The –ING Form

Participle – caracteristici verbale si adjectivale

Gerund – caracteristici verbale si substantivale

The Participle

Exprima o actiune in desfasurare sau o stare nelegata de un agent prin persoana si numar.

Caracteristici verbale:

	
	 Diateza

	 Timp
	 Activa
	 Pasiva

	a)Present Participle

b)Perfect Participle
	reading

having read
	having read

having been read

a) O actiune simultana cu verbul la mod personal:

Running across the park, he heard Mary cal his name.
b) O actiune anterioara fata de verbul conjugat:

Having come a long way, he felt tired.

c) Se foloseste la formarea aspectului continuu.

They are going home.

d) Apare in constructii complexe:

I saw him entering the house.(acuzativ + participiu)

Caracteristici adjectivale:

Are functie de adjectiv si sta inainte sau dupa substantiv:

All sleeping children are beautiful.

The child sleeping there is John.

Functii sintactice:

1) Apare in expresii: generally speaking, judjing by appearances, beginning with..., considering the circumstances etc.

Generally speaking I don’t believe him.

2) Functie predicativa – dupa verbele STAND, SIT, LIE.

She stood looking at me.

3) Se foloseste la reducerea unor subordonate:

· atributive: She watched the child playing.

· constructii complexe: She heard me ringing the bell.

· circumstantiale de timp: Arriving there, he entered the room.

 de cauza: Having run, he was tired.

 de mod: She appeared wearing a long dress.

The Gerund

Caracteristici verbale:

	Timp
	Diateza

	
	Activa
	Pasiva

	Gerund
	I enjoy learning English.
	I can’t stand being lied to.

	Perfect Gerund
	He denies having been there.
	He denies having been asked to do it.

ATENTIE!

Gerund – exprima o actiune simultana cu cea exprimata de verbul de conjugat.

Perfect Gerund – exprima o actiune anterioara celei exprimate de verbul de conjugat.(se foloseste mai rar, mai ales dupa verbul “to deny”)

Dupa verbele: REMEMBER, EXCUSE, FORGIVE, THANK si dupa prepozitiile: ON, AFTER, WITHOUT the Gerund exprima un raport de anterioritate (actiunea exprimata de Gerund este anterioara celei exprimata de verbul de conjugat).

I can’t remember doing it.

 Having done it.

I thanked him for helping me.

 Having helped me.

Dupa verbele: NEED, WANT, REQUIRE, DESERVE si dupa adjectivul WORTH the Gerund, chiar daca este la diateza activa, are sensul de pasiv.

Your hair needs cutting.

What is worth doing, is worth doing well.

Caracteristici substantivale:

1) Poate fi determinat de: articol, adjectiv, substantiv in cazul genitiv sintetic.

 a loud knocking in the door

The sound of her coming in

was heard.

 a baby’s crying
2) Poate fi intrebuintat dupa prepozitii: He is in the habit of coming.

3) Are functie de substantiv:

· subiect: Trying to get this car going is hopeless.

 In acest caz poate fi folosit si IT anticipativ:

It’s hopeless trying to get this car going.

· parte a predicatului verbal dupa verbe ca: BEGIN, START, CONTINUE, GO ON, KEEP ON, STOP, END, FINISH, CEASE.

began

He went on looking for her.

ceased

· predicativ: Seeing is believing.

4) Complement direct: Fancy seeing you here!

5) Complement prepozitional: He has succeeding in collecting the material.

6) Complement complex (intr-o constructie complexa):

I can’t imagine Harry/him/her is getting upset.

7) Complement circumstantial (precedat de prepozitie) - de timp:

After coming here, he talked to her.

 - de mod:

 He earned his leaving by working hard.

8) Atribut prepozitional: I had the idea of going there.

Folosirea formei Gerund
1) Dupa prepozitii cum ar fi: after, before, by, for, from (care exprima relatii temporale, cauzale, de mod, de scop etc.).

Read your papers again before handing it.

2) Dupa substantive, adjective, verbe cu prepozitie obligatorie:

Substantive cu prepozitie obligatorie:

About – doubt
For – cause, reason
In – belief, confidence, delight, difficulty, experience, faith, interest, luck, pride
Of – charge, favour, habit, hope, intention, opportunity, point
Adjective si participii trecute cu prepozitie obligatorie

About – angry, anxious, certain, enthusiastic, happy, optimistic, pleased, sure,

 worried
At – angry, astonished, bad, clever, delighted, expert, good, pleased, skilful,

 surprised

For – excellent, famous, responsible, sorry, suitable, useful

In – consistent, correct, diligent, experienced, expert, fortunate, helpful, interested,

 late, prompt, quick, right, slow, successful

Of – afraid, ashamed, aware, capable, certain, conscious, convinced, fond, guilty,

 proud, tired

On – based, dependent, intent, keen

To - accustomed, equal, equivalent, opposed, used

With – annoyed, bored, delighted, furious, disappointed, happy, pleased, satisfied,

 sick, upset

I am accustomed to staying up late.

Verbe cu prepozitie obligatorie

About – complain, dream, learn, worry

At – hesitate

Against – fight, struggle

By – begin, conclude, end

In – believe, consist, participate, succeed

Of – accuse, approve, boast, complain, consist, hear, think

On – agree, concentrate, congratulate, decide, focus, insist, live, rely

To – agree, contribute, look forward, object, resort

With – agree

I object to your coming here.

3) Dupa USE in expresia IT’S NO USE (N-ARE ROST)

It’s no use going there.

Dupa WORTH in expresia TO BE WORTH (A MERITA) (It is/isn’t worth +vb. + ing = Merita/Numerita sa ...)

The book is worth reading.

4) Dupa verbe tranzitive ca: admit, avoid, consider, deny, detest, dislike, escape, fancy, finish, give up, cannot help, keep (on), don’t mind, miss, postpone, practice, put off, resent, resist, risk, cannot stand, stand, stop, suggest.

You must avoid going there.

5) Dupa verbe care exprima o activitate mentala sau o stare sufleteasca, cum ar fi :

· forget, remember, understand

· cannot bear, dread (a se inspaimanta), hate, like, love, neglect, prefer, regret

!! In acest caz alterneaza cu infinitivul.

I remember being late.

I hate going there.

6) Dupa verbe care indica un proces: plan, try, undertake, begin, start, continue, cease (in alternanta cu infinitivul)

They started reading.

They continued reading.

	INFINITIV
	GERUND

	· Obligatoriu dupa verbe ca: arrange, ask,

attempt, choose, decide, demand, agree,

aim, determine, hope, manage

They agreed to go there.

· Pentru a exprima scopul:

We hurried to see him.

· In constructia Acuzativ + Infinitiv (exprimand un ordin sau o rugaminte)

He asked him to come.

· Pentru exprimarea unei actiuni petrecute in anumite imprejurari:

It’s no use to deny that I did it.

· Pentru exprimarea unei actiuni viitoare fata de verbul personal:

I must remember to post the letter.

Trebuie sa-mi amintesc sa pun scrisoarea la posta.

· Pentru exprimarea scopului actiunii:

He stopped to read. = S-a oprit ca sa citeasca.

· Pentru exprimarea unei actiuni involuntare:

She began to weep.
	· Obligatoriu dupa verbele enumerate la punctul 4) (verbe tranzitive)

· Dupa prepozitii

· Dupa WORTH, LIKE, THERE IS NO

There is no accounting for it.

· Pentru exprimarea unei actiuni in general:

It’s no use urging him.

· Pentru exprimarea unei actiuni anterioare celei exprimate de verbul personal:

I remember posting the letter.

Imi amintesc ca am pus scrisoarea la posta.

· Pentru exprimarea unei actiuni anterioare celei exprimate de verbul personal:

He stopped reading.

· Pentru exprimarea unei actiuni deliberate:

She began speaking.

	VERB, SUBSTANTIV,

ADJECTIV
	INFINITIV
	GERUND

	hate, like, dislike, prefer
	I hate to get up early on Mondays. (se refera la o ocazie)
	I hate getting up early.

(in general)

	remember, forget
	I must remember to call him.

(posterioritate)

Trebuie sa-mi aduc aminte

sa-l sun.
	I remember calling him.

(anterioritate)

Imi amintesc ca l-am sunat.

	regret
	I regret to say I don’t like him. (simultaneitate) = Imi pare rau sa spun ca nu-mi place de el.
	I regret saying that.

(anterioritate)

Imi pare rau ca am spus asta.

	begin, cease
	It began to rain.

(actiune involuntara)

	He began writing.

(actiune voluntara)

	VERB, SUBSTANTIV,

ADJECTIV
	INFINITIV
	GERUND

	stop
	He stopped to look at her.

(scop)

S-a oprit sa se uiye la ea.
	He stopped looking at her.

(incetarea actiunii)

A incetat sa se mai uite la ea.

	continue, dread, fear, intend, neglect
	I intend to go there.

(familiar)
	I intend going there.

(in limba scrisa, literara)

	deserve, need, require,

want
	His statement needs to be checked. (+ infinitiv pasiv)
	Your shoes need mending.

(mai fecvent)

	try
	Try to do it with your left hand. (a incerca, a face un efort)
	I tried doing it with my left hand. (anterioritate, experimentare)

	mean
	I mean to go there.

Intentionez sa ma duc acolo.
	That means my going there.

Asta inseamna sa ma duc acolo.

	allow, permit
	He doesn’t allow me to go there.= Nu-mi permite sa ma duc acolo. (+ C. I.)
	He doesn’t allow going there.

Nu permite mersul acolo.

(fara C. I.)

	opportunity
	This is a good opportunity to go there. (ocazie)
	I had the opportunity of going there. (posibilitate)

	afraid
	I’m afraid to enter.
	I’m afraid of entering that room.

 !!! manage + INFINITIV

/ succeed in + GERUND

He managed to do it.

He succeeded in doing it.

Constructii complexe

The Accusative with the Present Participle (Acuzativul cu participiu)

· Cu verbele de perceptie senzoriala: see, hear, feel, watch, notice, observe

I heard her talking to you.

· Cu verbele: find, leave, set, catch, send

I found him reading.

The Nominative with the Present Participle (Nominativul cu participiu)

· Se foloseste cu verbe urmate la diateza activa de Acc+ing
(see, hear, leave, catch, find etc)

The baby was heard crying.
Gerundial Constructions

Substantivul poate fi in genitiv sintetic (‘s – in limba scrisa) sau acuzativ

He seemed surprised at Mary’s coming here.

Do you mind him/his opening the window?

Se foloseste in aceleasi contexte ca Gerund.

The Absolute Nominative

Weather permitting, we’ll go there. = daca vremea e buna / Daca vremea o permite ne vom duce acolo.

Everything having been said, we could leave. = Dupa ce totul a fost spus am putut pleca

	Verb, adjectiv, substantiv
	Infinitiv
	Gerunziu

	continue, dread, fear, intend, neglect
	I intend to go there.

 (familiar)
	I intend going there.

(in limba scrisa, literara)

	deserve, need, require, want
	His statement needs to be checked. (+ infinitiv pasiv)
	Your shoes need mending.

 (mai frecvent)

	try
	Try to do it with your left hand. = Incearca s-o faci cu mana stanga. (a incerca, a face un efort)
	I tried doing it with my left hand. = Am incercat s-o fac cu mana stanga. (anterioritate, experimentare)

	mean
	I mean to go there. = Intentionez sa ma duc acolo.
	That means my going there. = Asta inseamna sa ma duc acolo.

	allow, permit
	He doesn’t allow me to go there. = Nu-mi da voie sa ma duc acolo. (+ C.I.)
	He doesn’t allow going there. = Nu permite mersul acolo. (fara C.I.)

	opportunity
	This is a good opportunity to go there. = Asta este o ocazie buna de a merge acolo.
	I had the opportunity of going there. = Am avut posibilitatea sa merg acolo.

	afraid
	I’m afraid to enter. = Mi-e frica sa intru. (fara C.C.L.)
	I’m afraid of entering that room. = Mi-e frica sa intru in camera aceea. (+ C.C.L.)

PAGE
6

