
 PAGE
1

Principles for the formation of English verb phrases.
1. Forms of verbs.
• There are two main classes of verb forms: finite and non-finite.

• There are just two tenses: Present and Past. Verbs which are marked with present or past tense are finite.

Present and past tense are not the same thing as present or past time. Tense is a category of form; time is a category of meaning. There is no future tense in English; however in many pedagogical materials, the modal will (or shall) is often called "future tense" when it's used to refer to future time.

• Modal verbs are finite, and verb phrases headed by modals are finite verb phrases. However, it is unclear whether it's right to say that are are marked for tense. Is could the past tense of can? Is might the past tense of may? Clearly, the semantics of "tense" in modals seems special. Except in the case of can/could most ESL materials don't talk about modals as being in present or past tense.

• There are three non-finite forms:

- the bare infinitive (sometimes called the bare stem or the short infinitive, or the base form) You add to to the bare infinitive to make the (long) infinitive.

- the past participle (a somewhat misleading name, since it doesn't always refer to past time). The past participle is sometimes called the -en form or the perfect participle or the passive participle or the perfect/passive participle.

- the -ing form (sometimes called the present participle).

2. Composition of the verb phrase.
• The verb phrase (VP) consists of a main verb, preceded, optionally, by a number of auxiliary verbs.

• There are four kinds of auxiliaries: Modals, Perfect, Continuous (sometimes called Progressive), and Passive.

• Any combination of auxiliaries is possible, but only one auxiliary of each class is allowed. (You cannot have two modals, for example, or express the Perfect twice.)

• The main verb always comes last the the VP. The auxiliaries precede, in the following fixed relative order:

Modal Perfect Progressive Passive MainVerb
3. Position of tense marking

• The first element of the finite verb phrase must be finite. It will be marked as present or past tense, or it will be a modal.

4. Choice of verb form based on auxiliary

• Each of the auxiliaries requires that whatever element happens to follow it be in a particular form:

Modals require the infinitive form.

Perfect requires the Past Participle form.

Progressive requires the -ing form.

Passive requires the Past Participle form.

One way of representing the facts: Basic formula and ‘Affix Hopping’
Step 1. To make a finite VP, begin the following basic formula. TENSE means either present or past; M means any modal; MV means any main verb. -en means the past participle inflection; -ing means the present participle inflection. Parentheses indicate optionality. In this formula, the Perfect is expressed as a two-part unit: the auxiliary verb have and the -en inflection. Likewise, the Progressive is (be -ing) and the Passive is (be -en). The following formula assumes that modals have tense (might is the past of may) for example. You could adapt the formula if you don't like this, by saying that M and TENSE are alternatives, and you have to pick one.

TENSE (M) (have -en) (be -ing) (be -en) MV

For example, we could follow this formula to make:

Past may be -ing see

or

Present have -en be -en see

or

Past see

Step 2. Now take each occurrence of an affix (Present, Past, -en, -ing) and make it hop over the adjacent element to the right, attaching itself to that element.

Past may be -ing see

(i.e. might be seeing)

Present have -en be -en see

(i.e. has been seen)

Past see

(i.e. saw)

Exercise
Describe the composition of the main VP's of the following sentences, with respect to tense marking and auxiliaries. For modals, say "modal" rather than present or past. If the modal is will you may say "future".

A.
He has been seen.

Present Perfect Passive

B.
Were you looking at the clouds?

Past Progressive

C.
You will visit me.

Modal (or Future)

D.
We may be going to Kaua‘i

Modal Progressive

1. These doses would have given during the night.

2. Had you made any inquiries before?

3. He was prescribing medicine for her.

4. Were you sent for again by her?

5. Morphia should have been stopped sooner.

6. Both morphia and heroin are administered to people.

7. He had been suffering real pain.

8. These drugs were being used.

9. All experienced nurses do it.

10. Are you being frank with me over this business?

First auxiliaries, beand the dummy do.

Definition of ‘operator’:

• The first auxiliary verb in a VP serves as operator. The operators are italicized in the following examples:

She has been followed.

I may have been followed.

He was followed.

I am running away.

One use of operators is to make interrogatives:

Has she been followed.

• The verb be is an operator, even when it is not an auxiliary.

He is sick. Is he sick?

• In British English, the have of possession can be an operator, even though it is a MV, not an auxiliary.

He has a match. Has he a match?

• Otherwise, sentences with no auxiliaries, and with main verbs other than have or be, have no operator.

• Note that the operator is finite. That is, the operator is either a modal or an auxiliary marked by present or past tense.

Some constructions which make important use of the operator
1. Formation of negative polarity sentences.

Principle: Place the negative not immediately after the operator.

She has not been followed.

I may not have been followed.

He was not followed.

I am not running away.

He is not sick.

2. Formation of interrogatives (and other inverted sentences).

Principle: To form an interrogative, place the operator in front of the subject.

Has she been followed?

May I have been followed?

Was he followed?

Am I running away?

Is he sick?

This principle of subject-operator inversion is also used in some other constructions, for example in sentences with preposed negatives.

Never have I seen such insolence!

3. Formation of emphatics

Principle: To make an emphatic sentence, put heavy stress on the operator.

I have been there before!

He is sick!

4. Formation of the post-operator ellipsis constructions.
Principle: Where the meaning is recoverable from context, a reduced VP can be formed by deleting elements from the end. However, the remnant VP must have an operator.

I have lived here for years, and my wife has, too.

Can you eat lunch now? Yes, I can.
The Principle of Do-Support

If a construction requires the presence of an operator, but there is no operator, insert the auxiliary verb do to serve as operator.

In these cases, do is said to be a ‘dummy’ or to be ‘empty’. It is present only because the relevant construction requires it. (This is a little like the "dummy" it in subject position, inserted to fulfill the obligatory subject requirement of English. It's raining. It's clear that you're a genius.)

As an operator, do will bear the tense.

I did not see him.

Did you see him?

Not only did he chop it down, he even chopped it up.

I did complete the work!

I like sashimi, and my wife does, too.

One perspective on do-support: unsupported tense.
(The following ideas are essentially those of Chomsky Syntactic Structures (1957).)

Assume the Affix Hopping idea is correct.

A. Negatives.

Negative placement: Between steps 1 and 2 (that is, before you make the affixes hop), insert not into the string after the tense element, and after the operator, if there is one:

Past may be -ing see

neg
Past may not be -ing see

(might not be seeing)

Present have -en be -en see

neg
Present have not -en be -en see

(has not seen)

Past see

neg
Past not see

Now note that in the third example, Affix Hopping will not work as intended: there is no verbal element for the past tense affix to hop onto. The not has twained the tense affix and the verb. The tense affix is now stranded, with no place to go. Do is inserted after the tense affix so that the tense affix will have a place to hop to.

Past do not see

(did not see)

B. Interrogatives

Make an interrogative by fronting the tense affix and the operator,

if there is one.

John Past can be -ing coming

front
Past can John be -ing come

(Could John be coming?)

John Present have -en be -en see

front
Present have John -en be -en see

(Has John been seen?)

John Past see

front
Past John see

As in the case of negation, something has happened here to prevent Affix Hopping in the third case. Here, the subject now follows the tense affix. The tense cannot hop onto the subject. Once again, insert a dummy do to give the tense a place to hop:

Past do John see

(Did John see?)

C. Emphatics

Here things are a little more complex. Perhaps we might assume that an abstract emphatic stress marker EMPH is inserted after the tense and after the operator, if there is one. (This EMPH will be realized as emphatic stress on the preceding operator.) Like not, EMPH will intervene between the tense and the main verb when there is no operator, thus preventing affix hopping.

D. Ellipsis

Here, if you delete the main verb, and there is no operator, then tense will have no place to go. Insert a do.

�When the ingform is the head of a verb phrase used like a noun phrase, it is called a 'gerund': Running fast is fun. This sort of VP is called the "gerundive construction."

�All these examples adapted from M. Joos, The English Verb: Form and Meanings.

� There are other variants of these shortened VPs, including some which use do to stand for the deleted material. I'm not sure if he visited her, but he may have done (so). This is not the same do as Do-Support (below).

