Тема 17 THE VERB: THE PASSIVE VOICE

The voice is one of the categories of the verb. It shows whether the subject is the doer of the action or whether it is acted upon. Accordingly, there are two voices in English- active and passive.

Active: The surgeon will operate on the patient tomorrow.

Passive: The patient will be operated on tomorrow.

Active and passive forms:

Simple Present

active: write/writes

passive: am/is/are written/painted

Simple Past

active: wrote

passive: was/were written/painted

Present continuous

active: am/is/are writing/painting

passive: am/is/are being written/painted

Past Continuous

active: was/were writing/painting

passive: was/were being written/painted

Present Perfect

active: have/has written/painted

passive: have/has been written/painted

Past Perfect

active: had written/painted

passive: had been written/painted

Simple Future

active: shall/will write/paint

passive shall/will be written/painted

Future Perfect

active: shall/will have written/painted

passive: will have been written/painted

Simple Future in the Past

active: should/ would write/paint

passive: should/would be written/painted

Future Perfect in the Past

active: should/would have written/painted

passive: would have been written/painted

Modal Verbs

active: can/could/ may/might /must/ought to/ should/ would/ etc. write/paint

passive: can/could /may/might/ must,/ought to/should/would etc.
be written/painted

The passive is not the reverse of the active. The two constructions are not parallel in their use and serve different purposes.

The passive construction is generally used in the following cases:

1 Change of focus (it can change the emphasis of a sentence):

Charles won the prize. (focus on Charles)

The prize was won by Charles. (focus on the prize)

2 Unknown agent (there is no point in adding an agent: by somebody):

My wallet has been taken.

3 Obvious agent:

Joan has been arrested. (we assume by the police)

4 Unimportant agent:

I was advised to obtain a visa in advance.

5 Generalized agent (if the subject is “people in general ”or “you” the agent is not mentioned):

Bicycles are widely used in the city instead of public transport.

6 Impersonality (the passive is a way of avoiding the naming of a specific person):

It has been decided to reduce all salaries by 10%.

Test papers are not to be taken outside the examination room.

7 In descriptions of processes, there is emphasis on the actions performed rather than on the people who perform them:

Then the toys are packed into boxes and sent to shops.

Note that the passive construction is impossible when the direct object of the verb is expressed by:

a) an infinitive:

I have arranged to meet him at 10. o'clock;

b) a reflexive pronoun or a noun with a possessive pronoun, referring to the same person as the subject of the sentence:

Ann hurt herself;

Ann hurt her leg yesterday;

c) a clause:

I felt that they didn't want to join us;

d) by a set-phrase, the components of which cannot be separated, such as: to take flight, to take alarm, to lose /to take courage, to lose heart, to keep one's word etc.:

e) with the verbs to resemble, to suit, to become, to have and to possess:

Tom resembles his father. We have a lot of relatives.

The number of passive constructions in English is much greater than in other languages. Most verbs with an object (transitive verbs) can be made passive.

The following types of passive constructions exist in English: direct, indirect, prepositional, adverbial and phraseological. Direct passive construction

1 Direct passive construction is such a construction where the subject of the passive sentence corresponds to the direct object of the active sentence:

Alice wrote that letter.

That letter was written by Alice.

2 There are a number of verbs in English which require two direct objects, such as: to ask, to envy, to teach etc. With these verbs practically only one passive construction is used. The direct object denoting a person becomes the subject of the passive construction:

The students asked the professor lot of questions.

The professor was asked a lot of questions.

3 The direct passive construction is used with the verbs: to think, to consider, to know, to suggest, to suppose, to report, to request, to believe, to allege, to consider, to expect:

Compare the two structures:

It is expected that the strike will end soon.

The strike is expected to end soon.

It is said that he is working on a new book now.

He is said to be working on a new book now.

Indirect passive construction

4 Indirect passive construction is such a construction where the subject of the passive sentence corresponds to the indirect object of the active sentence. Indirect passive construction is found with the verbs: to tell, to give (and set phrases with give and grant) to give a chance, to give an opportunity, to give a party, to give a post/job, to grant leave, to grant audience:

They were given a party on the day of their arrival.

We weren’t granted audience. The secretary said he was busy.

5 Verbs which have two objects can be made passive in two ways. Common verbs of this type are: to bring, to give, to lend, to pass, to pay, to promise, to show, to hand, to offer, to send, to tell:

I was handed a strange note.

A strange note was handed to me.

6 There are verbs in English which require a direct and an indirect object in the active construction, but they admit only of one passive construction- the direct passive, among them we find to write, to read, to play, to telegraph, to bring, to sing, to buy, to sell, to explain, to describe, to dictate, to repeat, to mention, to introduce, to deliver, to present to recommend, to prove, to point out:

The teacher explained the rule to the pupils.

The rule was explained to the pupils (by the teacher.)

The director dictated a telegram to the secretary.

A telegram was dictated to the secretary by the director.

The prepositional passive construction

7 The prepositional passive construction is the type of passive construction in which the subject corresponds to the prepositional object of the active construction. It may be found with the following verbs: to speak of / about, to, to talk of /about, to comment on, to write about, to look at / after upon, for, into, to laugh at, to shout at, to mock at, to sneer at, to frown at, to spit at, to whistle at, to swear at…:

This artist’s pictures are always looked at with admiration.

His last film is much talked about.

His jokes are always laughed at.

Notice that the prepositional passive construction is not used with such verbs as: to explain, to point out, to announce, to dedicate, to devote, to say, to suggest, to propose; They take two objects, direct and prepositional in active constructions, but they can only have a direct passive construction:

He dedicated his book to his parents.

The book was dedicated to his parents.

The phraseological passive construction

8 The phraseological passive construction is the type in which the subject corresponds to the prepositional object of the active construction, besides the predicate is expressed by a phraseological unit, such as: to take care (of), to take no notice (of), to pay attention (to), to take responsibility (for), to lose sight (of), to put an end (to), to find fault (with), to make fool (of), to get in touch (with), to make fun (of), to make use (of)…:

The car was lost sight of.

The teacher’s remarks were taken no notice of.

Adverbial passive construction

9 Adverbial passive construction is a construction where the subject of the passive construction corresponds to an adverbial modifier of place in the active construction. The use of this construction is very rare. It occurs with the verbs: to live, to sleep and to sit:

The house has never been lived in.

Entering the room she saw that the bed had not been slept in.

By and with

10 Generally the person (the agent) who performs an action in a passive sentence is introduced by by:

His purse was found by one of the cleaners.

An object (an instrument) which causes something to happen is introduced by with:

The tree had been decorated with coloured balls.

With is used after participles such as filled, packed, crowded, crammed:

The room was crammed with furniture.

The difference between by and with may involve the presence of a person.

Dave was hit by a branch. (an accident)

Dave was hit with a branch. (a person hit him with one)

Make is followed by to when used in the passive:

She made Ann wash the windows.

Ann was made to wash the windows.

Cover and verbs which involve similar ideas, such as surround, decorate can use with or by. Cover can also be followed by in:

The old castle was surrounded by/with a high wall.

