Lecture 5 "Grammatical Rules of the System" قواعد المنظومة النحوية

Verbal Groups
Verbal Groups :
Verbal groups can be of five types:
Type 1 Modal +Infinitive: could see, will come
Type 2 Have +Past Participle: have telephoned, has begun
Type 3 BE +Present Participle: are coming, were waiting
Type 4 BE +Past Participle: is grown, was broken
Type 5 DO +Infinitive: did not like, Did you know?
The first four types can be combined with one another to form more complex verbal groups like:
Ahmed will have finished that book by Friday. (Type 1 & 2)
He has been learning English for four years. (Type 2 & 3)
He will have been learning English for five years by next October. (Type 1, 2 & 3)
The president could be seen by everyone. (Types 1 & 4)
He is being called now. (Type 3 & 4)
All such groups are formed in the order 1, 2, 3, 4, as follows:
 1		 2		 3			 4
Modal + (Have +Past Participle) +(Be +Present Participle) +(Be +Past Participle)

Note 1: The meaning of the verbal group is contained in the last word.
e.g. He has been learning English for four years.

Note 2: Only the first word of a verbal group is affected by person, number and tense. The first word is what makes the group finite.
e.g. He has been learning English for four years.
 I have been learning English for four years.
 They have been learning English for four years.
Exercise:
Choose the correct order for each verbal group:
1. a. have seen could b. could seen have
 c. could have seen d. seen could have
2. a. have should been doing b. doing should have been
 c. have been should doing d. should have been doing
3. a. has been studying b. studying has been
 c. been studying has d. studying been has
Verbal Group Types
Type 1 Modal +Infinitive :
• The main verb which follows a modal auxiliary will always be in the bare infinitive (without “to”).
e.g. can see, could see
• Modals are not affected by person and number.
e.g. He must know how to speak English.
 They must know how to speak English.
• All verbal groups beginning with a modal are finite.
Type 2 Have +Past Participle :
This type is an expression of the perfect aspect. “Have” is used as a helping verb (auxiliary verb). The helping verb “have” is finite and changes according to person, number and tense. For example:
He has read the book already. (present perfect tense)
We have read the book already. (present perfect tense)
The students had already gathered in class when the teacher entered. (past perfect tense)
Type 3 BE +Present Participle :
This type is an expression of the progressive aspect. “Be” is used as a helping verb (auxiliary verb). The helping verb “be” is finite and changes according to person, number and tense. For example:
He is coming. (present progressive)
They are coming. (present progressive)
He was waiting. (past progressive)
They were waiting. (past progressive)
Type 4 BE +Past Participle :
This type produces the passive voice (in contrast with the active voice).
The verb is active in this example:
Ahmed broke the window. (active voice)
The verb is passive in this example:
The window was broken. (passive voice)
Exercise:
Decide whether the type of the verbal group in each sentence is:
a. Type 1 (modal +infinitive) b. Type 2 (have +past participle)
c. Type 3 (be +present participle) d. Type 4 (be +past participle)
1. The machine was fixed.
2. He can fix any machine.
3. He is fixing the machine.
4. He has fixed the machine.
Type 5 DO +Infinitive :
In this type, the helping verb “do” is called an operator. We call it an operator because it helps in a number of operations performed on the verb phrase (VP). Some of these operations are:
Operation 1: Negative
To form the negative, we put “not” immediately after the operator.
e.g. He does not want it. They did not come here.
Operation 2: Interrogative (question)
The interrogative is formed by placing the operator before the subject and leaving the rest of the sentence unchanged.
e.g. They come here.
 Do they come here? (interrogative)
Operation 3: Tag question
He did his homework, didn’t he?
They don’t come here, do they?
Operators
Operators:
In addition to “do, does and did”, operators also include:
1. The modal auxiliaries (can, could, may, might.. etc)
e.g. Operation 1: He could not come.
 Operation 2: Could he come?
 Operation 3. He couldn’t come, could he?
2. “have”, “has”, “had” as helping verbs (and sometimes as main verbs in British English).
The following are examples of “have” as a helping verb operator:
Operation 1: They have not come yet.
Operation 2: Have they come already?
Operation 3: They haven’t come yet, have they?
This is an example of “have” as a main verb operator in British English:
Operation 2: Have you any money? (British English)
Compare: Do you have any money? (American English)
3. “am”, “is”, “are”, “was”, “were” as main verbs and as auxiliary verbs.
The following are examples of “is” as a main verb operator:
Operation 1: He is not here.
Operation 2: Is he here.
Operation 3: He is here, isn’t he?
The following are examples of “is” as a helping verb operator:
Operation 1: He is not coming.
Operation 2: Is he coming?
Operation 3: He is not coming, is he?
Exercise:
Decide whether the underlined verb is:
a. a main verb operator b. a helping verb operator c. not an operator
1. They do not come here often.
2. I have not seen this movie yet.
3. Do you have a copy of the movie.
4. He is not here.
5. He isn’t going, is he?
 ذكيه ميه بالميه
