MORPHOLOGY II.
NA TESTE UDÁVAŤ AJ PRÍKLADY!!!
VERB PHRASE

VERB = clause element = predicate = prísudok

 = word class
1. full verbs (main, lexical, ordinary) – plnovýznamové

2. primary (auxiliary) verbs – be, have, do
3. modal auxiliary verbs – can, will, might
· semi auxiliary verbs – be able to, be suppose to, ...
· marginal auxiliary verbs – used to, need, dare, ought to
· modal idioms – had better, would rather, be to
4. phrasal verbs – multiword verbs

VERBS AS A WORD CLASS
MORPHOLOGICAL FORM

· the structure

· it is about inflection

· regular verbs normally takes 4 morphological forms, but some take 3 (cut) and more

· just the verb “to be” takes 8 MF

1. base form

2. –s form

3. –ing participle – 2 functions / 1 form

· Gerund

· Active participle

4. –ed form

· Past tense

· Past/passive participle

VERBS

A) finite verbs (neurčité),
· we can identificate basic grammatical categories

a) –s form (he works)
b) past form (past tense)
c) base

· present (I go to school)
· imperative (Go home!)
· present subjunctive (we will talk about later)
B) non-finite verbs (určité)
· we can’t identificate basic grammatical categories

a) –ing participle (speaking)
b) ed participle (done)
c) infinitive

· to infinitive

· bare infinitive (without to)
SEMANTIC FUNCTION

· semantic function depends on the context
· verbs depend on the meaning, in which they are used

1. STATIVE VERBS

· they can’t be used in continuous form / normally not used in progressive

· verbs of the mind (forget, believe, understand, know, think, remember)
· verbs of emotion and feelings (like, hate, prefer, care, want)
· verbs of the five senses (see, taste, hear, smell, feel, touch)
– normally take the can/can’t form

· verbs of possession (to have, to belong, to won, to possess)
· some other verbs (need, depend, cost, remain, contain, seem)
· momentary verbs – without duration, it is just a moment (jump, hit, kick, tap)
· transitional verbs – change of the state, from one state to an other

(stop, fall, die, leave, drown)

2. DYNAMIC VERBS

· Activity verbs

· Process verbs

· Some stative verbs but with different meaning (to see – I´m seeing her / I see her)
+ DOUČIŤ Z KNIHY SPELLING CHANGES
SPELLING CHANGES

The –ing and –s forms are almost invariably predictable from the base of both regular and irregular verbs. The –ing inflection is merely added to the base (walk – walking /
push – pushing)
The -s inflection has three pronunciations:

1.) /IZ/ after bases ending in voiced or voiceless sibilants – after sibilants š, ž, č, dž

 In these cases the -s form always ends in -es

pass – passes

budge - budges

buzz – buzzes

push - pushes

catch – catches

camouflage – camouflages

watch – watches

fish – fishes

2.) /Z/ after bases ending in other voiced sounds – after vowels, when y > i

call – calls

say – says

carry – carries

flee – flees

have – has

try – tries

do – does

play – plays

dream – dreams
3.) /S/ after bases ending in other voiceless sounds – after p, t, k

cut – cuts

cook – cooks

hop – hops

take – takes

lock – locks

The -ed forms of regular verbs have three pronunciations:

1.) /Id/ after bases ending in /d/ and /t/

pad – padded

tend – tended

pat – patted

rent – rented
2.) /d/ after bases ending in voiced sounds other that /d/, including vowels – after vowels

buzz – buzzed

play – played

call – called

wave – waved

budge – budged

love – loved

tow – towed

3.) /t/ after bases ending in voiceless sounds other than /t/ – after voiced consonants

pass – passed

cook – cooked

pack – packed

watch – watched

fish – fished

like – liked
Doubling of consonant before -ing and -ed

· A single consonant letter at the end of the base is double before -ing and -ed when the preceding vowel is stressed and spelled with a single letter

bar - ´barring – barred

oc´cur – oc´curring – oc´curred

· There is normally no doubling when the preceding vowel is unstressed
or is written with two letters

´enter - ´entering - ´entered
dread – dreading – dreaded

´visit - ´visiting - ´visited

· British English breaks the rule by doubling after unstressed syllables ending in -l, -m and -p,
doubling is less usual in American English.

travel – travelling – travelled (British and American English

travel – traveling – travelled (American English only

· In both British and American English the general rule is broken by the doubling of -g in the word

humbug – humbugging - humbugged

· and of words ending in c (spelled –ck)

panic – panicking – panicked

· In certain verbs whose base ends in a vowel followed by -s, there is a variation between -s and -ss when the inflection is added

´bias – ´biasing / ´biassing – ´biased / ´biassed
Deletion of and addition of -e
· If the base ends in an unpronounced -e, this -e is regularly dropped before

the -ing and the -ed inflection
create – creating – created

bake – baking – baked

· Verbs with monosyllabic bases in -ye, -oe and -nge (pronounced /ndз), are exceptions
to this rule – they do not lose the -e before -ing, but they do lose it before -ed

dye – dyeing – dyed

hoe – hoeing – hoed
· The final –e is also lost before –ed by verbs ending in –ie or –ee

tie – tied

die – died

· Before the -s ending an -e is added after the following letters: s, z, ch, sh, x

pass – passes
watch – watches

coax – coaxes
buzz – buzzes
wash – washes

Treatment of -y
· In bases ending in a consonant followed by -y, the following changes take place:

1.) -y changes to -ie before -s

carry – carries

try – tries
2.) -y changes to -i before -ed

carry – carried

try – tried
3.) -y remains where it follows a vowel letter

stay – stayed

alloy – alloys
4.) -y remains where it precedes -ing

carry – carrying

stay – staying
5.) in verbs whose bases end in -ie, the -ie changes to -y before -ing is added

die – dying

lie – lying

tie – tying

vie – vying

VERBS ACCORDING TO THEIR FUNCTION IN A CLAUSE – SYNTACTIC FUNCTION

Verbs determine which other clause elements MUST be in a sentence.

According to this we have these types:

1. COPULAR VERBS
a) they link a subject complement Cs – if there is a Cs there is always a copular verb

b) they link an Adverbial A

· most frequent is to be

· verbs of feeling – feel, look, smell, sound
· bodily sensation verbs

· the change of state – to became, to get, to turn

· other verbs – return, prove, stay
2. INTRANSITIVE VERBS

· the relation to an object in a sentence
· verbs that don’t take any object – it rains, it hurts, she is running, she is crying, she speaks clearly

· the meaning of a verb in a given sentence

speak – either intransitive (she is speaking) or monotransive (she speaks English)

it depends on the meaning

3. TRANSITIVE VERBS

· always followed by one or more objects

a) monotransitive verbs

- followed by 1 object direct – Oi can never ever stand without Od => 2 objects
I read a book.

I saw her.

I love/like/want her.

She drinks/eats.
b) ditransitive verbs

- are followed by 2 objects Oi + Od – always this combination, always in this sequence

I gave him a book.

I sent him a letter.

I make him coffee.

She told me the news.

c) complex transitive verbs
- there is an object but there must be something else, too

· Object + Object complement O + Co
I find English grammar easy.

I saw her naked.

It makes me happy.

It makes me want to cry.

· Object + obligatory Adverbial O + A

I gave the book to him. – it must be there

I gave something somewhere or to someone.
4. ERGATIVE VERBS

· it is a group of verbs that have the same meaning and can be transitive or intransitive
· with the same meaning they can be either intransitive or transitive

I opened the door – transitive

The door opened – intransitive

to shut

to close

to play

VERB PHRASES

· in English we have to think in phrases

· a verb phrase is a phrase consisting of one or more verbs

1. SIMPLE VERB PHRASE

· a VP consisting of 1 verb

She speaks English.

1 VP – 1 full verb

2. COMPLEX VERB PHRASE

a) modal
(M – modal + inf)

b) perfect
(H – have + ed2)

c) progressive
(Bpr – be + ing)

d) passive
(Bpa – be + ed2)

 full verb
 In 1 VP there is always just 1 full verb.

The building must have been being reconstructed.

 auxiliary verbs just the last one is a full verb

VERB PHRASE

A) FINITE VP
· they occur in independent clauses

· the first verb is finite – the first verb is deciding

· present x past – they show basic grammatical categories

· the have mood – indicative, imperative, subjunctive

I will have been

 finite

B) NON-FINITE VP
· the first verb is non-finite

· -ing

-ed

-to inf.

Having done my homework I could go out.

non-finite
contrast expressed in the verb phrase

- contrast = grammatical categories → we are going to study these

1.) TENSE
- present

- past

2.) ASPECT - perfect
- present

- past

- progressive = continuous

3.) MOOD
- indicative

- imperative

- subjunctive

4.) FINITENESS
- finite

- non-finite

5.) VOICE
- active

- passive
PRIMARY AUXILIARY VERBS

· pomocné slovesá

· they help us to create various phrases

· to be, to have, to do – they are both auxiliary or fully verbs

TO HAVE

· auxiliary
– perfect phrases (I have done my homework)

– operator – words that create questions and negative forms

· semiauxiliary verb – have (got) to

· full verb – various meanings

1.) Possesion

a) false possession – I have a flu

b) logical relation – to have fun, to have a chance

c) fixed phrases – to have a cold

Do you have a brother? – American English

Have you got a brother? – British English common

Have you a brother? – Standard British English old fashioned

2.) Meanings of HAVE GOT – used only in present, in past we use HAD

a) possession – I have got a brother

b) obligation – I have got to do something, I have got to go home = Musím

c) have got in perfect – I have got a letter

d) question of understanding – Have you got it? = Chápeš? Rozumieš?

3.) “Action” have + Noun

- HAVE = DYNAMIC – translated by 1 verb

to have a shower = sprchovať sa

to have lunch

to have a bath

4.) “Empty “ have (give, take, make,…)

to have a lecture – nominalization

native says – to give a lecture, to take a lecture

5.) Phrases

a) have something done = dať si niečo spraviť

I have my breakfast prepared = mala som pripravené raňajky

b) have somebody do something

I have a waiter bring some coffee = mám na to čašníka

I have my mother prepare breakfast for me

I have my students give examples

nejde o negatívne vyjadrenie

t

 There are 3 confusing phrases:
1. to make somebody do something –prinútiť

You will be made to study – in passive

2. to have somebody do something – mať niekoho na niečo

3. to get somebody to do something – priviesť niekoho k niečomu

TO DO
· auxiliary
– operator

· interrogative (Do you have?)
· negative (I don´t have)
· negative imperative (Don´t go there!)

– emphatic

· affirmative (I do like you)
· imperative (Do go home!)
· full verb
– transitive meaning

· do x make – produce, create, result of the process

– phrases with gerund (do the shopping, do the ironing)

– fixed phrases (do me a fovour, do the course)
· PRO FORM
– form used instead of something

 Do you study? Yes, I do. – instead of study

 I study English. I wouldn’t do that. – pro-form of study
TO BE
· auxiliary
– progress phrase

– passive

· FULL VERB
– linking verbs

– different meaning

– fixed phrases
· semiauxiliary verbs – to be to
MODAL AUXILIARY VERBS

MODAL AUXILIARIES

· central (can, may, must, will, shall)

· marginal (need, dare, used to, ought to)

· semi-auxiliaries (be able to, be about to, be bounded to)

· modal idioms (had better, would rather, have got to, be to)

(CENTRAL AUXILIARIES

· CAN + could, would, might = past

· they have present, future and past meaning + their own meaning

I can do it today / I can do it tomorrow = future
You may go out today / you may go out tomorrow = future
I can go swimming now = present
We could have gone swimming when we wanted = past (môžem)
We could bring our friends for yesterday party = past (smiem)

(Periphrastic equivalents (opisné tvary)

· they describe the ability in an other way:

I could speak English when I was ten.

I was able to speak English when I was ten.

· they might either have the same meaning or a different meaning

· but there is usually limited meaning

· they are used when we want to combine 2 modal central auxiliaries

· 2 modal auxiliaries can’t be used in 1 phrase

(we must use 1 central modal auxiliary + 1 periphrastic equivalent

ALL GRAMMAR FEATURES OF MODAL AUXILIARIES

1.) all take bare infinitive

a) either present infinitive (I could go)
b) or past infinitive (I could have gone / To have done something)
2.) they take no inflection

- HE CAN – without (S), without (ED) and without (ING) endings

3.) they function always as operators

- we create questions and negatives through them

4.) they may have different meaning in negation

I like vs. I don´t like (it is the clear opposite meaning

but not with central modal auxiliaries

must (needn’t / don’t need to / may not / don’t have to / can’t / mustn’t

· must pay (needn’t pay

· you had to pay last year (you didn’t have to pay

 (
you needn’t have paid

· you must be here (you mustn’t smoke (prohibition, official)

· it must be John (It can’t be John

THE DIFFERENCE

- must – inside, inner motivation (used in formal prohibitions)

- have to – external motivation (sometimes a weaker form)

- have got to

I must go home – because I want to study.

I have to go home – because my parents say so.

I have go home vs. I have got to go home
- used only in present

- informal, much more frequent in colloquial language
 the same meaning

5.) they have different scope of negation

I may not go home
(may not = you are not allowed to go home

(not go = smieš neísť domov

You may not ask me questions
(may not = nesmieš sa ma pýtať otázky

(not as = nemusíš, ak nechceš

In real life it is clear form the context, we always know it.

6.) in a verb phrase the modal auxiliary is always the first verb

7.) there may be combined more verbs in 1 verb phrase

for example – perfect + continuous + past

8.) they take different forms in various phrases

9.) some nouns, adjectives, adverbs and verbs have similar meaning

10.) they have very often different meanings

a) DEONTIC MEANING – very basic:
can = to be able to

may = to be allowed to

must = to be obligated to

Somebody is smoking
(It is John. (100% sure)

(It may (50%) / might (30%) be John.

(It can (30%) / could be John.

(It must be John. (80 – 90%)

(It will be John. (90 – 80%)

(It should be John.

b) EPISTEMIC MEANING

- different past tense

It must be (It must have been (mohol by to byť)

It might (I might have been

TIME, TENSE, ASPECT

THE DIFFERENCE BETWEEN TIME AND TENSE

TIME
- not a grammatical category

- extra linguistic reality that must be expressed by grammatical category

- present + future + past = philosophical category

- the speaker sets the limit what we mean by “now”

- it is subjective what is present, it is psychological subjective

Have you done …? – connected with present (present perfect)

Did you do…? – connected with past

TENSE
- is also very subjective in English grammar

- the aspect depends on speaker

- JUST PRESENT + PAST

- linguistically we talk about present tense and past tense because the tense is a term

 meaning 1 morphological form (words with suffixes) used for expressing time

- for future there are no morphological forms

- there are various phrases to express the future morphological form

- practically the notion tense mean any grammatical verb phrase

ASPECT
- very subjective grammatical category, it is a psychological category

- it is a grammatical category that reflects the way in which the meaning of a full verb is

 viewed with respect to time

- how I as a speaker view the meaning with respect to time

- it depends – it is subjective

Where do you live? (the answers can be all these:

· I live in Bratislava – permanent

· I’m living in Bratislava – temporary – how long – but it is personal

· I have been living in Bratislava for 2 weeks now – also temporary – I want to move somewhere

· I have lived here since I was five – permanent – I want to stay

PERFECT ASPECT

– means finished / unfinished + complete / uncompleted

PROGRESSIVE / CONTINUOUS ASPECT

· has got some special meanings

· we use it: 1. when some activity is in progress right now (we are speaking)

2. it has some duration (we are having a lecture)

3. change of state (she is getting older)

4. temporariness (I’m living – not permanent)

5. annoyance (you are always coming late, he is always asking questions)

 It is always connected with characteristic behaviour.

 We can not say she always comes late if it is not annoying, irritating.

6. series of momentary facts, regular repetition of something (the child is jumping)

If we want to emphasize this regular repetition – wherever, whenever

 I am drinking juice every morning – no matter if I am home or in a hotel.

PRESENT SIMPLE

USAGE:

1.) present states (I love you)

2.) habitual present (I get up at 6 a.m. every morning)
 3.) universal statement – time (The Sun rises in the east)
 4.) for past (narrative past – historically – use it much more frequently (Yesterday I came home)

5.) for future (after time expressions

 (when you come home / as soon as / if) – conditional clauses

 (calendar (diary) future

 (the train leaves) – time conjunctions: when, before, after, as soon as, as long as
PRESENT CONTINUOUS / PROGRESSIVE

USAGE:

1.) activity in progress right now (I am speaking)
2.) activities that have some duration (we are having a lecture)
3.) events around present (what are you reading now?)
4.) characteristic behaviours, usually irritating (I am always losing my keys)
5.) changing go the state (I am getting older)
6.) for future arranged activity (I am getting married in summer)
7.) describing of the atmosphere – what’s going on (it is raining, people are running)
8.) polite phrases (I am wondering, if you could do it for me)

 (I am thinking of …)

PAST SIMPLE

USAGE:
1.) definite time in the past (time adverbial), in context (I watched TV last night)
2.) habitual past (I got up at 6 o’clock when I studied / I used to …)
3.) states in the past can’t be used continuously (I remembered it)
4.) in backshift – reported speech (she said she was tired)

5.) if clauses – 2nd conditional (if I knew that, I would tell you)
PAST CONTINUOUS
USAGE:
1.) activity in progress in a moment in past
(at 5 o’clock I was watching TV / when he entered the classroom, she was explaining grammar)

2.) activity in progress within some time interval

 (I was watching TV for 3 hours – from 1 to 3)
 (Last night – all the night – I was watching TV)

3.) two activities that were in progress simultaneously

(when I was speaking, my students were listening)
4.) events that are describing atmosphere in past

 (the sun was shining)

5.) polite forms – but past is more polite than present and continuous is more polite that present

 (I wonder who could help me)

 (I am wondering who could help me)

 (I wondered who could help me)

 (I was wondering who could help me)
PRESENT PERFECT
USAGE:
1.) consequences of present event – hovorím o prítomnosti

describe the present result of previous activity
I have prepared lunch – tu je

I have explained grammar – teraz

2.) talking about an experience

Have you been to Prague?

Have you ever met my brother?

3.) as soon as there is a time adverbial meaning this moment
– recently, just now, this week, this year, up to now, this century

Have you had coffee this morning? (do 12:00)

4.) unfinished states
I have known you for 2 years – hovoríme o stave

5.) some fixed phrases

This is the 1st time I have met you.

This is the 2nd time I have met you.

PRESENT PERFECT Continuous

· activities, that started in the past an have been in process till now / and was in progress till now
· usage of for, since (usually)

PAST PERFECT

· the activity that was in progress at some moment in the past

· reported speech (very frequently)

· usage of before (not necessarily), after

FUTURE

1.) will
– general facts in the future

– prediction

– momentary

2.) to be going
– intentions

– planning intentions (mienim, plánujem – mám umysel

3.) present evidence that something will happen (Look at the clouds, it is going to rain.)
4.) present continuous

5.) transitional verbs with tense (The bus is leaving.)
6.) diary, time-table, callendar – very strong rule (The meeting is on Monday.)
FUTURE continuous
I will be seeing you tomorrow ----- for sure, I promise
FUTURE PERFECT
we will have finished - by 8.30

“by” is important here

FUTURE PERFECT CONTINUOUS

I will have being explaining grammar by the end of this session for 40 minutes.

“by” is important here
OTHER FUTURE PHRASES
1)
This is near future (to be about to
Phrases:
I´m just about to …………………. if I want to emphasize

I´m on the point of explaining this to you……....práve už teraz som to chcela urobiť

To be on the verge of …………..už je to na spadnutie (už trochu dekoratívny jazyk)
2)
to be to + to be due to ----------- both are frequent phrases in Slovak

Who else is to come? ---------- weaker, not his dutty

Who else is due to come? ---------- stronger, emphasizing a duty

Who else is due to come? …………. Kto má ešte prísť?

Who was to bring an overhead projector?

3)
Last point of the future phases:
Some modal verbs have future meaning - just semantically, just in the meaning - no grammatical changes - CAN, MAY, TO BE LIKELY TO

4)
All the 9 phrases can be used in passive (except 1) and past in indirect speech.
VOICE

· a new grammatical category

· can be active or passive

Generally about the usage of passive:

· much more in English than in Slovak

· in Slovak we translate it in active - it doesn’t sound naturally, native like

· we tend to translate actively (interferences

· in English active is much more frequent than passive

· the usage of passive in English:

a) genre
- in formal language

- technical materials

- legal letters

- official language

b) transitive verbs (that takes Object) can be use in passive form (except transitive stative)

c) intransitive verbs can create 2 different passives:

I gave him a book (
The book was given to him

He was given a book

very frequent, but we don’t use them

in English the personal passive constructions are preferred

He was said (hovorí sa o ňom

He was told (bolo mu povedané

d) when the agent is not important, but the process is

the bridge was built

the car was stolen

e) when we want to emphasize the process

the hotel was built

f) when the object is obvious

he was imprisoned
GRAMMATICAL FEATURES

THEME & RHYME

Peter was given a book.

1.)
Peter = T

was given a book = R ------------------ it is about Peter, Peter is my friend

2.)
Peter = R

was given a book = T ------------------- it is about the book, the book is great

WHEN DO WE USE “GET”

- GET is used in fix phrases - to get married / dressed / divorced

The prisoner was caught - chytili ho

The prisoner got caught - nechal sa chytiť - usually implied a personal factor

He was married - it is a state

He got married - it is a process

He was examed - skúšali ho

He got examed - nechal sa vyskúšať

ANTICIPATORY IT

· “It” constructions with passive

It’s believed, claimed, suggested, supposed …..

It’s believed, that our students are very bright (je verené, veríme, panuje všeobecný názor, že…)

STATIVE AND DYNAMIC MEANING
My car is reppared (state, stative passive ……….. “is reppared” is subject complement here
My car is reppared every month (dynamic passive

PREPOSITIONS
- go to the end of the sentence
MOOD
1. Indicative
2. imperative

3. subjunctive (podmieňovací)

SUBJUNCTIVE PRESENT - “be” (bear)

A) mandative
- in “that” clauses

- adverbs: demand, insist, suggest

- especially in American English (+BE) and in formal style

- can be replaced (should, to-inf.)

I suggest he should not go home.

B) formative

- in set expression (fixed phrases)

God save the Queen!

Come what may

Be that it may

Heaven forbid

So be (nech je)

SUBJUNCTIVE PAST - “were” (was)

· meaning is hypothetical, unreal

· in conditional and concessive clauses (prípustkové - hoci)

· after: if (only), even if, as it, even though

· after: wish, it’s time, I’d rather, suppose (Suppose you understood the grammar, you can go home)
· sometimes can be replaced by to-inf. (It’s time for you to finish)

ADVERBS

disjuncts

(
 conjuncts (sentence (adjuncts

(
subjuncts

Subjuncts
- are less important

- they can be lot (have you done that? / have you already done that?)

 (she is here / she is still her)

 (just)

· as for me, in my opinion, as far as I know (disj.)
· in my opinion - it is carrying meaning on it´s own

Yes, you are right, but in my opinion - opposite meaning

Actually, I don’t know but as far as I know …. - not a clearly answer

· at the beginning (disj.)

ADVERBS = príslovky

ADVERBIALS = príslovkové určenie (miesta)

ADVERBS
– belong to an open part of class of speech

– belong to predication

Adverb – word class (príslovky)
Adverbial – clause element (príslovkové určenie)

(MORPHOLOGICAL FORMS

1.) simple adverbs

2.) compound adverbs (moreover, furthermore, thereafter, nevertheless, somehow, somewhere)

3.) derivational adverbs = adverbs with suffixes

a) suffix -ly
- adjective + ly (happy / happily)

- adjective = adverb (lovely, friendly, weekly, kindly)

- adjective (+ly) = the same meaning

 (first / firstly, loud / loudly, deep / deeply)

- adjective (+ly) = different meaning

 (hard / hardly, near / nearly, late / lately)

b) suffix -wise (clockwise, timewise, likewise)

c) suffix -ward(s) (towards, afterwards, eastwards)

d) suffix -ways (manyways, sideways)
(ADVERB PHRASE

· might consists of an adverb functioning as a head and an adverb functioning as an intensifier / premodifier / adverb of degree

· both words are adverbs – the 2. is head, the 1. is showing the degree (how much)

extremely hard HEAD
intensifier / adverb of degree / premodifier

(syntactic function

· functioning in a sentence

· they could take the function of
 adverbials, intensifier, premodifier, postmodifier, prepositional complement
Adverbs function as:

1.) Adverbials
- conjuncts

- disjuncts

- subjuncts

- adjuncts – but this is the semantic function, it’s just about the meaning

 (time, manner, way)
2.) Intensifier in an AdjP or AdvP (very pretty)
3.) Pre od Postmodifier in a NP I met him on my journey home

 There was rather a mess

 He is such a …
4.) Prepositional complement – the adverbs must follow the preposition

 I will see you after tomorrow

 I haven’t seen him until recently, up to now, ever since

 He came home from abroad
(SEMANTIC FUNCTIONS

· adverbials – we will study this later in syntax

(COMPARISON OF ADVERBS

1.) inflectional comparison with (-er) or (-est)

hard – harder – the hardest

early – earlier – the earliest

2.) periphrastic comparison

more / most

(we can use here intensifiers (a bit more)
ADVERBIALS

There are 3 main types of adverbials:

(circumstance adv. - ADJUNCTS ADV.
(stance adv. - DISJUNCTS ADV.
(linking adv. - CONJUNCTS ADV.
(ADJUNCTS - circumstance adv.
· typically describe circumstances, conditions

· action or state

· they answer questions:
where

when

how

why

to what extend

· may express a wide range of semantic roles

1.) PLACE
· distance - I have travelled a long way before I reached the camp.
· direction - He was walking down the street when I met him.

· position - The children are playing in the garden.

2.) TIME
· duration - John went to Poland for 3 weeks. He will stay there until next Sunday.

· position - Jane’s birthday is in June.
· frequency - They usually visit their friends once a week.

· temporal relationship - He is still a member of the club.

3.) PROCESS

· manner - The teacher explains the rules very clearly.

· maens (akým prostriedkom) - He tried to reveal the secret by questioning his relatives.

· instrument - The butcher chopped the meat with a sharp knife.

· agent - Our dog was knocked out by a fast running car. (used with passive constructions)

4.) CONTINGENCY
· reason - Her aunt died of her age.
· cause - Miss Black was happy because she found the handbag, she had left in the shop.

· purpose - Ann phoned to invite us for the party.

· concession (pripustenie) - Although she is on a diet, she can’t resist from her friend.
· condidtion (VV podmienková) - If the explains me, how to do it, I will be able to do it by myself.

· result - He stayed up late, so he is very sleepy now.

5.) DEGREE
· amplifier - She looked very much like her mother.

· diminution - And he pulled the string a little bit.

6.) Addition & restriction
· addition - We enjoyed Morphology II, too.
· restriction - I just want to ask you a question.

7.) Recipients / benefactive adverbials
- expressed by for-phrases

The oranges are so good, that I’m going to save some for the kids.

8.) other - they express respect
It’s very pleasant to sit here, hidden in the shade of the trees. (kde sa schováva)

(DISJUNCTS - stance adv.
- there are 2 broad types of disjuncts:

1.) STYLE

a) modality and manner - frankly, honestly, truthfully

b) respect - strictly, generally, literally, personally

2.) CONTENT

a) relating to certainty - perhaps, undoubtedly

b) relating to evaluation - correctly, strangely, funnily, hopefully, stupidly, sensitively

(CONJUNCTS - linking adv.
· coordinative - end, but, or
· can express many different types of connections

· they have the following semantic rules:

a) additive - end, in other words, further more, more over

b) adversative - but, instead, on the other hand, nevertheless

c) casual - because, for, than, in that case, there for

d) temporal - next, then, finally, after

prepositions

(Prepositions are a closed class of items connecting two units in a sentence and specifying a

 relationship between them.

I don’t like to drink out of a cracked cup.

He was very grateful for her help.

The elderly man in the raincoat looks ill.

(The grammatical form can be:

a) simple = one word (on, about, in)
b) complex = multiword (in front of, away from)
(Prepositional phrase
· consists of a preposition + prepositional complement ---- that can be * NP

 * Clause

 * AdvP

(Position of prepositions

· final position at the end of the sentence:

· at the end of a relative clause (we are talking about)
· passive construction (the doctor was sent for)

· questions (what are you talking about?)
MORPHOLOGY II. - seminár
NON-FINITE VERB FORMS

· PARTICIPLE – ACTIVE

Present Participle Active Voice (činný rod) = going
Past Participle Active Voice = Ø
Perfect Participle Active Voice – having gone
· PARTICIPLE – PASSIVE

Present Participle Passive Voice (trpný rod) = being gone
Past Participle Passive Voice = gone
(Irregular Verbs – Past Participle / Regular Verbs – Past Tense)

Perfect Participle Passive Voice = having been gone

· GERUND – ACTIVE

Present Gerund Active Voice = going
Perfect Gerund Active Voice = having gone
· GERUND – PASSIVE

Present Gerund Passive Voice = being gone
Perfect Gerund Passive Voice = having being gone

· PRESENT INFINITIVE – ACTIVE

Present Simple Infinitive Active Voice = go
Present Continuous Infinitive Active Voice = to be going
· PRESENT INFINITIVE – PASSIVE

Present Simple Infinitive Passive Voice = to be gone
Present Continuous Infinitive Passive Voice = Ø
· PERFECT INFINITIVE - ACTIVE

Perfect Simple Infinitive Active Voice = to have gone
Perfect Continuous Infinitive Active Voice = to have been going

· PERFECT INFINITIVE – PASSIVE

Perfect Simple Infinitive Passive Voice = to have bee gone

Perfect Continuous Infinitive Passive Voice = Ø
FUTURE
going to - present intention for future, future meaning, general intention
will - sudden decision (I will answer it)

present continuous - arranged, definite arrangement for the future, more limited

 (I am meeting you tonight)
PREDICITON
going to - It is going to rain (I can see it)

will - She will get here soon (expectations)

may rise (modal)
will rise (adv.)

almost certainly

It is likely to be.

There is a chance that our team will win.

I bet (staviť sa)

I recon (think)

1.) STATE (STATEMENT) VERBS / STATIVE VERBS

think

recognize

remember

realize

know

love

hate

like

dislike

see

smell

taste

hear

touch

2.) ACTION VERBS / DYNAMIC VERBS

ACTION VERBS – most of the verbs in English

QUESTION TAGS -
aren’t you?

didn’t you? did you? - obrátene

don’t you?

You watch TV every day, don’t you?

You don’t watch TV every day, do you?

MOOD & MODALITY

She can’t have lost the match.

You can’t have being sleeping 2 hours.

He can’t have slept 3 hours.

You can’t have meant it seriously.

 a moment of surprise, doubts (veď, vari azda)

He never knew what he could do and what he couldn’t.

 change of tenses in indicative mood (pravidlo o súslednosti časov)

He might / may miss the train.

He may be coming back later.

He may not come tonight - moderate (mierne)

He must not come tonight - very strict (it is subjective

He is not allowed to come tonight - official statement (it is objective

I don’t think it will be possible for you to take a photo.

Do you think I’ll be free to say what I want?

Will he be allowed to buy a building plot in that place?

He may have done it so.

He may have given up smoking / drugs.

Much good may it do you!

Long may you live and enjoy it!

May she rest in peace!

SHALL
· zdvorilé, citovo zafarbené (SHALL

· 1.osoba Sg. / Pl. - vždy SHALL

TO DARE
How dare you? - Ako sa opovažuješ?

He dare not come! - Neodvažuje sa prísť!

to dare, dared, dared

He dared not contradict me.

Don´t you dare touch me! - Neopovažuj sa ma dotknúť!

You dare come and ask for a leave? - Ty sa opovažuješ prísť a žiadať ma?

I dare say - B.E. / I daresay - A.E.
 nesporne, vari, azda, možno, pravdepodobne

I dare say they would no mind, if we arrive a bit later as we said.

Full verb dare
- vyzvať dakoho na ničeo - He dared them to complete with him.

- vzdorovať, čeliť niekomu, vzoprieť sa - He will dare any danger.

Durst - zastaraný tvar od dare

PRESENT SIMPLE

State verbs:
think, hope, agree

sense (perception)

feeling

both static, passive………I see = I understand / I´m seeing = meeting

always………I always cook. / I´m always cooking.

PRESENT CONTINUOUS

- the same + irritating situation (always)

PAST SIMPLE

· use - used

· used to (I don´t do any more)

· would - repeated situation in the past (I would cry when we met together)

· so far - doposiaľ
TEST A

1. functions of verb forms

2. verbs as operators

3. uses of the passive

4. some meanings of expressing future time

5. mood markers would and should

6. deferred prepositions

7. subjuncts

8. finite verb phrase

9. marginal modal auxiliaries

10. verb senses and the progressive

TEST B

1. contrast expressed in the verb phrase

2. the primary verb BE

3. meaning of the non finite verb phrase

4. meaning and forms of the modals

5. form of the subjunctive

6. comparison of adverbs

7. prepositions of time

8. the past tense forms of the modals

9. the perfect progressive

10. future time forms in the past

- they all can be combined

- this is also the order of combination

- grammatical features

- opposite of finite features

3 + 4 + 5 = MULTIWORD PHRASES

DEONTIC

different, but just in the degree of possibility

 PRESENT

1.

2. 							Have you been practising English?

3.							activity finished recently / still in the evidence

4. 							repeated actitivy (very regular repetition)

							I get up = habit

							I am getting up = I really

							I want to emphasize regularity!!!

							–– každé božie ránoveľmi pravideľne

VERBS OF THINKING

VERBS OF FEELING

+ CAN

VERBS OF SENSE – if we want emphasize them

Yes, I do = áno

I don´t = nie

I do = áno

No, I don´t = nie

negative

PAGE
42

