAL SUFFIX – GRAMMATICAL SUFFIX (INFLEXION)

Morphemes can be free and bound. Free morphemes can build up words by themselves while bound ones cannot.

Morphemes can be overt and covert. Overt is a genuine, explicit morpheme (material). Covert is a zero-morpheme (contrastive absence of a morpheme).

Бархударов introduced a so-called discontinuous morpheme. It comprises the following elements:

· an auxiliary word

· some form-building signal of a notional word.

In the perfect form there is singled out the discontinuous morpheme HAVE + -en where en is a symbolic denotation of the third form of the verb.

Form-building and word-building suffixes can be productive and non-productive, and both of them can be polysemantic.

TYPES OF FORM-BUILDING MEANS

There are two principal types of form-building means: synthetic and analytical.

The synthetic form-building means is the expression of the relation of words in the sentence by means of a change in the word itself. There are three types of the synthetic form-building means:

· affixation

· sound interchange (morphological alteration)

· suppletion (suppletive means)

Affixation is the most productive means of expressing a grammatical meaning. The number of grammatical suffixes is small (8). They are:

-s, -ed, -ing, -er, -est, -en, -m (him, them, whom), zero.

Sound interchange is a change of a sound in the root of the word. There exist two kinds of sound interchange – vowel and consonant ones (spend – spent). This type of form-building means is non-productive.

In suppletive forms there is a complete change of the phonetic shape of the root. Suppletive forms belonging to the paradigm of a certain word were borrowed from different sources.

Suppletive forms are found in the paradigm of such words as TO BE, TO GO, degrees of comparison of the adjectives GOOD, BAD and in case-forms of some pronouns.

Блох notes that suppletivity can be recognized in the paradigm of some modal verbs too: CAN – BE ABLE, MUST – HAVE TO, MAY – BE ALLOWED.

Moreover, he says that it can be observed in pronouns (ONE – SOME), NOUNS (INFORMATION – PIECES OF INFORMATION, MAN – PEOPLE).

Suppletive forms are few in number, non-productive, but very important, for they are frequently used

Analytical forms were described as a combination of an auxiliary and a notional word.

This definition is not precise enough and due to its ambiguity such word-combinations as TO THE CHILD, MORE INTERESTING were treated as analytical forms.

To define a true analytical form the theory of splitting of functions should be taken into account.

There must be a splitting of functions between the elements of an analytical form. The first (auxiliary) element is the bearer of a grammatical meaning only. It is completely devoid of lexical meaning, and it is the second (notional) element that is the bearer of lexical meaning.

This process can be complete (perfect form) or incomplete (continuous form). The idiomaticity of an analytical form is a characteristic of a true analytical form. An analytical form functions as a grammatical form of a word.

Бархударов notices that “analytical forms have a specific feature, a specific morpheme which is called a discontinuous morpheme which comprises an auxiliary word and a form-building signal of a notional word. The root of a notional word is not included in the discontinuous morpheme (HAVE + -en ; BE + -ing).

CORRELATION BETWEEN VARIOUS MEANS OF FORM-BUILDING IN ENGLISH

Analytical forms are much more typical of ME. Synthetic form-building means are few in number but widely used. Some grammatical suffixes are very productive.Analytical forms comprise synthetic forms. Although sound interchange is non-productive it is extensively used through the paradigm of the irregular verbs. Though suppletive forms are found through the paradigm of very few words they are very frequently used words.

ME is not a purely analytical language, it is mainly analytical. Espersen mentioned that “English is an ideal language. Analytical languages reflect a more developed mentality.
PARTS OF SPEECH
VARIOUS PRINCIPLES OF THE CLASSIFICATION

The term PART OF SPEECH was introduced long ago and is considered conventional. There are three principles of the classification: semantic, formal, functional.

In many grammar schools the semantic principle is employed. This principle is based on universal forms of human thought which are reflected in three main categorial meanings of words:

Substance (предметность)

Process (процессуальность)

Property (качество, свойство)

But it doesn’t always work, for it is hard to define the category of meaning of such words as WHITENESS, ACTION etc.

Another point of view is that only the form should serve as a criterion of the classification of the part of speech. This principle is called “the formal criterion”. It was widely used by H. Sweet and others. They singled out the classes of declinable and indeclinable words. To the class of indeclinable words belong: THE, FOR, AS, ENOUGH, MUST. But this criterion is unreliable because they include MUST in the group. For MUST functions as many other verbs: SHALL > MUST (MUST WE GO?; SHALL WE GO?).

Some linguists representing this approach define parts of speech as morphological classes. They are words of similar paradigm of word-forms (Фортунатов).

This definition cannot be applied to the languages like Chinese where morphological system is non-existent or poorly-developed

Реформатский puts it that “parts of speech are grammatical word-classes. In singling out parts of speech they take into consideration their morphological and syntactical property. This particular approach is the boarder-line case between the second and the third approaches.

Only the function of a word should be taken into consideration as a criterion for the part-of-speech classification. It is called “the functional criterion”. The champions of this approach are: Ревзина, Ревзин, Пешковский, Bloomfield.

Charles Fries puts it: “The words that occupy the same sets of in English sentences must belong to the same class of words.” It is based on the combinability of words and the method used by Charles Fries is called SUBSTITUTION TESTING. It resulted four main positions of notional words. Accordingly all notional words are grouped into 4 classes:

-of nouns

-of verbs

-of adjectives

-of adverbs

Pronouns were included into the corresponding classes as their substitutes. The number of functional words is 154 and they fall into 15 groups or into 3 sets

V E R B

The verb is the most complex part of speech. It possesses an intricate system of grammatical categories. All these complexities are due to the central role that the verb plays in the expression of predication. Predication reflects the connection between the situation denoted in the sentence and reality.

The verb falls into two different sets of forms: the finite and the non-finite.

The general categorial meaning of the verb is process presented dynamically, developing in time. This general processual meaning is embedded in the semantics of all the verbs, including those that denote states, forms of existence, types of attitude, evaluations rather than actions. And this holds true not only about the finite verb, but also about the non-finite one. The processual categorial meaning of the notional verb determines its characteristic combination with a noun expressing both the doer of the action (its subject) and, in cases of the objective verb, the recipient of the action (its object). It also determines its combination with an adverb as the modifier of the action.

In the sentence the finite verb invariably performs the function of the verb-predicate. The non-finite verb performs different functions according to its intermediary nature. In other words, the non-finite forms perform a potentially predicative function, constituting secondary predicative centres in the sentence. In each case of such use they refer to some subject of their own which is expressed either explicitly or implicitly.

Roddy cared enough about his mother to want to make amends to Arabella > Roddy wanted to make amends…> Roddy will make amends

Changing gear, the taxi turned the sharp corner > The taxi changed gear and turned the corner.

Acting as mate is often more difficult than acting as captain. > One acts as mate; one acts as captain.

THE CATEGORY OF TENSE

The immediate expression of grammatical time, or tense, is one of the typical functions of the finite verb. It is necessary to strictly distinguish between the general notion of time, the lexical denotation of time, and the grammatical time proper.

The general notion of time is that the latter, as well as space, are the basic forms of the existence of matter, they both are inalienable properties of reality and as such are absolutely independent of human perception.

All the lexical expressions of time are divided into present-oriented (absolutive) and non-present-oriented (non-absolutive) expressions of time. The absolutive time denotation distributes the intellective perception of time among three spheres: the sphere of present, with the present moment included within its framework; the sphere of the past, which precedes the sphere of the present by way of retrospect; the sphere of the future, which follows the sphere of the present by way of prospect.

Thus, words and phrases like now, last week, in our century, in the past etc are absolutive names of time.

The non-absolutive time denotation does not characterize an event in terms of orientation towards the present. This kind of denotation may be either relative or factual.

The relative expression if time correlates two or more events showing some of them either as preceding the others (priority), or following the others (posteriority), or happening at one and the same time with them. Here belong such words and phrases as after that, before that, some time later etc.

The factual expression of time either directly states the astronomical time of an event or else conveys this meaning in terms of historical landmarks. Under this heading should be listed such words and phrases as in (the year of) 1066, during the First World War, at the early period of civilization etc.

The grammatical expression of verbal time (tense) is effected in two correlated stages. At the first stage, the process receives an absolutive time characteristic by means of opposing the past tense to the present tense. The marked member of this opposition is the past form. At the second stage, the process receives a non-absolutive relative time characteristic by means of opposing the forms of the future tense to the forms of no future marking.

THE PROBLEM OF THE FUTURE AND FUTURE-IN-THE-PAST

The combinations of the verbs SHALL / WILL with the infinitive have of late become subject of heated discussions. Many linguists do not include the Future Tense in the system of tenses. In “PHYLOSOPHY OF GRAMMAR” Espersen points out that the Future Tense does not exist in English for there is no grammatical form of the Future standing on the same grammatical fitting with the forms of the Present and the Past. He analysed the phrase SHALL / WILL + INFINITIVE and said that it couldn’t be treated as the analytical form of the Future according to the theory of the splitting of functions. SHALL / WILL is not deprived of the lexical meaning because they retain their modal meaning;

SHALL – obligation; WILL – volition.

Бархударов basically agrees with Espersen. His objection consists in the demonstration of the double marking of this WOULD-BE tense form by one and the same category: the combinations in question can express at once both the future time and the past time (the form FUTURE-IN-THE-PAST), which hardly makes any sense in terms of a grammatical category. Indeed, the principle of identification of any grammatical category demands that the forms of the category in normal use should be mutually exclusive. The category is constituted by the opposition of its forms, not by their co-position.

Блох agrees with the both but he develops their ideas. He believes that SHALL / WILL + INFINITIVE belongs to a new specific temporal category – the category of prospective time. This category is built on the opposition of forms with SHALL / WILL-marker and forms without this marker. As to the difference in meaning the forms with SHALL / WILL-marker express an AFTER-ACTION whereas the forms without this marker express NON-AFTER-ACTION.

The prospective time is relative – the future action is relative to the present or the past time. If they are relative to the present time we speak of the form of the FUTURE. If they are relative to the past time we speak of the FUTURE-IN-THE-PAST.

The category of the prospective time is not the one singled out by Блох. The other one, pointed out by this scholar is the category of the primary time. It provides for the absolutive expression of the time of the process, or, it refers the action to the moment of speech. It is built on the opposition of two forms: PRESENT versus PAST.

THE CATEGORY OF VOICE

Ильиш points out two approaches to the definition of voice that used to exist:

1. The category of voice expresses the relation between the subject and the action.

2. The category of voice expresses the relation between the subject and the object of the action.

Now those definitions of voice are more widely accepted that indicate that the form of the verb shows the direction of an action in respect of the subject.

If the subject of a sentence is the agent of the action, or, the action comes from it, we speak of the Active Voice.

If the subject of a sentence is the recipient of the action, or, the action is directed upon it, we speak of the Passive Voice.

From the point of view of the oppositional theory the category of voice is built up on the opposition of the Active and Passive voice. The passive voice is the marked element of the opposition, the marker is the discontinuous morpheme BE + -EN. The form of the passive voice is a true analytical form.

TYPES OF PASSIVE CONSTRUCTIONS

According to the number of elements in a passive construction, the latter can be divided into:

1 a two-member passive construction

2 a three-member passive construction

A two-member passive construction includes the subject of the construction which is the recipient of the action, and the second member is the action itself.

The child will be looked after.

A three-member passive construction consists of the subject of the construction which is the recipient of the action, the action itself and the agent of the action. This kind of the passive construction is considered emphatic and is usually used to emphasize the doer of the action.

There are several reasons why passive constructions are more extensively used in English than in Russian. The fact is that only one type of Passive exists in Russian in which a direct object of the active construction becomes the subject of the passive construction. And indirect object cannot be used as the subject of the passive construction.

Unlike in Russian, many English verbs that take two objects can feature them both in the position of the subject of the passive construction.

Thus the following types of passive constructions exist:

· the direct passive

· the indirect passive

· the prepositional passive

· the adverbial passive

REASONS FOR THE FREQUENT OCCURENCE OF THE PASSIVE IN ENGLISH

It is common knowledge that the Passive is extensively used in English. This seems to be due to a number of 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 constructions which make it possible to avoid any mention of the agent. For instance, in Russian there several grammatical means to serve the purpose:

· the so-called indefinite-personal sentences in which there is no subject and the predicate is in the third person plural:

Греков держали как пленников, но при этом обращались с ними самым почтительным образом и предоставляли им всевозможные блага.
· sentences with reflexive verbs:

Эта картина ценилась выше, чем все другие.

Он знал, что оставался ещё один важный вопрос

Его неожиданное появление объяснялось очень просто.

· impersonal sentences

Не слышалось никакого шума.

Взорвало плотину.

Всё небо обложило тучами

It is true that in English the indefinite pronoun ONE and occasionally the personal pronouns WE, YOU, THEY and the noun PEOPLE may be used in the same way. But for some reason or other, the use of this kind of sentences is restricted, and English, instead, resorts to passive constructions.

· 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.

· 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.

THE QUESTION OF THE NUMBER OF VOICES

Most grammarians agree that there are two voices in ME. However, three other voices have been singled out:

· the Reflexive voice

· the Reciprocal voice

· the Middle voice

The Reflexive voice:

I will shave and wash.

Actually the direction of the action in this example is different from that of the Active Voice. The action is performed by the subject upon itself, or, as Блох characterizes it, “The action comes from the subject and back to it”.

This kind of direction is called “reflexive”. It can be rendered explicitly (that is with the help of reflexive pronouns) or it can be rendered implicitly (without reflexive pronouns).

But the trouble is that this meaning is not expressed formally, by the form of the verb itself.

Ильиш notices: “In order to acknowledge the existence of the Reflexive Voice it is necessary to prove that reflexive pronouns used in here are voice auxiliaries”.

E.g. He is helping himself and his friends.

However, there is an example of a different kind:

He found himself alone. / Help yourself.

They cannot be joined by any conjunction and a noun. So in that case the SELF-PRONOUNS can be treated as voice-auxiliaries. However, Ильиш is very cautious and says that there is no sufficient ground for recognizing the REFLEXIVE VOICE and he leaves the question open.

THE RECIPROCAL VOICE.

Nelly and Christopher divorced two years ago.

The friends will be meeting tomorrow.

These sentences can be used with reciprocal pronouns (EACH OTHER; ONE ANOTHER). The direction of the action in these examples is specific, it differs from that of the ACTIVE VOICE. In fact the action is performed by the subjects on one another. Or, the action goes on between the elements of the subject. And this kind of verbal meaning is called reciprocal. It can be rendered explicitly or implicitly.

The grammarians who support the existence of the RECIPROCAL VOICE treat reciprocal pronouns as voice-auxiliaries. However, most grammarians do not recognize reciprocal voice-forms as grammatical. Блох says: “They are phrasal derivatives and can be interpreted syntactical-lexical. There are four main directions of an action:

· from the subject

· to the subject

· from the subject and back to it

· between the elements of the subject.

The first two directions are indicated by the form of the verb and therefore they are included in the opposition of the category of voice. The other two directions are indicated lexically either by a verb or by reflexive or reciprocal pronouns.

THE MIDDLE VOICE

The door opened.

The book is selling well.

The transitive verbs in these examples are used specifically. The action is confined to the subject, it appears to go on of its own accord. The action goes on within the subject without affecting any object. It differs from the ACTIVE VOICE in meaning and syntactical construction.

However, it is nit recognized because it is lacking in regularity and the outer form of expression.

Блох points out: “they are cases of neutralization of voice opposition but peculiar ones. Because the weak member does not coincide with the strong one but is located between the two members.

M O O D

It is the most controversial category. Ильиш notices: “The category of mood in the present English verb has given rise to so many discussions, and has been treated in so many different ways, that it seems hardly possible to arrive at any more or less convincing and universally acceptable conclusion concerning it”.

The only and true cause of the multiplicity of opinion in question lies in the complexity of the category as such, made especially peculiar by the contrast of its meaningful intricacy against the scarcity of the English word inflexion.

The category of mood expresses the character of connection between the process denoted by the verb and the actual reality, either presenting the process as a fact that really happened, happens or will happen, or treating it as an imaginary phenomenon, i.e. the subject of hypothesis, speculation, desire. It follows from this that the functional opposition underlying the category as a whole is constituted by the forms of oblique mood meaning, i.e. those of unreality, contrasted against the forms of direct mood meaning, i.e. those of reality, the former making up the strong member, the latter – the weak member of the opposition.

In traditional grammar three moods are singled out;

· The Indicative

· The Imperative

· The Subjunctive

The three moods correspond to three principal modal meanings;

· the meaning of fact

· the meaning of urge

· the meaning of potentiality

The Indicative Mood is used to show that the speaker represents an action as an actual fact.

The Imperative form of the verb is traditionally referred to as the Indicative Mood. It is used to express the modal meaning of urge. In form it coincides with the infinitive stem, so it is a synthetic form. But the emphatic and negative forms of the Imperative are analytical.

The Imperative has one person (second). However, Ильиш claims that there is no category of person in the Imperative since the second person does not oppose any other person.

The Imperative has no number, tense or aspect distinctions. Generally it is used in one-member sentences. Though the Imperative has no category of Tense it has a temporal meaning of future, more or less immediate.

As to theoretical grammar not all grammarians recognize the Imperative Mood as a separate one. They deny it the status on the grounds that it has no specific morphological characteristics. Ильиш points out that in form it coincides with the infinitive, Блох puts it that in form it coincides with the Spective Mood which belongs to the Subjunctive Mood.
The aforesaid mood is represented by the following examples:

Be what may. God forgive us. It is important that he arrive here as soon as possible. My orders are that the guards draw up…
As to the participation of the Imperative Mood in the above-mentioned, Блох proves it by the transformation of imperative constructions.

Be off! > I demand that you be off etc

Semantical observation of the constructions with the analyzed verbal form shows that within the general meaning of desired or hypothetical action, it signifies different attitudes towards the process denoted by the verb (desire, supposition, speculation, suggestion etc). Thus, the analyzed forms present the mood of attitudes, which is traditionally called Subjunctive One. Блох suggests that this mood should be called SPECTIVE, employing the Latin base for the notion of “attitudes”.

The counted above form-types can be used with modal verbs such as MAY / MIGHT, SHOULD, LET:

May it be as you wish. Orders were given that the searching group should start out at once. Let me try it. Etc.

Being the functional equivalents of the pure Spective Mood, these form-types are characterized by a high frequency occurrence, they are more universal stylistically than the pure spective form, and Блох names them as MODAL SPECTIVE.

Considering the forms of the subjunctive referring to the past order of the verb we should identify the specific form of the conjugated BE as the only native manifestation of the categorial expression of unreal process.

If I were in your place, I’d only be happy.

It is only the first and third persons singular that have suppletive marking feature WERE, the rest of the forms coincide with the past indicative.

Usually this form-type occurs in complex with the principal clause with WOULD / SHOULD marker. Thus, the most characteristic construction in which the two form-types occur in such a way that one constitutes the environment of the other is the complex sentence with a clause of unreal condition. The subjunctive form-type used in the conditional clause is the past-unposterior; the subjunctive form-type used in the principal clause is the past-posterior. The subjunctive past unposterior is called by some grammarians SUBJUNCTIVE TWO. Блох suggests that the term SUBJUNCTIVE be reserved for denoting the mood of unreality as a whole. The term SPECTIVE cannot be used here for the simple reason that the analysed mood-form does not express attitudes.

· Even though it were raining, we’ll go boating on the lake. [We don’t know whether it will be raining or not, but even in case it is raining we will go boating] – concession.

· She was talking to Bennie as if he were a grown person. [She was talking to Bennie as she would be talking to him if he were a grown person] – comparison

As we see, the subjunctive form under analysis in its various uses does express the unreality of action which constitutes a condition for the corresponding consequence. So, as Блох proposes, the appropriate term for this form of the subjunctive would be STIPULATIVE. Or, the subjunctive form-type which is referred to on the structural basis as the past unposterior, on the functional basis will be referred as stipulative.

As to the form-type of the subjunctive presenting past-posterior its most characteristic use is connected with the principal clause of the complex sentence expressing a situation of unreal condition: the principal clause conveys the idea of its imaginary consequence, thereby also relating to unreal state of events. Apart from complex sentences, the past posterior form of the subjunctive can be used in independent sentences, though, these sentences are based on the presupposition of some condition, the consequence of which they express.

He would be here by now: he may have missed his train. > He may have missed his train, otherwise (i.e. if he hadn’t missed it) he would be here by now.

As it can be beheld, the subjunctive form-type in question essentially expresses an unreal consequential action dependent on an unreal stipulating action, so, relying on Latin etymology, Блох considers the term CONSECTIVE the most appropriate.

So, the subjunctive, the integral mood of unreality, presents the two sets of forms according to the structural division of verbal tenses into the present and the past. These form-sets constitute the two corresponding functional subsystems of the subjunctive, namely, the spective (the mood of attitudes) and the conditional (the mood of appraising causal-conditional relations of processes). Each of these, in its turn, falls into two systemic sub-sets, so that on the immediately working level of presentation we have the four subjunctive form-types identified on the basis of the strict correlation between their structure and their functions: THE PURE SPECTIVE, THE MODAL SPECTIVE, THE STIPULATIVE CONDITIONAL, THE CONSECTIVE CONDITIONAL.

ASPECT

The aspective meaning of the verb, as different from its temporal meaning, reflects the inherent mode of the

realization of the process.

The continuous verbal forms analysed on the principles of oppositional approach admit of only one interpretation, and that is aspective

. The continuous forms are aspective because , reflecting the inherent character of the process performed by the verb, they do not, and cannot denote the timing of the process. The opposition constituting the. The continuous verbal forms analysed on the principles of oppositional approach admit of corresponding category is effected between the continuous and non-continuous (indefinite) forms. The categorial meaning discloses the nature of development of the verbal action, on which ground the suggested name for the category as a whole will be development. As is the case with the other categories, its expression is combined with other categorial expressions in one and the same word-form, involving also the category that features the perfect. Thus, it should be identified, within the framework of the manifestations of the category of development, not only the perfect continuous forms, but also the perfect indefinite forms (i.e. non-continuous).

 The perfect, as different from the continuous, does reflect a kind of timing, though in a purely relative way. It coordinates two times, locating one of them in retrospect towards the other. Should the grammatical meaning of the perfect have been exhausted by this function, it ought to have been placed into one and the same categorial system with the future, forming the integral category of time coordination (correspondingly, prospective and retrospective). But it cannot be done, because the perfect expresses not only time in relative retrospect, but also the very connection of a prior process with a time limit reflected in a subsequent way. Thus, the perfect forms of the verb display a mixed, intermediary character, which places them apart both from the relative posterior tense and the aspective development. Блох suggested that the name for this category be RETROSPECTIVE COORDINATION (RETROSPECT). The categorial member opposed to the perfect is named IMPERFECT (NON-PERFECT).

The aspective category of development is constituted by the opposition of the continuous forms of the verb to the non-continuous. The marked element of the opposition is the continuous. It is represented by the discontinuous morpheme BE + …ING.

The category of retrospective coordination (retrospect) is constituted by the opposition of the perfect forms of the verb to the non-perfect (imperfect). It is shown with the help of the discontinuous morpheme HAVE + …EN.

THE GENERAL CHARACTERISTICS OF NON-FINITE FORMS (VERBIDS)

Verbids are the forms of the verb intermediary in many of their lexico-grammatical features between the verb and the non-processual parts of speech. The mixed features of these forms are revealed in the principal spheres of the part-of-speech characterization, i.e. in their meaning, structural marking, combinability, and syntactic functions.

Every verb-stem (except for a few defective verbs), by means of morphemic change, takes both finite and non-finite forms, the functions of the two sets being strictly differentiated. While the finite forms serve in the sentence only one syntactic function (that of the finite predicate), the non-finite forms serve various syntactic functions other than that of the finite predicate.

The strict division of functions clearly shows that the opposition between the finite and non-finite forms of the verb creates a special grammatical category. The differential feature of the opposition is constituted by the expression of the verbal time and mood: while the time-mood grammatical signification characterizes the finite verb in a way that it underlies its finite predicative function, the verbid has no immediate means of expressing time-mood categorial semantics and therefore presents the weak member of the opposition. The category expressed by this opposition is called the category of FINITUDE (Strang, Бархударов).

In other words, we may say that the opposition of the finite verbs and the verbids is based on the expression of the functions of full-predication and semi-predication.

The English verbids include four forms distinctly differing from one another within the general verbid system:

· the Infinitive

· the Gerund

· the Present Participle

· the Past Participle

In compliance with this difference, the verbid semi-predicative complexes are distinguished by the corresponding differential properties both in form and in syntactic-contextual function.
THE INFINITIVE

The infinitive is the non-finite form of the verb which combines the properties of the verb with those of the noun, serving as the verbal name of a process.

The infinitive is used in three fundamentally different types of functions:

· as a notional, self-positional syntactic part of the sentence

· as the notional constituent of a complex verbal predicate built up around a predicator verb

· as the notional constituent of a finite conjugation of the verb

The first use is grammatically “free”, the second is grammatically “half-free”, the third is grammatically “bound”.

The dual verbal-nominal meaning of the infinitive is expressed in full in its free, independent use.

Do you really mean to go away and leave me here alone? ~ What do you really mean?

The combinability of the infinitive also reflects its dual semantic nature, in accord with which there can be distinguished its verb-type and noun-type connections. The verb type combinability of the infinitive is displayed in its combining:

· with nouns expressing the object of the action

· with nouns expressing the subject of the action
· with modifying adverbs
· with predicator verbs of semi-functional nature forming a verbal predicate
· with auxiliary finite verbs (word-morphemes) in the analytical forms of the verb
The self-positional infinitive, in due syntactic arrangements, can perform the following functions:

· the subject

· the predicative
· the object
· the attribute
· the adverbial modifier
The infinitive is a categorially changeable form. It distinguishes three grammatical categories sharing them with a finite verb:

· the category of aspect (continuous in opposition)

· the category of retrospective coordination (perfect in opposition)
· the category of voice (passive in opposition)
Consequently, the categorial paradigm of the infinitive of the objective verb includes eight forms:

· the indefinite active (to take)

· the continuous active (to be taking)

· the perfect active (to have taken)

· the perfect continuous active (to have been taking)

· the indefinite passive (to be taken)

· the continuous passive (to be being taken)

· the perfect passive (to have been taken)

· the perfect continuous passive (to have been being taken)

The infinitive paradigm of the non-objective verb, correspondingly, includes four forms:

· the indefinite active (to go)

· the continuous active (to be going)

· the perfect active (to have gone)

· the perfect continuous active (to have been going)

THE GERUND

The gerund is the non-finite form of the verb which, like the infinitive, combines the properties of the verb with those of the noun. Similar to the infinitive, the gerund serves as the verbal name of the process, but its substantive quality is more strongly pronounced than that of the infinitive. Namely, as different from the infinitive, and similar to the noun, the gerund can be modified by a noun in the possessive case or its pronominal equivalents (expressing the subject of the verbal process), and it can be used with prepositions.

The general combinability of the gerund, like that of the infinitive, is dual, sharing some features with the verb, and some features with the noun. The verb type combinability of the gerund is displayed in its combining:

· with nouns expressing the object of the action

· with modifying adverbs

· with certain semi-functional predicator verbs, but other than modal

of the noun type is the combinability of the gerund:

· with finite notional verbs as the object of the action

· with finite notional verbs as the prepositional adjunct of various functions

· with finite notional verbs as the subject of the action

· with nouns as the prepositional adjunct of various functions.

The gerund, in the corresponding positional patterns, performs the functions of all the types of notional sentence-parts:

· the subject

· the predicative

· the object

· the attribute

· the adverbial modifier

Like the infinitive, the gerund is categorially changeable. It distinguishes the two grammatical categories, sharing them with the finite verb and the present participle:

· the category of retrospective coordination (perfect in opposition)

· the category of voice (passive in opposition)

Consequently, the categorial paradigm of the gerund of the objective verb includes four forms:

· the simple active (taking)

· the perfect active (having taken)

· the simple passive (being taken)

· the perfect passive (having been taken)

The gerundial paradigm of the non-objective verbs, correspondingly, includes two forms:

· the simple active (going)

· the perfect active (having gone)

THE PRESENT PARTICIPLE

The present participle is the non-finite form of the verb which combines the properties of the verb with those of the adjective and adverb, serving as the qualifying-processual name. In its outer form the present participle distinguishes the same grammatical categories with gerund as retrospective coordination and voice.

The verb-type combinability of the present participle is revealed:

· in its being combined with nouns expressing the object of the action

· with nouns expressing the subject of the action

· with modifying adverbs

· with auxiliary finite verbs (word-morphemes) in the analytical form of the verb.

The adjective-type combinability of the present participle is revealed in its association with the modified nouns as well as with some modifying adverbs such as adverbs of degree.

The adverb-type combinability of the present participle is revealed in its association with the modified verbs

The self-positional present participle, in the proper syntactic arrangements, performs the functions:

· the predicative (occasional use, and not with the pure link BE)

· the attribute

· the adverbial modifier of various types.

THE PAST PARTICIPLE

The past participle is the non-finite form of the verb which combines the properties of the verb with those of the adjective, serving as the qualifying-processual name. The past participle is a single form having no paradigm of its own. By way of the paradigmatic correlation with the present participle, it conveys implicitly the categorial meaning of the perfect and the passive. As different from the present participle, it has no distinct combinability features or syntactic function features specially characteristic of the adverb. Thus, the main self-positional functions of the past participle in the sentence are those of the attribute and the predicative.

THE NOUN

THE CATEGORY OF NUMBER OF THE NOUNS

The noun as a part of speech has the categorial meaning of SUBSTANCE (THINGNESS). The class of nouns falls into four subclasses:

· proper and common nouns

· animate and inanimate nouns

· human and non-human nouns

· countable and uncountable nouns

· (??) concrete and abstract

As to the category of number, it is expressed by the opposition of the plural form of the noun to its singular form. The strong member of this binary opposition is the plural, its productive formal mark being the suffix –(e)s. The productive formal mark correlates with the absence of the number suffix in the singular form of the noun. The semantic content of the unmarked form means the presence of the zero-suffix of the singular in English.

The other, non-productive ways of expressing the number opposition are vowel interchange in several relict forms (man – men, woman – women, tooth – teeth), the archaic suffix –(e)n supported by phonemic interchange in a couple of other relict forms (ox – oxen, child – children, cow – kine, brother – brethren), the correlation of individual singular and plural suffixes in a limited number of borrowed nouns (formula – formulae, phenomenon – phenomena, alumnus – alumni etc). In some cases the plural form is homonymous with the singular form (sheep, deer, fish).
The most general quantitative characteristics of individual words constitute the lexico-grammatical base for dividing the nounal vocabulary as a whole into countable nouns and uncountable nouns. The constant categorial feature quantitative structure is directly connected with the variable feature number since uncountable nouns are treated grammatically as either singular or plural. Namely, the singular uncountable nouns are modified by the quantifiers much / little and they take the finite verb in the singular, while the plural uncountable nouns take the finite verb in the plural.

The two subclasses of uncountable nouns are usually referred to, respectively, as sungularia tantum / pluralia tantum.

Since the grammatical form of the uncountable nouns of the SINGULARIA TANTUM subclass is not excluded from the category of number, it stands to reason to speak of it as the absolute singular, as different from the correlative (common) singular of the countable nouns. The absolute singular excludes the use of the modifying numeral ONE as well as the indefinite article.

The absolute singular is characteristic of the names of:

· abstract notions (peace, love, joy …)
· branches of professional activity (chemistry, architecture, linguistics…)
· mass materials (water, snow, steel…)
· collective inanimate objects (foliage, fruit, furniture…)
Some of these words can be used in the form of the common singular with the common plural counterpart, but in this case they come to mean either different sorts of materials, or separate concrete manifestations of the qualities denoted by abstract nouns, or concrete objects exhibiting the respective qualities.

Joy is absolutely necessary for human life. – It was a joy to see her among us.

On the other hand, the absolute singular can be used with countable nouns. In such cases the nouns are taken to express either the corresponding abstract ideas, or else the meaning of some mass-material correlated with its countable referent.

Waltz is a lovely dance. The refugees needed shelter.

Under this heading comes also the generic use of the singular.

Man’s immortality lies in his deeds.

In the sphere of the plural there should be recognized the common plural form as the regular feature of countability and the absolute plural form peculiar to the uncountable subclass of pluralia tantum nouns. The absolute plural cannot directly combine with numerals, and only occasionally does it combine with the quantifiers many, few.

The absolute plural is characteristic of the uncountable nouns:

· which denote objects consisting of two halves (trousers, scossors,spectacles…)

· expressing some sort of collective meaning, i.e. rendering the idea of indefinite plurality, both concrete and abstract (supplies, outskirts, clothes; tidings, earnings, contents, politics; police, cattle, poultry …)

· denoting some diseases as well as some abnormal states of the body and mind (measles, rickets, creeps, hysterics…)

The absolute plural, by way of oppositional reduction, can be represented in countable nouns having the form of the singular, in uncountable nouns having the form of the plural, and also in countable nouns having the form of the singular.

The first type of the reduction, consisting in the use of the absolute plural with countable nouns in the singular form, concerns collective nouns, which are thereby changed into nouns of multitude.

The family were gathered round the table. The government are unanimous in disapproving the move of the opposition.

This form of the absolute plural may be called multitude plural.

The second type of the described oppositional reduction, consisting in the use of the absolute plural with uncountable nouns in the plural form, concerns cases of stylistical marking of nouns.

The sands of the desert; the snows of the Arctic; the waters of the ocean; the fruits of the toil.

This variety of the absolute plural may be called descriptive uncountable plural.
The third type of oppositional reduction concerns common countable nouns used in repetition groups. The acquired implication is indefinitely large quantity intensely presented. The nouns in repetition groups may themselves be used either in the plural or in the singular.

There were trees and trees around us. I lit cigarette after cigarette.

This variety of the absolute plural may be called repetition plural.
THE CATEGORY OF CASE OF THE NOUNS

Case is the immanent morphological category of the noun manifested in the forms of noun declension and showing the relations of the nounal referent to other objects and phenomena.

This category is expressed by the opposition of the form in –‘s [-z, -s, -iz], usually called the possessive (genitive) case, to the unfeatured form of the noun, usually called the common case.

In fact, in the course of linguistic investigation the category of case in English has become one of the vexed problems.

Four special views advanced at various times by different scholars should be considered as successive stages in the analysis of this problem.

THE THEORY OF POSITIONAL CASES

This theory is directly connected with the old grammatical tradition, and its traces can be seen in many contemporary text-books for school in the English-speaking countries (J.C. Nesfield, M. Deutschbein, M. Bryant and others). In accord with this theory, the unchangeable forms of the noun are differentiated as different cases by virtue of the functional positions occupied by the noun in the sentence. Thus, the English noun would distinguish, besides the inflexional genitive case, also the uninflexional, purely positional cases: nominative, vocative, dative, accusative.

The nominative case (subject to a verb): Rain falls.

The vocative case (address): Are you coming, my friend?

The dative case (indirect object to a verb): I gave John a penny.

The accusative case (direct object, and also an object to a preposition): The man killed a rat. The earth is moistened by rain.

The cardinal blunder of this view is that it substitutes the functional characteristics of the part of the sentence for the morphological features of the word class. In reality, the case forms as such serve as means of expressing the functions of the noun in the sentence, and not vice versa.

THE THEORY OF PREPOSITIONAL CASES

In accord with the prepositional theory, combinations of nouns with prepositions in certain object and attributive collocations should be understood as morphological case-forms. To these belong first of all the dative case (to + NOUN, for + NOUN) and the genitive case (of + NOUN). These prepositions, according to G. Curme, are inflexional prepositions, i.e. grammatical elements equivalent to case-forms.

The prepositional theory, though somewhat better grounded than the positional theory, nevertheless can hardly pass a serious linguistic trial. As is well known from noun-declensional languages, all their prepositions, and not only some of them, do require definite cases of nouns. This fact, together with a mere semantic observation of the role of prepositions in the phrase, shows that any preposition stands in essentially the same grammatical relations to nouns. It should follow from this that not only of-, to-, for- phrases, but also all the other prepositional phrases in English must be regarded as analytical cases. As a result of such an approach illogical redundancy in terminology would arise: each prepositional phrase would bear then another, additional name of prepositional case, the total number of the said cases running into dozens upon dozens without any gain to theory.

THE LIMITED CASE THEORY

This view of the English noun case recognizes a limited inflexional system of two cases in English, one of them featured, the other – unfeatured (H. Sweet, O. Jespersen, А.И. Смирницкий, Л.С. Бархударов).

The limited case theory in its modern presentation is based on the explicit oppositional approach to the recognition of grammatical categories. In the system of the English case the functional mark is defined which differentiates the two case-forms:

· the possessive (genitive) as the strong member of the categorial opposition;

· the common (non-genitive) as the weak member of the opposition.

THE THEORY OF THE POSSESSIVE POSTPOSITION

This view approaches the English noun as having completely lost the category of case in its historical development. All the nounal cases, including the much spoken of genitive, are considered as extinct, and the lingual unit that is named the GENITIVE CASE by force of tradition, would be in reality a combination of a noun with a postposition (i.e. a relational postpositional word with preposition-like functions) [Г.Н. Воронцова].

Of the various reasons substantiating the postpositional theory the following two should be considered as the main ones.

1. The postpositional element –‘s is but loosely connected with the noun, which finds the clearest expression in its use not only with single nouns, but also with whole word-groups of various status: somebody else’s daughter, another stage-struck girl’s stage finish…

2. There is an indisputable parallelism of functions between the possessive postpositional constructions and the prepositional constructions, resulting in the optional use of the former. This can be shown by transformational reshuffles of the above examples: the daughter of somebody else, the stage finish of another stage-struck girl.

One cannot but acknowledge the rational character of the cited reasoning. However, the theory of the possessive postposition fails to take into due account the consistent insight into the nature of the noun form in –`s achieved by the limited case theory.

The latter has demonstrated that the noun form in -`s is systemically contrasted against the unfeatured form of the noun, which does make the whole correlation of the nounal forms into a grammatical category of case-like order.

The solution of the problem is to be sought on the ground of a critical synthesis of the positive statements of the two theories: the limited case theory and the possessive postposition theory.

A two case declension of nouns should be recognized in English, with its common case as a direct case, and its genitive case as the only oblique case. But, unlike the case system in ordinary noun-declensional languages based on inflexional word change, the case system in English is founded on a particle expression. The particle nature of -`s is evident from the fact that it is added in post position both to individual nouns and to nounal word-groups of various status, so two subtypes are to be recognized: the word genitive and the phrase genitive.

The described particle expression of case may to a certain extent be likened to the particle expression of the Subjunctive mood in Russian. As is known, the Russian subjunctive particle бы not only can be distanced from the verb it refers to, but it can also relate to a lexical unit of non-verb-like nature without losing its basic subjunctive-functional quality:

Eсли бы не он. Мне бы такая возможность. Как бы не так.

THE ARTICLE
Article is a determining unit of specific nature accompanying the noun in communicative collocation.

A mere semantic observation of the articles in English, i.e. the definite article THE and the indefinite article A/AN, at once discloses not two, but three meaningful characterizations of the nounal referent achieved by their correlative functioning:

· one rendered by the definite article;

· one rendered by the indefinite article

· one rendered by the absence (or non-use) of article.

The definite article expresses the identification or individualization of the referent of the noun: the use of this article shows that the object denoted is taken in its concrete, individual quality.

The indefinite article is commonly interpreted as referring the object denoted by the noun to a certain class of similar objects; in other words, the indefinite article expresses a classifying generalization of the nounal referent, or takes it in a relatively general sense.

As for the various uses of nouns without an article, from the semantic point of view they all should be divided into two types. In the first place, there are uses where the articles are deliberately omitted out of stylistical considerations.

Telegram received room reserved for week-end (the text of a telegram).

Conference adjourned until further notice (the text of an announcement).

Big red bus rushed food to strikers (the title of a newspaper article).

The purposeful elliptical omission of the article in cases like that is quite obvious, and the omitted articles may easily be restored.

Alongside of free elliptical constructions, there are cases of the semantically unspecified non-use of the article in various combinations of fixed type, such as prepositional phrases (on fire, at hand, in debt …), fixed verbal collocations (take place, make use, cast anchor…), descriptive coordinative groups and repetition groups (man and wife, day by day…), and the like. These cases of traditionally fixed absence of the article are quite similar to the cases of traditionally fixed uses of both indefinite and definite articles (in a hurry, at a loss, have a look, give a start; in the main, out of the question, on the look-out…).

Outside the elliptical and fixed constructions there exists a really semantic absence of the article with he noun. It is this semantic absence of the article that stands in immediate meaningful correlation with the definite and indefinite articles as such.

The meaningful non-uses of the article admit of a very explicit classification founded on the contability of the noun. The essential points of this classification are three in number.

1. The meaningful absence of the article before the countable noun in the singular signifies that the noun is taken in an abstract sense expressing the most general idea of the object denoted(the meaning of absolute generalization).

Law begins with the beginning of human society. Steam-engine introduced for locomotion a couple of centuries ago has now become obsolete.

2. The absence of the article before the uncountable noun corresponds to the two kinds of generalization: both relative and absolute

John laughed with great bitterness. The subject of health. Coffee or tea, please? Coffee stimulates the function of the heart.
3. The absence of the article before the countable noun in the plural, likewise, corresponds to both kinds of generalization, and the exposition of the meaning in each case can be achieved by the same semantic tests. Cf.:

Stars, planets and comets (these kinds of objects: relative generalization) are different celestial bodies (not terrestrial bodies: relative generalization). Wars (in general: absolute generalization) should be eliminated as means of deciding international disputes.

To distinguish the demonstrated semantic functions of the non-uses of the article by definition, we may say that the absence of the article with uncountable nouns, as well as with countable nouns in the plural, renders the meaning of “ uncharacterized generalization”, as different from the meaning of “ absolute generalization”, achieved by the absence of the article with countable nouns in the singular.

So much for the semantic evaluation of the articles as the first stage of our study.

Passing to the situational estimation of the article, there should be pointed out that the basic principle of their differentiation here is not a direct consideration of their meanings, but disclosing the informational characteristics that the article conveys to its noun in concrete contextual conditions. In the situational study of syntax the starting point of the communication is called its theme, while the central informative part is called its rheme.

In accord with the aforesaid situational functions, the typical syntactic position of the noun modified by the definite article is the thematic subject, while the typical syntactic position of the noun modified by the indefinite article or by the meaningful absence of the article is the rhematic predicative.

The day was drawing to a close, the busy noises of the city were dying down.

How to handle the situation was a big question. The sky was pure gold above the setting sun.
It should be noted that in many other cases of syntactic use the articles reflect the same situational functions.

Another essential contextual-situational characteristic of the articles is their immediate connection with the two types of attributes to the noun. The first type is a limiting attribute, which requires the definite articles before the noun; the second type is a descriptive attribute which requires the indefinite article or the meaningful absence of the article before the noun.

The events chronicled in this narrative took place some four years ago (limiting).

She was a person of strong will and iron self-control (descriptive).
The third stage of the analysis is concerned with the consideration of the articles in the light of the oppositional theory.

Bearing in mind the facts established at the two previous stages of observation, it is easy to see that oppositionally, the article determination of the noun should be divided into two binary correlations connected with each other hierarchically.

The opposition of the higher level operates in the whole system of articles. It contrasts the definite article with the noun against the two other forms of article determination of the noun. In this opposition the definite article should be interpreted as the strong member of the opposition by virtue of its identifying and individualizing function, while the other forms of article determination should be interpreted as the weak member.

The opposition of the lower level operates within the article subsystem that forms the weak member of the upper opposition. This opposition contrasts the two types of generalization, i.e. the relative generalization distinguishing its strong member (the indefinite article plus the meaningful absence of the article as its analogue with uncountable nouns and nouns in the plural) and the absolute, or abstract generalization distinguishing the weak member of the opposition (the meaningful absence of the article).

The data obtained through the analyses show that the English noun, besides the variable categories of number and case, distinguishes the category of determination expressed by the article paradigm of three grammatical forms: the definite, the indefinite, the zero.

