

The Grammar of the English Verb Phrase
Volume 1: The Grammar of the English Tense System


Topics in English Linguistics 60-1

Editors

Bernd Kortmann
Elizabeth Closs Traugott

Mouton de Gruyter
Berlin · New York

The Grammar of the English Verb Phrase

Volume 1:

The Grammar of the English Tense System

A Comprehensive Analysis

by

Renaat Declerck

in collaboration with Susan Reed and Bert Cappelle

Mouton de Gruyter
Berlin · New York

Mouton de Gruyter (formerly Mouton, The Hague)
is a Division of Walter de Gruyter GmbH & Co. KG, Berlin.

© Printed on acid-free paper which falls within the guidelines
of the ANSI to ensure permanence and durability.

Library of Congress Cataloging-in-Publication Data

Declerck, Renaat.

The grammar of the English tense system : a comprehensive
analysis / by Renaat Declerck in cooperation with Susan Reed
and Bert Cappelle.

p. cm. – (The grammar of the English verb phrase ; v. 1)
(Topics in English linguistics ; 60.1)

Includes bibliographical references and index.

ISBN-13: 978-3-11-018589-8 (hardcover : acid-free paper)

ISBN-10: 3-11-018589-X (hardcover : acid-free paper)

1. English language – Tense. 2. English language – Grammar.

I. Reed, Susan, 1959– II. Cappelle, Bert, 1975– III. Title.

PE1301.D36 2006

425'.62–dc22

2006020424

ISBN-13: 978-3-11-018589-8

ISBN-10: 3-11-018589-X

ISSN 1434-3452

Bibliographic information published by Die Deutsche Bibliothek

Die Deutsche Bibliothek lists this publication in the Deutsche Nationalbibliografie;
detailed bibliographic data is available in the Internet at <<http://dnb.ddb.de>>.

© Copyright 2006 by Walter de Gruyter GmbH & Co. KG, 10785 Berlin

All rights reserved, including those of translation into foreign languages. No part of this
book may be reproduced or transmitted in any form or by any means, electronic or
mechanical, including photocopy, recording, or any information storage and retrieval
system, without permission in writing from the publisher.

Cover design: Martin Zech, Bremen.

Typesetting: META Systems GmbH, Wustermark.

Printed in Germany.

Acknowledgements

Susan Reed and Bert Cappelle have offered me substantial assistance in writing this book. I want to thank them specially. I also wish to thank the various people who have contributed to the writing of the book by commenting on an earlier draft of one or more chapters. In alphabetical order they are: Griet Beheydt, Ilse Depraetere, Raphael Salkie, Elizabeth Traugott, Naoaki Wada, and Christopher Williams.

Table of contents

Acknowledgements	V
Table of contents	VII
Chapter 1. Introduction	1
Chapter 2. Towards a theory of tense and time	91
Chapter 3. The absolute use of the present tense	171
Chapter 4. The absolute past tense	193
Chapter 5. The absolute use of the present perfect	209
Chapter 6. The present perfect <i>vs</i> the preterite in clauses without temporal adverbials	315
Chapter 7. Absolute tense forms referring to the post-present	335
Chapter 8. Temporal domains and relative tenses: theoretical foundations	361
Chapter 9. Temporal subordination in the various time-zones	441
Chapter 10. Two tense systems with post-present reference	529
Chapter 11. Tense choice determined by temporal focus	571
Chapter 12. Preterite <i>vs</i> present perfect in clauses with temporal adverbials	589
Chapter 13. Adverbial <i>when</i> -clauses and the use of tenses	635
Chapter 14. Adverbial <i>before</i> -clauses and <i>after</i> -clauses	685
Glossary	759
References	831
Index	833

1. Introduction

I.	General introductory remarks	4
1.1	Aims and scope of the work	4
1.2	Symbols and conventions	5
1.3	The illustrative material	6
1.4	The structure of the book	8
II.	General linguistic terminology	12
1.5	‘Situation’, ‘actualization’, ‘actualize’	12
1.6	Phrases	12
1.7	Clause, predicate	13
1.8	Sentences	13
1.9	Alternative definitions of ‘verb phrase’	15
1.10	Tensed <i>vs</i> nontensed verb forms	15
1.11	‘Present’ and ‘perfect’ nonfinite forms	17
1.12	Lexical verbs <i>vs</i> auxiliaries	18
1.13	Transitive <i>vs</i> intransitive lexical verbs	20
III.	Meaning categories expressed by verb forms	22
A.	Tense	22
1.14	Introduction	22
1.15	The formation of the present tense	23
1.16	The formation of the past tense	23
1.17	The formation of the other tenses	24
1.18	The meanings of tenses: expressing temporal relations	25
1.19	Special uses of tenses	27
B.	Aspect	28
1.20	Introduction	28
1.21	Perfective aspect	30
1.22	Imperfective aspect	31
1.23	Habitual aspect	33
1.24	Repetitive <i>vs</i> semelfactive aspect	35
1.25	Aspectual form <i>vs</i> aspectual meaning	37
1.26	Perfect aspect?	37
C.	Mood and modality	38
1.27	Definition of mood and modality	38
IV.	The precise meanings and uses of ‘situation’ and ‘actualization’	40
1.28	Definition of ‘situation’, ‘actualize’ and ‘actualization’	40
1.29	Situation: meaning (denotation) versus reference	40
1.30	Terminological conventions for speaking about situations	42
1.31	Terminology used to refer to situation types and verb classes	45
1.32	Situation types	47

V.	Abstract situation types: ontological aspect	49
1.33	Introduction	49
1.34	Ontological feature 1: ‘static’ versus ‘dynamic’	51
1.35	Ontological feature 2: ‘agentive’ versus ‘nonagentive’	53
1.36	Ontological feature 3: ‘homogeneous’ versus ‘heterogeneous’	55
1.37	Ontological feature 4: ‘durative’ <i>vs</i> ‘punctual’	57
1.38	Ontological feature 5: [\pm transitional]	59
1.39	Ontological feature 6: ‘telic’ <i>vs</i> ‘atelic’	60
1.40	Ontological feature 7: [\pm evolving]	65
VI.	Classifications of situation types	66
1.41	Introduction	66
1.42	Classification 1: states, actions, events and processes	66
1.43	Classification 2: Vendler’s taxonomy	70
VII.	Actualization aspect: ‘bounded’ <i>vs</i> ‘nonbounded’	72
1.44	Definition of (non)bounded situations/clauses	72
1.45	‘Nonbounded actualization’ = ‘homogeneous actualization’	74
1.46	(Non)boundedness and duration adverbials	75
1.47	(Non)boundedness <i>vs</i> (a)telicity	77
1.48	(Un)bounding clause constituents	79
VIII.	The aspectual interpretation of a clause	81
1.49	Aspectual interpretation	81
IX.	Summary of chapter 1	83
1.50	Parts I and II	83
1.51	Part III	83
1.52	Part IV	84
1.53	Part V	85
1.54	Part VI	87
1.55	Part VII	88
1.56	Part VIII	88