Грамматические категории времени и характера действия..
Grammatical categories denoting time and character of the action
We should distinguish between TIME as a universal non-linguistic concept and linguistic means of its expression which can be lexical (today, tomorrow) and grammatical (the category of tense). The grammatical category of tense may be defined as a verbal category which reflects the objective category of time and expresses the relations between the time of the action and the time of the utterance.
The category of tense is universally recognised. There has never been any argument about the existence of this grammatical category in Modern English. Nobody has ever suggested to characterise the distinction, for example, between wrote, writes, and will write as other than a tense distinction. But the questions of how many tenses there are in English and what each of them means is one of the most problematic in modern linguistics. It is also necessary to analyse the mutual relations between tense and other categories of the English verb.

The main divisions of objective time appear to be clear enough. There are three of them, past, present, and future. However, it doesn’t mean that tense systems of different languages are bound to be identical. On the contrary, there are wide differences in this respect.
In English there are the three tenses (past, present and future) represented by the forms wrote, writes, will write, or lived, lives, will live. However, some doubts have been expressed about the existence of a future tense in English. O. Jespersen discussed this question more than once. The reason why Jespersen denied the existence of a future tense in English was that the English future is expressed by the phrase "shall/will + infinitive", and the verbs shall and will which make part of the phrase preserve, according to Jespersen, some of their original meaning (shall an element of obligation, and will an element of volition). Thus, in Jespersen's view, English has no way of expressing "pure futurity" free from modal shades of meaning, i. e. it has no form standing on the same grammatical level as the forms of the past and present tenses. However, this reasoning is not convincing. Though the verbs shall and will may in some contexts preserve their original meaning of obligation or volition respectively, as a rule they are free from these shades of meaning and express mere futurity. This is especially clear in sentences where the verb will is used as an auxiliary of the future tense and where, at the same time, the meaning of volition is excluded by the context. E. g. I am so sorry, I am afraid I will have to go back to the hotel — (R. WEST) Since the verb will cannot possibly be said to preserve even the slightest shade of the meaning of volition here, it can have only one meaning — that of grammatical futurity. Moreover, in Modern English the verbs “shall” and “will” are used in their contracted form (‘ll), which proves they are not modal verbs.

So the three main divisions of time are represented in the English verbal system by the three tenses. According to one point of view, the category of tense is closely connected with the verbal category of aspect which describes the character of the action – common or continuous. Each of the tense-forms may appear in the common and in the continuous aspect. Thus we get six tense-aspect forms.
Besides these six, however, there are two more, namely, the future-in-the-past and the future-continuous-in-the-past. They do not easily fit into a system of tenses represented by a straight line running out of the past into the future. They are a deviation from this straight line: their starting point is not the present, from which the past and the future are reckoned, but the past itself. With reference to these tenses it may be said that the past is a new centre of the system. The idea of temporal centres propounded by Prof. I. Ivanova as an essential element of the English tense system seems therefore fully justified in analysing the "future-in-the-past" tenses.
A similar view of the English tense system has been put forward by Prof. N. Irtenyeva. According to this view, the system is divided into two halves: that of tenses centring in the present, and that of tenses centring in the past. The former would comprise the present, present perfect, future, present continuous, and present perfect continuous, whereas the latter would comprise the past, past perfect, future-in-the-past, past continuous, and past perfect continuous. The latter half is characterised by specific features: the root vowel (e.g. sang as against sing), and the suffix -d (or -t), e.g. looked, had sung, would sing, had been singing.4 This view has much to recommend it. It has the advantage of reducing the usual threefold division of tenses (past, present, and future) to a two-fold division (past and present) with each of the two future tenses (future and future-in-the-past) included into the past or the present system, respectively.

The above mentioned theories seem to be inconsistent to a number of grammarians. They (Ilyish, Smirnitsky and Yartseva) treat tense and aspect as different grammatical categories. Theyrestrict the amount of tense-forms to three (present, past and future) which correlate with two more distinct categories - the category of aspect and the category of order (time correlation).

The category of aspect is a system of two-member opposemes such as woks-is working, has worked- has been working etc. showing whether the action is taken in its progress, or development; or it is simply stated; in other words whether it is continuous or non-continuous.

Ivanova suggests that aspect cannot be separated from tense, it is like tense-aspect system. But if we take infinitive we find aspect is not linked with tense as the Infinitive does not indicate tense. E.g. to write- to be writing, to have written- to have been writing. So, the infinitive proves that aspect can be and is separated from tense.

The categories of tense and aspect characterize an action from different points of view. The tense shows the time of the action while the aspect shows its development.

 According to the category of aspect verbs are divided into a) terminative (limitive) – the point of the end of the action is vividly seen (to bring, to stop); and b) durative (unlimitive) – to carry, to play, to look for. Another division is into static (statal) and dynamic (actional). Static verbs have no aspect opposemes. To this group of verbs we refer:

The category of order is a system of 2-member opposemes such as writes-has written, wrote-had written, writing-having written etc., showing whether the action is viewed as a prior to (perfect) or irrespective of (non-perfect) other actions or situations. Smirnitsky was the first to draw attention to the fact that opposemes like-writes-has written represent a grammatical category different from that of tense. If we take a close look at the perfect, we can see that it conveys the meaning of priority & precedence.

 Ex. She has come (priority to the situation in the present);

 She had come before Mrs. B. called me (priority to the act of Mrs. B. called me) & etc..

From these examples it’s clear that the perfect serves to express priority, whereas the non-perfect member of the opposemes (as to write - to have written) leaves the action unspecified as to its being prior or not to another action, situation or point of time.

Smirnitsky calls this category time correlation (категория временной отнесенности). But if we take any example where the perfect is used we’ll see that all the events will be set in a certain order, the actions don’t take place at the same time but follow each other in a certain succession. So, it’s more comfortable to name this category as the category of order.
All the opposemes of this category are exactly alike with regard to the content. They have the same particular meaning of perfect & non-perfect order united by the general meaning of the category of order. In this respect all the opposemes are identical. When we describe an action prior to some action in the past, both actions must be mentioned, & the notion of priority is obvious. But when an action prior to the present is described, the present need not be mentioned, since it’s the act of speech.

Thus, any verb-form can be characterized by the following temporal categories: tense, aspect, order. E.g. has been doing – present tense, continuous aspect, perfect order.

