PASSIVE OF REPORTING VERBS / IMPERSONAL PASSIVE

Verbs that refer to saying or thinking (think, believe, say, report, know, consider, presume, hope...) are often followed by a to-infinitive form in the passive.

Example: The police **think** he **is** in Argentina. He **is thought to be** in Argentina.

There are **FOUR INFINITIVE FORMS**, which we will use depending on the tense we have in the active sentence.

Simple to write escribir
Continuous to be writing estar escribiendo
Perfect to have written haber escrito
Perf. Continuous to have been writing haber estado escribiendo

IN ORDER TO MAKE THIS TYPE OF PASSIVE SENTENCE, WE

- 1 Take the subject of the second sentence: **<u>He</u>**
- 2 Passive verb of the Reporting verb in the same tense as in the active: <u>is</u> thought
- 3 The verb of the second sentence in the Infinitive form: **to be**

WHICH FORM OF THE INFINITIVE DO WE USE?

- If it carries an idea of present or future → Simple: to write
- It it carries **an idea of past**, whatever the tense (Past Simple, Past Perfect, Present Perfect) → Perfect: **to have written**.
- If either of them are in a continuous form, you use the adequate Infinitive continuous form → to be writing or to have been writing

SOME MORE EXAMPLES:

ACTIVE PASSIVE

They say she works hard. She is said to work hard. They say she played well. She is said to have played well.

They said she has done well.

They believe he is having an affair.

They believe he has been having an affair.

He is believed to have done well.

He is believed to be having an affair.

He is believed to have been having an

They *believe* he **has been having** an affair. affair.

She believes the repairs have been finished. The repairs are believed to have been

finished.

GET / HAVE SOMETHING DONE (Passive Voice)

This construction is passive in meaning. It may describe situations where we want someone else to do something for us.

Examples

- I must **get / have my hair cut**.
- When are you going to get that window mended?
- We're having the house painted.

If the verb refers to something negative or unwanted, it has the same meaning as a passive sentence:

- Jim had his car stolen last night. (= Jim's car was stolen)
- They had their roof blown off in the storm. (= Their roof was blown off in the storm)

The construction can refer to the completion of an activity, especially if a time expression is used:

- We'll **get the work done** as soon as possible.
- I'll **get those letters typed** before lunchtime.

In all these sentences, we are more interested in the *result* of the activity than in the person or object that performs the activity.

'X' NEEDS DOING

In the same way, this construction has a passive meaning. The important thing in our minds is the person or thing that will experience the action, e.g.

- The ceiling **needs painting** (= the ceiling needs to be painted)
- My hair needs cutting (= my hair needs to be cut)

SOME VERBS HAVE SPECIAL PASSIVE FORMS:

• MAKE AND HELP

They are followed by a bare infinitive in the active, but take a **to-infinitive** in the passive

Active: Her two sisters made him **clean** the house

Passive: He was made **to clean** the house by her two sisters.

• LET

In the passive, let is replaced by allowed and is followed by a to-infinitive.

Active: The teacher **let** us leave early

Passive: We were **allowed to** leave early (by the teacher)

• SEE AND HEAR

Some **verbs of the senses** can be followed by either a **to-infinitive** or a **gerund** form in the passive.

Active: They heard the baby cry / crying.
Passive: The baby was heard to cry / crying.