

MOHAMMED BACHIR

English - Arabic

شرح قواعر لللغة لالانجليزية للطلاب لانجليزي 🖈 عربي نقحه وراجعه الأستاذ دمان ذبيع فيصل طبعة جديدة مزيدة ومنقحة

Dar El Houda Ain Mlila Algérie

جميع الحقوق محفوظة للناشر

الرقم التسلسلي 30 - 2008 شركة دار الهدى رقم الإيداع القانوني 969 - 2008 المكتبة الوطنية ردمك: 1 - 994 - 60 - 9961 - 878

كلمية الدّار

الحمد لله ربّ العالمين، والصّلاة والسّلام على سيّد المرسلين وبعد: فإن دار الهدى باقية على دروب العلم والمعرفة، والثّقافة الرّائدة، تلتقط الحكمة، ومن ثمّ تقدمها غذاء فكريا ناجعًا فيه خير للنّاس.

وها هي الآن تقدم على مائدة الفكر والثقافة طبقا شهيّا مغذيّا يبدو في صورة كتاب جامع لقواعد اللّغة الانجليزية.

ومممّا لا ريب فيه أن تعلّم أي لغة من اللّغات الأساسية متوقّف على معرفة قواعدها، ولذلك بعد ان قدّمنا نصوصا ودروسا في تعلّم الانجليزية، نضع بين يدي القارئ الكريم اللاّزم لاكتمال تعلّم اللّغة الانجليزية.

ولهذا الكتاب مزايا عديدة يكتشفها القارئ من خلال تجواله في ربوع صفحات الكتاب، ونذكر منها: الدّقة، الوضوح والسّهولة. آملين من عملنا تحقيق الفائدة للنّاس أجمعين داخل الجزائر وخارجها.

والله ولي التوفيق

مدير مكتب الدراسات

Contents of the book

Editor's note	3
Parts of speech	7

Chapter 1

The Noun	8
Kinds of nouns	8
1 - The Proper noun	8
2 - The Common noun	8
3 - The Material noun	9
4 - The Collective noun	9
5 - Compound noun	9
Formation of the plural	10
Noun cases	13

Chapter 2

The Indefinite Article	
The Definite Article with countable and uncountable r	10uns19

Chapter 3

Pronouns

Chapter 4

The Verbs
Kinds of verbs
The Tenses

Chapter 5

The Interrogative or questioning	
----------------------------------	--

chapter o	
Active and Passive Voice	
and a state of the second state of the second state of the second state of the	

Chapter 6

Chapter 7

Chapter 8

Adjectives	
How to use Adjectives	104
Comparison of Adjectives	113
Negative Form	114

Chapter 9

Adverbs	
Functions of Adverbs	119
The kinds of Adverbs	121
Comparison with Adverbs	129
How to use Adverbs	129
Adverbial particles	

Chapter 10

Chapter 11

Chapter 12

- IF- Conditional144

Chapter 13

Direct speech	148
Indirect Speech	148
1 - Indirect Statement	148
2 - Indirect Questions	155
3 - Indirect Commands or Requests	157
4 - Direct Exclamation	159

Chapter 14

Prepositions	
The use of prepositions	164

Chapter 15

- Interjections and Exclamations	196
- Contraction	
- Irregular verbs	

Parts of speech

1 - Nouns	الأسماء
2 - Pronouns	الضمائر
3 - Adjectives	الصفات
4 - Verbs	الأفعال
5 - Prepositions	حروف الجر
6 - Conjunctions	الروابط

أجزاء التلام

7

.

The Noun

A noun is a word used for naming anything

Man	رجل
Woman	امرأة
Boy	ولد
Girl	بنت
Lion	أسد
Box	صندوق

Kinds of Nouns

1. The Proper Noun

A proper noun is a name for one particular person, place or event, as distinct from any other.

Oran The Revolution The Algerian

2. The Common Noun

وهران

الثورة

الجزائرية

A common noun is a name which is common to any person or thing of the kind.

ىية	لمة تستعمل لتس	الإسم ك
	1	أي شيء
Book		كتاب
Scho	51	مدرسة
Fox		ثعلب
Song		أغنية
Glass	(زجاج)	كأس أو
Acto		ممثل

واع الأ الاسم الخاص (اسم العلم)

الاسم الخاص هو اسم لشخص، مكان، شيء أو حدث معين بالذات ويتميز عما سواه.

البحر الأحمر The Red sea المحيط الأطلسي The Atlantic ocean نهر المسيسبي The Mississipi river

الاسم العام (المشترك)

الاسم العام هو اسم مشترك لأيّ شخص أو شيء من نفس النوع

Lake	بحيرة
Hospital	مستشفى
Dictionary	قاموس
River	نهر

3. The Material Noun

A material noun is the name of particular kinds of matter.

Water clo Milk

4. The Collective Noun

A collective noun is the noun of a group of persons or things as one complete individual whole:

Examples

Jury (a group of judges). Fleet (a group of warships). Army (a group of soldiers). Empire (a group of nations under one rulership). Islamic empire. Flock (a group of sheep).

5. Compound Nouns

School master صاحب محل تجارى Shopkeeper

theatre	مسرح
Magazine	مجلة
Garden	حديقة
Museum	متحف

3. الاسم المادى الاسم المادي هو اسم لنوع معتن من المادة.

Gold ذهب فضة Silver

4. <u>اسم الجمع</u>

اسم الجمع هو اسم لمجموعة من الأشخاص ينظر إليها على أنها وحدة كاملة لا تتحزأ.

أمثله

هيئة محلَّفين، لجنة تحكيم. أسطول (عدد من السفن الحربية). جيش (عدد من الجنود). امبراطورية (عدد من الأمم تحت حكم واحد). إمبراطورية إسلامية. قطيع (عدد من الأغنام). 5. الأسماء المركبة

Gunpowder	بارود	
Moonlight	نور القمر	

مدرس

تخادمة Housemaid بطاقة بريد Postcard جريدة Newspaper مثلَّج Ice-cream شجرة تفاح Apple-tree

Nouns can be singular or plural: A singular noun denotes one object. A plural noun denotes more than one object. شاطئ البحر Seashore وقت الشاي Tea-time محرك بخاري Steam-engine قطار الليل Night-train عاصفة رملية Sand-storm الأسماء قد تكون مفردة أو جمعا: الاسم المفرد يشير إلى شيء واحد. الاسم الجمع يشير إلى أكثر من

أمثله

ب/ باضافة (es) إلى الأسماء

المفردة التي تنتهى

one object. شيء واحد. *ملاحظة: لا يوجد مثنى في اللغة الانجليزية (يوجد مفرد أو جمع فقط)* <u>Formation of the plural</u> A/ By adding (s) to the singular noun *i*/ بإضافة (s) إلى الاسم المفرد This applies to most nouns except *يسري هذا على معظم الأسماء ما عدا* some cases that will be explained later on: *magenetic transmitter and the plural added for the plural*

Examples:

Singular	مفرد	Plural	جمع
Book :	كتاب	Books :	كتب
Cat :	قطة	Cats :	قطط
Map :	خريطة	Maps :	خرائط
Rose :	وردة	Roses :	ورود
Hand :	ید	Hands :	أيدي

B/ By adding (es) to the singular for words ending in;

Examples: CH + ES

- sh - - ch - x - - z - - 0 - بالجروف التالية: - oh - x - - z - - 0 -

Singula	مفرد ir	Plural	جمع
Branch :	فرع – غصن	Branches :	فروع – أغصان
Bench :	مقعد	Benches :	مقاعد
Church :	كنيسة	Churches :	كنائس
Match :	عود ثقاب	Matches :	أعواد ثقاب
SH + ES			
Brush	فرشاة	Brushes	فرش
Bush	شجيرة	Bushes	شجيرات
X + ES			
Box	صندوق	Boxes	صناديق
Tax	ضريبة	Taxes	ضرائب
S + ES			
Mass	حشد	Masses	حشود
Dress	ثوب (فستان)	Dresses	ثياب (فساتين)
Gas	غاز	Gases	غازات
(جاج) Glass	کأس – کوب (ز	Glasses	كؤوسُ –أكواب (زجاج)
Z + ES			
Fez	طربوش	Fezes	طرابيش
Topaz \$	ياقوتة صفر	Topaze	ياقوت أصفر s
C - By changin	g (Y) preceded by		ج/ بتغيير الحرف
a consonant to	(IES)	ساكن إلى (IES)	(Y) المسبوق بحرف
Examples:			أمثلـــــة
Lady	سيدة:	Ladies	سيدات:
Story	قصة:	Stories	قصص:
Fly	ذبابة:	Flies	·ذباب:
Army	جيش	Armies	جيوش:

But if (Y) is preceded by a vowel, the plural is by adding (s) only.

he plural is by adding (s) only.		متحرّك فإن الجمع يكون باضافة (s) فقط	
Valley	وادي:	Valleys	أودية:
Boy	ولد:	Boys	أولاد:
Key	مفتاح:	Keys	مفاتيح:
Day	يوم:	Days	أيام:
Тоу	لعبة:	Toys	العاب:
- By changing the (F) or (FF)			al (E) () - in />

D - By changing the (F) or (FE) to (VES)

د/ بتعییر خرف (F) او (VES) إلى (FE)

أما إذا كانت (Y) مسبوقة بحرف

Leaf	ورقة شجرة:	Leaves	أوراق:
Wife	زوجة:	Wives	زوجات:
Knife	سكين:	Knives:	سكاكين:
Thief	لص:	Thieves	لصوص:
Wolf	ذئب:	Wolves	ذئاب:

E - irregular plurals

Ox

شواذ الجمع

لا تخضع لقواعد ثابتة.	، المتحركة وهي لا	يتم جمعها بتغيير الحروف	هناك أسماء شاذة و
Examples:			أمثلة
Man	رجل	Men	رجال
Woman	امرأة	Women	نساء
Tooth	سن	Teeth	أسنان
Foot	قدم	Feet	أقدام

قدم ثور أقدام Feet ثيران Oxen طفل أطفال Child Children

كما أن هناك أسماء مفردة لا تتغير في حالة الجمع

Deer
Sheep
Duck
Noun-cases
The noun has four cases
1 - Subjective case
2 - Objective case

غزال

يطة

خروف

3 - Possessive

- 4 Vocative case
- 1 The subjective case:
- It denotes the subject of the verb

Examples:

السيدات يثرثرن
القراء يقرأون
الطيور تطير
الأصدقاء يتعاونون
الهواء عليل
الشمس تسطع

2. The objective case

Teachers teach students. Doctors treat patients. Girls pick flowers. Ahmed likes music. We speak English. The poet composed an elegy.

غ; لان Deer خرفان (أغنام) Sheep ىط Duck أحوال الأسماء للأسماء أربع حالات رئيسية 1 – حالة الفاعل أو المبتدأ 2 - حالة المفعول به 3 - حالة الملكية 4 - حالة المنادى 1 – حالة الفاعل أو المبتدأ: – تبين فاعل الفعل أو المبتد أمثلهة

الحرارة لا تطاق The heat is unbearable السماء صافية The sky is clear البخر هائج The sea is rough المطرغزير The rain is heavy الكلب امين The dog is faithful الثعبان خطير The snake is dangerous

2 – حالة المفعول به

المعلمون يعلمون الطلاب. الأطباء يعالجون المرضى. الفتيات يقطفن الأزهار. أحمد يحب الموسيقي. نحن نتكلم الانكليزية. الشاعر ألف مرثية (قصيدة رثاء). 3. The possessive case:

It denotes ownership. For singular nouns we use ('S)

Examples:

The boy's ball	كرة الولد
The artist's touch	لمسة الفنان
The cat's paw	مخلب القط
The writer's mind	عقل الكاتب
The singer's voice	صوت المغني

For singular nouns ending in

(S), use the apostrophe only.

Hercules' power.

Moses' law.

For plural nouns ending in (S), use the apostrophe only.

Examples:

The soldiers' camps. The players' room. The nations' hopes. The dogs' life. The eagles' nest. The teachers' room. The doctors' office. 3 - حالة الملكية: تبين ملكية الشيء. للأسماء المفردة نستعمل حرف (S) مسبوقا بالفاصلة (').

حركة الممثل The actor's movement قوة النمر The tiger's strength نظرة القرد The monkey's look حقسة الفتاة The girl's bag بندقية الجندى The soldier's gun « بالنسبة للأسماء المفردة التي تنتهي بحرف (S) استعمل الفاصلة فقط. قوّة هرقل قانون موسى * بالنسبة لأسماء الجمع المنتهية بحرف (S) استعمل العلامة الفاصلة فقط ولا تضف حرف (s) مرة ثانية أمثلهة معسكرات الجنود. غرفة اللاعبين. آمال الشعوب. حياة البؤس. عش النسور. غرفة الأساتذة. مكتب الأطباء.

* For plural nouns not ending in (S), use ('S)

Examples:

The men's society The women's suffering The children's nurse 4. The vocative case:

A noun is in the vocative case, when it is used for the sake of address.

Examples:

Son, you must be careful. I'm very sorry, grandpa. Let us forget that, my friend. Don't make such a fuss, Amina.

* Now can you do this exercise ?

State the case of the nouns in the following sentences:

1. You opened my eyes.

2. My friend has just arrived.

- 4. Are you coming with us, Sami?

5. I expect many guests.

Use each of the following nouns in a suitable sentence:

Address

عنوان

 ه بالنسبة لأسماء الجمع غير المنتهية بحرف (S) تضاف الفاصلة وحرف (s) . أمثله مجتمع الرجال

معاناة النساء مربية الأطفال 4. حالة المنادى

يكون الاسم في حالة المنادي عندما يستعمل في المخاطبة.

<u>أمثلــــة</u> يا ابنى يجب أن تكون يقظًا. أنا آسف جدا يا جدى. لننس ذلك يا صديقي. لا تحدثي مثل هذه الفوضي يا أمينة.

• والآن هل تستطيع أن تحل هذا التمرين؟ اذكر حالات الأسماء في الجمل

التالية: لقد بَصَّرْتَني. لقد وصل صديقي للتو (للحظة).

من فضلك إروي لأخيك قصة أخرى. . Please, tell your brother another story. هل أنت قادم معنا يا سامى؟ أنتظر عددا كبيرا من الزوار. التعمل كل اسم من الأسماء التالية في جملة مفيدة:

Music

موسيقي

Words	كلمات	Train	قطار
Library	مكتبة	Heart	قلب
* Write 5 sentence	s on each of the	حسب	أكتب خمس جمل
following pattern:			النمط التالي:
A subject (noun)	+ verb		أ/ فاعل + فعل
B. subject + verb	+ complement (مفعول به (object	ب/ فاعل + فعل +
Express by using t	he possessive fo	الملكية rm	عبر مستعملا صيغة
Examples:			أمثلـــــة
The house of my u	ncle.		منزل عمي أو خالي.
My uncle's house.			
1. The cat of his w	/ife.		قطة زوجته.
2. The book of her	r father.		كتاب أبيها.
3. The room of the	e teachers.		قاعة الأساتذة.
4. The toys of the	boys.		لعب الأطفال.
5. The gun of my	friend.		بندقية صديقي.

The Articles a/ The Indefinite Article Singular A / AN (A) is used before singular nouns beginning with a consonant sound **Examples:** A happy family. A hag. A compartment. A man. A beautiful garden. A tree. A lucky fellow. A meeting. A heap of broken images. A nice morning. (AN) is used before a word

beginning with a vowel sound or voiceless or weak (H)

الأدوات أ/ أدوات النكرة A/AN Llake (A) تستعمل قبل الاسم المفرد الذي يبدأ بحرف ساكن. أمثله عائلة سعيدة. عجوز شمطاء. حجرة-مقصورة (عربة قطار). . 17, حديقة جميلة. شجرة. شخص محظوظ. اجتماع. كومة من حطام الصور. صباح لطيف. (AN) تستعمل قبل الكلمة التي تبدأ بحرف متحرك أو صامت أو حرف (H) ضعيف.

The vowels are $=$	A,O,U,E,I	ركة هي:	الحروف المتح
An orange	برتقالة	An hour	ساعة
An egg	بيضة	An honest man	رجل أمين
An inkpot	محبرة	An angry woman	امرأة غاضبة

* Some words start with a vowel but the first sound is a consonant sound and thus (A) must be used.

Examples:

A European A useful thing اوروبي شيء نافع

No article is used with indefinite plural nouns.

Examples:

Devils laugh.

Boys play.

Flowers wither.

Birds sing ..

Aeroplanes are fast.

Horses run.

Mothers are kind to children.

Acts speak louder than words.

* Try to do this exercise .:

Add (A) or (AN) when necessary

1. That is . . . great idea.

2. Take advice from expert

3. What wonderful surprise!

4. I am starting new life.

5. I want . . . glass of lemonade with . . . piece of sugar in it.

« بعض الكلمات تبدأ بحرف متحرك
 ولكن الصوت الأول "عند النطق" هو
 صوت ساكن وعليه يجب أن
 نستعمل (A) وليس (AN) .

أمثل____

جامعة A university رجل أعور A one-eyed man لا نستعمل أداة قبل أسماء الجمع النَّكرة. أمثلهة الشياطين تضحك. الأولاد يلعبون. الزهور تذبل. الطيور تغنى. الطائرات سريعة. الخيول تجري. الأمهات حنونات على الأطفال. الأفعال أفصح تعبيرًا من الكلمات. « حاول أن تُحَلَّ هذا التمرين: ضف (A) أو (AN) عند الضرورة

b/ The Definite Article

(The)

"The" is used: 1 - When we are thinking of one particular thing

For example:

He is looking for a job. Did he get the job he applied for ?

2 - When it is clear in the situation which thing or person we mean The hotel we stayed in is very nice

I want to see the manager of the firm. 3 - When there is only one of something: the sun, the moon, the earth, etc 4 - Before "same" (the same) Her dress is the same as mine. 5 - Before superlatives. The Amazone is the longest river in the world. 6 - When we are thinking of something as a general idea He goes to the cinema every weekend.

ب/ أداة التعريف تُستعمل أداة التعريف "The": 1 - عندما نتحدث عن شيء معين مثلاً: إنه يبحث عن عمل. هل تحصَّل على العمل الذي تقدّم من أجله؟ 2 - عندما يكون واضحًا عن أي شخص أو شيء نتحدّث الفندق الذي أقمنا به جدٌّ جميل (وليس أي فندق آخر) أريد مُقابلة مدير الشركة. 3 - مع الأشياء التي هي وحيدة من نوعها: الشمس، القمر، الأرض إلخ ... 4 - قبل كلمة (Same) فُستانها مثل فستاني. 5 – قبل صفات التَّفضيل الأمازون هو أطول نهر في العالم. 6 - عندما نفكر في شىء ما كفكرة عامّةً يذهب إلى السينما كل عطلة

نهاية أسبو ع. (هنا نعني ليس إلى دار سينما معيّنة) 7 - The + adjective We use the + adjective (without a noun) to talk about groups of people.

Example:

The young, the old, the rich, the poor, the injured etc ...

8 - The + nationality

We use "the" with some nationality adjectives to mean "the people of that country.

For example:

The Algerians. The French. The English etc...

9 - We use the + a singular countable noun to talk about a type of animals, machines etc...

For example:

The giraffe is the tallest animal. The piano is my favourite instrument.

10 - With the names of canals, rivers, seas, oceans, etc...

7- نستعمل أداة التعريف + صفة (بدون اسم) للتحدث عن مجموعات من الناس. أمثله الشياب، المستون، الأغنياء، الفقراء، الجرحى ... 8 – أداة التعريف + الجنسية نستعمل أداة التعريف مع بعض صفات الجنسية ونعنى بهذا سكان هذا اللد. مثلاً: الجزائريون. الفرنسيون. الانجليز الخ... 9 - نستعمل أداة التعريف مع اسم مفرد نستطيع عده وهذا لنعنى نوعًا من الحيوانات، الآلات... مثلاً الزرافة أطول الحيوانات. البيانو آلتي المفضّلة. 10 - مع أسماء القنوات، الأنهار، البحار، المحيطات الخ....

and in names with "Republic" "Kingdom" "states" etc إلخ... such as the United States of America, The United Kingdom, The Dominican Republic <u>Omission of the definite article:</u> a - We don't use "the" when we are talking about things or people in general

For example:

I'm afraid of dogs.
All cars have wheels.
b - With uncountable nouns
Sugar is not good for you
We use "the" with the nouns
mentioned above if they are qualified

For example:

Can you pass the sugar on the table?

* I - Countable and uncountable nouns A noun can be countable or uncountable

 A countable noun can be singular (apple) or plural (apples)

- I eat an apple every day.

ومع أسماء بعض الدّول مثل "جمهورية"، "مملكة"، "الولايات" إلخ... الولايات المتحدة الأمريكية، المملكة المتحدة، جمهورية الدومنيك. حالات عدم استعمال أداة التعريف: أ – لا نستعمل أداة التعريف عندما نتكلّم عن الأشياء أو الأشخاص بصفة عامّة. مثلا: - أنا أخاف الكلاب. - كل السيارات لها عجلات. ب – مع الأسماء التي لا نستطيع عدَّها السكر غير نافع لك – نستعمل أداة التعريف مع الأسماء المذكورة أعلاه إذا كانت محددة مثلا: اعطني السكر الذي فوق المائدة هناك نوعان من الأسماء، أسماء يمكن عدها وأسماء لا يمكن عدّها

الاسم الذي يمكن عدَّه
 إمَّا أن يكون مفردًا أو جمعا
 أأكل تفاحة كل يوم.

2) An uncountable noun has only one formI eat rice every day.

I like rice.

3) Countable nouns are things we can count, so we can say "one apple" "two apples" etc ...
4) Uncountable nouns are things we cannot count. We cannot say "one rice "two rices" etc ...

 We can use a/an with singular countable nouns:
 a book, a student, an egg.

6) We can't use singular countable nouns alone (without a/an/the/nay etc)

I want an apple (not I want apple)

7) We can't use a/an with uncountable nouns. We do not say "a rice" or "a water"

But we can say a bowl of rice, a drop of water 2) الاسم الذي لا يمكن عدّه يكون على شكل واحد فقط
 أأكل الأرز كلّ يوم.
 أنا أحب الأرز.
 3) الأسماء التي يمكن عدّها
 مثل "تفاحة" "تفًاحتان".
 4) الأسماء التي لا يمكن عدّها
 مثلا لا يمكن أن نقول "أرز".

5) نستطيع استعمال أداة التنكير مع الأسماء المفردة التي يمكن عدّها: كتاب، طالب، بيضة.

> 6) لا نستطيع استعمال الكلمات المفردة التي يمكن عدَّها بدون أداة تنكير أو تعريف الخ...

7) لا نستطيع استعمال أداة التنكير مع الكلمات التي لا يمكن عدَّها. لا نقول "واحد أرز" أو "واحد ماء" ولكن تقول "صحن أرز" أو "قطرة ماء"

Pronouns

A pronoun is a word that replaces

a noun

1. Personal pronouns

Subject	\rightarrow	فاعل	مبتدأ –
1 st Person			
Ι			أنا
We			نحن
2nd Person			
You			

20

3rd Person

Him	(هـ/ـه)
Her	(ها)
It	(la /1)
Them	(هم/هما)
*	Her It

Examples:

I respect her. We met them. You don't like her. He saw me. She hates him.

It bit me.

They tied it.

I like him and he likes me.

He helps her and she helps him.

Subject	Verb	Object of preposition
فاعل/مبتدأ	فعل	مجرور بحرف جر
He	played	with me
I	talked	with him
She	laughed	at them
We	listened	to her

أنا أحبه وهو يحبني. هم يحترموننا ونحن نحترمهم. They respect us and we respect them. هو يساعدها وهي تساعده.

Subject + Verb + Object + Subject + Verb + Object + Prep + Object of prep حرف جر مفعول فعل فاعل مفعول فعل فاعل مجرور I like him and he sends his regards to me أنا أحبه وهو يرسل تحياته إلى

We like them and they send their regards to us نحن نحبهم وهم يرسلون تحياتهم لنا

You like him and he sends his regards to you أنت تحبه وهو يرسل تحياته لك

likes me and I send my regards to her She هي تحبني وأنا أرسل تحياتي لها

They like us and we send our regards to them هم يحبوننا ونحن نرسل تحياتنا لهم

My - Our - Your - His - Her - Its - Their - These are possessive adjectives and they qualify nouns

– الكلمات المبيّنة أعلاه هي صفات ملكية وتصف الأسماء

لقد عضني. هم ربطوه.

لعب معي لقد تحدثتُ معه سخرت بهم أنصتنا لها

Sub	+ verb	+ possessive adj	+ Noun
فاعل	فعل	صفة ملكية	اسم
Ι	put on	my	clothes
We	respect	our	fathers
You	waste	your	time
He	revises	his	lessons
She	eats	her	lunch
They	water	their	farms
It	feeds	its	youngs

أرتدي ملابسي نحن نحترم آباءنا (أنتم) أنت تضيع وقتك إنه يراجع دروسه تتناول غذاءها إنها تطعم صغارها (لغير العاقل)

Subject فاعل	Verb فعل	Indirect object مفعول غیر مباشر	Direct object مفعول مباشر	
She	gave	me	a flower	أعطتني وردة
She	wrote	him	a letter	لقد كُتبت له رسالة
They	told	me	a story	ُ لقد حكوا لي حكاية
Ι	wish	you	good luck	أتمنى لك (لكم) حظا طيّبا
He	did	her	a great favour	لقد قدم لها خدمة كبيرة
She	bought	her	a present	لقد اشترت لها هدية

"(SO)" as a pronoun

I was told so

I hope so

I believe so

I'm afraid so

استعمال (So) کضمیر لقد سمعت ذلك آمل ذلك أعتقد ذلك أخشى أن الأمر كذلك

(ONE) as a pronoun

One of you has won the first prize Do one of these exercises One has to do one's best جهده It is all one to me One for all and all for one

2. Possessive pronouns:

Possessive pronouns stand for nouns and are thus used instead of the nouns to which they refer

Possessive pronouns

That house is mine. That institute is ours. This suit is his. This book is hers. That pen is yours. This horse is theirs.

Possessive adjectives

That is **my** house. That is **our** institute. This is **his** suit. This is **her** book. That is **your** pen. That is **their** horse. <u>استعمال (ONE) كضمير</u> أحدكم فاز بالجائزة الأولى prize حل أحد هذه التمارين يجب على الإنسان أن يبذل قصارى جهده الأمر سيان عندي الفرد للجميع والجميع للفرد (الفرسان قديما) 2. <u>ضمائر الملكية</u>

> ضمائر الملكية تقوم مقام الأسماء وبذلك تستعمل بدلا من الأسماء التي تشير إليها. ضمائر ملكية ذلك البيت ملكي. ذاك المعهد لنا.

هذه البذلة له. هذا الكتاب لها. ذلك القلم لك. هذا الحصان لهم.

صفة الملكية ذلك بيتي. ذلك معهدنا. هذه بذلته. هذا كتابها. ذاك قلمك. ذاك حصانهم.

Are you indeed in love with her Perhaps they will ring me up at six o'clock.

G - Adverbs of manner	G	- Ad	lverbs	of	manner
-----------------------	---	------	--------	----	--------

Badly

Wisely

Carefully

Foolishly

sadly

Lightly

Correctly

Strongly

Politely noisily

Proudly

Decently

Simply Secretly

Rapidly

Urgently

ove with her? ng me up	هاتفيا على	هل تحبها حقًّا؟ ربما سيتصلون بي
	0	الساعة السَّادسة.
ner	مية (أو الحالة)	ن– أحوال الكيف
سيئا (برداءة)	Slowly	ببطء
بحكمة	Well	جيدا
بعناية	Carelessly	باهمال
بحماقة	Boldly	بشجاعة
بحزن	Cleverly	بمهارة
بخفة	Heavily	يتثاقل
بطريقة صحيحة	Weakly	بضعف
بقوة	Clearly	بوضوح
بطريقة مؤدبة	Severely	بقسوة
بضوضاء، بصخ	Sharply	بحدة
بكبرياء	Silently	·بسكون
بطريقة فاضلة	Wickedly	بطريقة شرّيرة
ببساطة	Firmly	بحزم
سرا (بسريّة)	Calmly	بهدوء
بسرعة	Suddenly	فجأة
بطريقة عاجلة	Strongly	بشدّة

فورا

يجب أن لا تسلك سلوكا سيئا. You should not behave badly. إنها تمطر بغزارة. It is raining hard. لقد أدًّاها بمهارة. He did it cleverly. نحن نحل مشاكلنا بالحكمة (بالفعل). We solve our problems wisely. عدد السكان يتزايد بسرعة. . The number of the inhabitants is increasing rapidly

Promptly

بوضاء، بصخد

That is not true. These are my relatives. Those are the actors. I will do the same as you. If you are really my friend, show yourself as such. You are the boss here and as such you are the only one responsible before me Why are you telling me all this ?

4. Reflexive and emphasizing pronouns:

Myself Ourself Yourself Yourselves Himself Herself Itself Themselves Oneself

Reflexive pronouns:

When the action passes from the subject back again to the same subject: They are teaching themselves English. تصرف كما لو كنت في بيتك. Make yourself at home.

هذا ليس صحيحا. هۇلاء أقاربى. هؤلاء هم الممثلون. سأفعل مثلك. إن كنت فعلاً صديقي برهن على ذلك. إنك الرئيس هنا وبهذه الصفة أنت الشخص المسؤول أمامي لماذا تقول لي كل هذا؟

ضمائر المنعكسة والتوكيدي

- المتكلم{ نفسي أنفسنا نفسك { أنفسكم المخاطب نفسه نفسه أو نفسها (لغير العاقل) أنفسهم نفسه أو نفسها (لأحد من الناس) الغائب
 - ضمائر منعكسة عندما ينعكس الفعل على الفاعل نفسه إنهم يعلمون أنفسهم الانجليزية.

Help yourself.	إخدم نفسك بنفسك.
It hurt itself.	لقد آذت نفسها (لغير العاقل).
She dressed herself carefully.	ألبست نفسها بعناية.
Emphasizing pronouns: when	ضمائر توكيدية: عندما
used for the sake of emphasis	تستعمل لأجل التوكيد
They told me that themselves.	أخبروني ذلك بأنفسهم.
I myself helped him.	أنا بنفسي ساعدته.
Did you see that yourself ?.	هل رأيت ذلك بنفسك ؟
He suggested that himself.	لقد اقترح ذلك بنفسه.
5. Interrogative pronouns:	ضمائر الاستفهام
Who?	من (للسؤال عن الفاعل العاقل)
Whom?	من (للسؤال عن المفعول العاقل)
Whose?	لمن (للسؤال عن المالك العاقل)
أشياء محدّدة) Which?	أي (للسؤال عن اختيار شيء من
غير محدّدة) What?	ماذا (للسؤال عن شيء من أشياء
Interrogative pronouns are used in	الضمائر الاستفهامية تستعمل في
forming questions and they always precede the verb.	صياغة الأسئلة ودائما تسبق الفعل.
Who told you that?	من قال لك ذلك؟
Whom did you see?	من رأيت؟
Whose car is this?	لمن هذه السّيارة؟
Which do you prefer, the film or the ste	أيهما تفضل الفيلم أم القصة؟ ?ory
What did you do?	ماذا فعلت؟
Who is responsible for that?	من المسؤول عن ذلك؟
Whom do you like better?	من الذي تحب أكثر؟

* Interrogative pronouns may introduce a direct or an indirect question.

What have you said? Tell me what you have said Who will give the lecture? Let us see who will give the lecture

Who?

For persons singular or plural masculine or feminine:

Who came first? Who can answer this question? Who is your best friend?

Whom?

For persons:

Whom did you ask?

Whom do you like better?

Whom does he respect?

Whose?

For persons:

Whose flags are these?

Whose papers are these?

Whose car is this?

ه ضمائر الاستفهام يمكن أن
 تسبق سؤالاً مباشرًا أو غير مباشر.

ماذا قلت؟ (مباشر Direct) أخبرني ماذا قلت؟ (غير مباشر Indirect) من سيلقى المحاضرة؟ (مباشر Direct) دعنا نرى من سيلقى المحاضرة (غير مباشر Indirect) من؟ للسؤال عن الفاعل للسؤال عن الأشخاص (مفرد أو جمع) (مذكر أو مؤنث) من حضر أوَّلا؟ من يستطيع أن يجيب على هذا السؤال؟ من هو صديقك المفضّل؟ من؟ للسؤال عن المفعول: للسؤال عن الأشخاص: من سألت؟ أيهما تحب (تفضل) أكثر؟ من يَحْتَرِم؟ لمن؟ (للسؤال عن المالك) للسؤوال عن الأشخاص: لن هذه الأعلام؟ لمن هذه الأوراق؟

Which?

For things and persons singular or plural subject or object. .(C Which will you study, English or French ? Which of them can we invite ? Which do you prefer, love or friendship ? Which word do you mean ?

<u>What</u>? For things generally singular or plural, subject or object.

What are you thinking of ? What are you talking about? What is this? What do you need?

6. Indefinite pronouns:

Something	شيء ما
Somebody	شخص ما
Someone	أحد ما
Nothing	لا شيء
Nobody	لا أحد
Noone	لا أحد
Everything	کل شيء
Everybody	کل شخص
Everyone	کل فرد
A few	قليل (للعدد)

أي؟ للسؤال عن إختيار شيء من أشياء محدّدة للسؤال عن الأشباء والأشخاص (مفرد أو جمع) (مذكر أو مؤنث). أيهما ستدرس الانكليزية أم الفرنسية؟ أيهما مكننا أن ندعه؟ أيهما تفضل الحب أم الصداقة؟ أى كلمة تقصد؟ ماذا؟ أي؟ للسؤال عن شيء من بين أشياء غير محدّدة، للأشياء عموما (مفرد أو جمع، فاعل أو مفعول). فسما تفك؟ عما تتكلم؟ ما هذا؟ مإذا تحتاج؟ الضمائر غير المحددة

أي شيء
أي شخص
أي أحد
أحد أو فرد
لا أحد
جميع
الآخر
الآخر
كثير (للكم)
قليل

A little	قليل (للكم)	Enough	اف
Each	کل (واحد)	Either	ب (أحد الاثنين)
Many	كثير (للعدد)	Neither	هذا ولا ذاك
Both	كلا الاثنين	Several	لايل
Either			<u>ب من</u>

Either means one or the other of two persons, things or matters

I don't need either. It seems impossible for either of us to apologize.

Neither Nor

Neither money nor gold can give you happiness.

We are neither hungry nor poor. Trust neither. I like neither.

All

* It is singular when it means (everything).

All our love is for everyone of our children.

أي عد أي تعنى أحد (الأمرين أو الشخصين) أو الآخر سيحضر هذا الصباح إما عليّ أو سامي . Either Ali or Sami will come this morning. لا أريد أيًّا منهما. يبدو أنه مستحيل على أي منا أن يعتذر. لا هذا ولا ذاك لا النقود ولا الذهب يمكن أن منحانك السعادة. نحن لسنا فقراء ولا جائعين. لا تثق في أي منهما. لا أحب هذا ولا ذاك. جميع، کل ۵ تكون في حالة المفرد عندما تعني كل شيء كوحدة لا تتجزأ. كل حبنا لكل واحد من أطفالنا

15

All is well that ends well.

Thats' all.

** It is plural, when it is looked upon as a number of different individuals or things:

All the people like to live in peace. All my friends are gentlemen. All of them respect the others. I like all my friends.

Each

Each boy has brought his ball. Each of them came at a . different time. Each night, we listen to the news.

Everyone

Everyone knows his place. I respect everyone of them. If you go to the stadium, you can see everyone of the players

Everyone has his own favourite radio programme

Everybody

Everybody enjoyed the match. Her beauty was admired by everybody.

كل ما ينتهي نهاية حسنة فهو حسن. هذا كل ما هنالك. مه تكون (All) في حالة الجمع إذا نظر إليها على أنها عدد من أفراد أو أشياء مختلفة. كل الناس تحب العيش في سلام. كل أصدقائي على خلق. جميعهم يحترمون الآخرين. أنا أحب أصدقائي جميعا. (للمفرد) كل أحضر كل ولد كرته. حضر كل واحد منهم في وقت مختلف. نستمع كل ليلة للأخبار. كل واحد كل واحد يعرف مكانه. أنا أحترم كل واحد منهم. إذا ذهبت إلى الملعب بامكانك رؤية كل واحد من اللاعبين. كل واحد لديه برنامجه الإذاعي المفضل كل فرد (نكرة) الكل إستمتع الكل بالمقابلة. أعجب كل فرد بجمالها.

He tells everybody about his problem.

Everybody knows the fact.

Everything

Everything comes to him when he waits. Everything I do is for my country. If you work hard, you will get everything.

Not everything you say is true.

Many

Many kiss the hand they wish to cut off.

Many like to pass without doing anything.

You have made many mistakes.

Many will curse you after your death.

Many love to praise right and do wrong.

Both

Both were born in Nottingham.

They were both poor.

I have two brothers, they are both married.

Can I have both, father?

Some

I went to the bank to draw some money.

إنه يخبر كل فرد بمشكلته. كل الناس يعرفون الحقيقة. کل ش<u>یء</u> من صبر نال. كل ما أقوم به هو من أجل وطني. إن عملت بجد ستنال كل شىء. ليس كل ما تقوله صحيحا. كثير (للعدد) كثيرون يقبلون اليد التي يتمنون قطعها. كثيرون يحبون النجاح دون . Las لقد ارتكبت أخطاء كثيرة. سيلعنك الكثير بعد موتك. الكثير يحبُ مدْحَ الحقّ والعمل بالبّاطل. كلا/ الاثنين كلاهما وُلدًا في نوتنجهام. كلاهما فقير. عندي أخوان وكلاهما متزوج. هل يمكن أن آخذ الاثنين يا أبي؟ بعض ذهبت إلى البنك لأسحب بعض النقود.
He went to buy some fruit. Some of you find English difficult but it is not so.

Some of them agreed to come with us.

Something

There is something about their life. There is something I don't know. Something is better than nothing. Don't you want to tell me something ?

Somebody

Somebody can do that.

Somebody entered your office.

Someone

There is someone behind the window. Someone came and asked for you. Are you expecting someone this evening ? None None of us is perfect.

None of my friends is bad.

None so blind as those who won't see.

No one

No one believed him. No one can drink the sea water. No one can have everything

ذهب ليشتري بعض الفاكهة. بعضكم يجد الانجليزية صعبة ولكنها ليست كذلك. بعضهم وافق على المجيء معنا. شيء ما هناك شيء ما عن حياتهم. هناك شيء لا أعرفه. شيء أفضل من لا شيء. ألا تريد أن تقول لي شيئًا؟ شخص ما شخص ما يمكن أن يفعل ذلك. شخص ما دخل مكتبك. أحد ما هناك أحد ما خلف النافذة. أحد ما جاء وسأل عنك. هل تنتظر أحدًا ما هذا المساء؟ لا أحد أو لا شيء لا أحد منا مثالى. لا أحد من أصدقائي سيء. لا أحد أكثر عَمّى بن أولئك الذين لا يودون أن ير إ (تقال للذين يتعصبون لرأيهم). لا أحد لم يصدقه أحد. لا يمكن لأحد شرب ماء البحر لا يستطيع أحد أن يحصل على كل شيء (هناك دائما أشاء لا تحققه).

No one ever repented of having held his tongue. I asked many questions but no one answered me.

Other, Another

She has no other.

He carried one melon in one. hand and a bag in the other. If this pen is not good, buy another.

I have bought one and now I'll buy another.

He had a cup of tea, then another and another.

7. Relative pronouns

Which That

new teacher.

للعاقل ولغير العاقل

لغير العاقل

The book which I bought is about the Algerian Revolution.

Those who live in glass houses من زجاج يجب أن لا يقذفوا الناس بالحجارة. must not throw others with stones The boy, whose father is a teacher, is the best one in the class. The lady, whom you met, is our

He is a man that can never be trusted.

ما ندم من سكت. سألت عدة أسئلة ولم يجبني أحد. الآخر، الأخرى ليس لديها واحدة أخرى. لقد حمل بطيخة (دلاعة). في يد وحقيبة في اليد الأخرى. إن كان هذا القلم غير صالح، إشتر واحدا آخر. لقد اشتريت واحدا والآن سأشتري آخر.

تناول كوبا من الشاي ثم آخر فأخر.

لمائر الوصل Whose

Whom Who الكتاب الذي اشتريت هو عن الثورة الجزائرية. هؤلاء الذين يعيشون في بيوت الولد الذي أبوه معلم هو أفضل واحد في القسم. السَّيدة التي قابلت هي أستاذتنا

> الجديدة. إنه رجل لا يُوثَقُ به.

The verbs

The verb plays the most important role in the English sentence. The verb is a word that tells something about a person or a thing.

Kinds of verbs

1. Regular and Irregular verbs

A. Regular verbs

The regular verbs are those verbs in which (ED) or (D) is added to the infinitive in order to form the past tense or the past participle **الأفعال]** يلعب الفعل أهم دور في الجملة الانجليزية. الفعل هو كلمة تستعمل لقول شيء ما عن شخص أو شيء. أنهاء الأفعال

<u>أ**نـــواع الافعال**</u> الأفعال العادية والأفعال الشاذة

اً. <u>الأفعال العادية</u> الأفعال العادية هي كل الأفعال التي تضاف فيها (ED) أو (D) إلى صيغة المصدر لتكوين الزمن الماضي أو اسم المفعول

در	المصر	S. Pas	st	Past par	rticiple
(Infi	nitive)	لماضي	J	المفعول	اسم
Melt	يذوب	Melted	ذاب	Melted	مذاب
Load	يشحن	Loaded	شحن	Loaded	مشحون
Laugh	يضحك	Laughed	ضحك	Laughed	مضحك عليه
Work	يعمل	Worked	عمل	Worked	معمول
Open	يفتح	Opened	فتح	Opened	مفتوح
Walk	يمشي	Walked	مشى	Walked	ممشي
Need	يحتآج	Needed	احتاج	Needed	محتآج

For the verbs that end in (Y) preceded by a consonant, we change the (Y) into (I) before adding (ED) بالنسبة للأفعال التي تنتهي بحرف (Y) مسبوق بحرف ساكن فإننا نغير (Y) إلى (I) قبل ان نضيف (ED)

Exam	pl	es	:
	_	_	

أمثل

Infinitive	Simple Past	Past participle
Dry يجف يفكر Deny يحتل Occupy يتزوج Marry يرافق Accompany يصنف Classify يصنو Satisfy يحاول Try	Dried Denied Occupied Married Accompanied Classified Satisfied Tried	Dried Denied Occupied Married Accompanied Classified Satisfied Tried
For verbs that end in	(Y) -	بالنسبة للأفعال التي تنتهي بحرف مسبوق بحرف متحرك فإننا نضيف
(Y) preceded by a vowel, w	ve only	مسبوق بحرف متحرك فإننا نضيف
add (ED) and keep the (Y) a	هي: as it is	(ED) للفعل. وتبقى (Y) كما ه
ضايق (يزعج) Annoy عب Play Betray خون Enjoy ستمتع	Played يا Betrayed يا	Annoyed Played betrayed Enjoyed
The final consonant letter before we add (ED) if it is preceded by a single vowel l		الحرف الساكن الأخير من الأفعال والمسبوق بحرف متحرك يضاعف قبل إضافة(ED).
Infinitive	Simple Past	Past Participle
StopیقفFitیلائمیلائمیلائمMarvelیدهشworshipیعبدTravelیسافرControlیراقبKidnap(الأطغال)DropیقرAdmitیقحل، یرتکیعلییحل یحل یحلRubیحلیحلیحلRobیقف	Stopped Fitted Marvelled Worshipped Travelled Controlled Kidnapped Dropped Admitted Committed Rubbed Robbed	Stopped Fitted Marvelled Worshipped travelled Controlled Kidnapped Dropped Admitted Committed Rubbed Robbed

Some useful regular verbs:

بعض الأفعال العادية المفيدة

	H H H H H H
شجَّع Encourage	أنار أو أضاء
عانِي – اِحتمل Endure	أهمل – أغفل Neglect
دَلَّ – أَرشَد Guide	لام – وبّخ – أنَّبَ Blame
اِسْتَأْجَرَ - اِستَخْدِم Hire	اٍعْترف – أقرَّ Confess
تردًد Hesitate	أنكرَ – كذّب Deny
عالج – عامل – بحث Treat	منع – حَرَمَ – جرّد Deprive
قلى Fry	اِشْتَمَلَ (على) اِحْتَوَى Contain
أحزن – كَدَّر Grieve	اِسِتأَهَلَ – اِسْتَحَقَّ Deserve
منح – وهب – خوّل Grant	کسِبَ - رَبِحَ - نَالَ Earn
سَهِّل – يَسَّرَ Facilitate	قَلَبَ (رأسًا على عقب) Overturn
عيّن – ضبط – ثبّت Fix	مَنَعَ – حل دون Prevent
زاد – اِزْدَاد Increase	اِختفی – تواری Disappear
أَنْقَصَ – قَلِّلَ	شَفِيَ – اِستعاد (توازنه) Recover
عذّب – نَكلَ Torture	إِدَّعي - زَعَمَ Pretend
اِستفسر – تحرَّی Inquire	أظهر – أنتج – قدّم Produce
ألحَّ - أصرّ على Insist	كافح - جاهد - ناضل Struggle
بلّغ – أشعر Notify	خَنَقَ/إختنق
اِعترض Object	اِنتقم – ثَأَرَ
لأحظ – راقب Observe	عَانَي - قَاسَى - كَابَدَ Suffer
لَوَّث – دَنَّس Pollute	بَلَعَ – اِبتلع – اِزْدَرَدَ Swallow
تسرّب Leak	هَدَّد – تَوَعِّدَ Threaten
أعلن – صرّح Declare	يَعَاتَبَ – لامَ Reproach
حذّر – أنذر Warn	أَفَادَ من (خيره) - إِنْتَفَعَ Profit
اِغتصب Usurp	أَصْلَحَ - قَوَّم - هَذَبَ Reform
شهدَ (ل – ب – على) Testify	تَزَايد - تكاثَرَ - تَنَاسَلَ Multiply

Offend Wither – قاوم Wet Oppose - دَاهَ. Roam Flatter · اغتنم الفرصة Improve Squeeze على Squeeze - سَتَرَ - اِلتَجَأَ إلى Shelter خَدَع – احْتَال على Cheat - هَوَّل Exaggerate Stir Reveal Jun Depart أَعَدَّ - أَمَدَ Provide Desire (طفلا) (رايًا) Affirm Adopt خص -Belong الحورة Demolish Alter - - " : : Change **B.** Irregular verbs: الأفعال الشاذة

All the verbs that don't have (D or ED) in the past, are irregular verbs.

أ – أفعال شاذة لا يطرأ عليها أي تغيير (A/Irregular verbs which have no change

كل الأفعال التي لا تنتهى

(D) أو (ED) في الماضي

أفعالاً شاذة.

Infinitive	Simple Past	Past Participle
المصدر	الماضي	اسم المفعول
BurstانفجرCastقَذَفَأَلَّقَي – قَذَفَHitضَرَبَ – إَصْطَدَمَ $data$ مَرَبَ – إَصْطَدَمَLetتَرك $data$ مَرَبَ – تَركShedنَشَرَ (انتشَرَSpreadنَشَرَ (انتشَرَSweatعَرَقَRidمنCutقطع/قص منBetزَاهَنَ	Burst Cast Hit Let Shed Spread Sweat(sweated) Rid Cut Bet	Burst Cast Hit Let Shed Spread Sweat(Sweated) Rid Cut Bet

b/ Some verbs have the same form In the past and past participle:

ع بنفس التصريف	الأفعال تتمتي	ب- بعض
م المفعول	الماضي واس	في حالة

Infinitive	Simple Past	Past Participle
الْتَمَسَ - تَوَسَّلَ - تَضَرَّعَ Beseech	Besought	Besought
اِشْتَرَى الله الله الله الله الله الله الله الل	Bought	Bought
زَحَفَ - تَسَلَّلُ - تَسَلَّقَ Creep	Crept	Crept
حَفِرَةٍ - نَقْبَ Dig	Dug	Dug
تَنَبَّأً - تَكَهَّنَ - تَوَقَّعَ Foretell	Foretold	Foretold
نَامَ - رَقَدَ	Slept	Slept
رَاغِي - حَافَظ على Keep	Kept	Kept
کذب – اِفْتَری Lie	Lied	Lied
دَفَعَ مبلغًا دَفَعَ مبلغًا	Paid	Paid
قَدْف - رمى (البندقية) Shoot	Shot	Shot
أنفق - قضى (وقتًا) Spend	Spent	Spent
أتلف – أفسد أ	Spoilt	Spoilt
فَجَرَ/ظَنَّ Think	Thought	Thought
يَكَي - نَحْبَ Weep	Wept	Wept
كَسَبَ – فَازُ Win	Won	Won
كَنَسَ – اِجْتَاً ح Sweep	Swept	Swept

c/ Some verbs have different conjugations in the three forms:

جـ- بعض الأفعال لها تصريفات مختلفة في الثّلاث حالات أمثابية

Examples:

Infinitive	Simple Past	Past Participle
Begin	Began	Begun
ِنَفَخَ – هِبٌ – نَفَثُ Blow	Blew	Blown
كَسَرَ - خَرَقَ (القانون) Break	Broke	Broken
Drive آالسيارات) Drive	Drove	Driven
Forbid منع - حرّم - خطر Forbid	Forbade	Forbidden
Forget .	Forgot	Forgotten
طَارَ - حَلَّقَ Fly	Flew	Flown
عَفَاً - صَفَحَ - غَفَرَ Forgive	Forgave	Forgiven

نما (ينمو) – كَبْرَ Grow	Grew	Grown
جَمَّدِ Freeze جَمَدَ	Froze	Frozen
غِرَف - عَلِمَ Know	Knew	Known
قَلْصَ - جعله ينكمشُ Shrink	Shrank	Shrunk
خَاطَ - دَرَزَ Sew	Sewed	Sewn
رَكِبَ - اِمتطى (ظهر دابّة) Ride	Rode	Ridden
سَبَحَ – اِغرورقت عيناه Swim	Swam	Swum
هَزَّ – رَجَّ Shake	Shook	Shaken
قفز – وثب – نط Spring	Sprang	Sprung

Remark: there are intransitive and i جد أفعال لازمة وأفعال متعدية	_
a/ Intransitive verbs:	أ/ الأفعال اللازمة
They are the verbs that don't take	هي الأفعال التي لا تأخذ
an object.	مفعولًا به.
Examples:	أمثلة
We go to the stadium.	نحن نذهب إلى الملعب.
The sun shines.	الشمس تشرق.
The dog disappeared.	الكلب اختفى.
The ship sank.	السفينة غرقت.
Don't come late.	لا تأتِ متأخرا.
I didn't sleep well.	لم أنم جيدا.
Live and let live.	عش ودع غيرك يعيش.
b/ Transitive verbs	ب/ الأفعال المتعدية
They are the verbs which take	هي الأفعال التي تأخذ
an object.	مفعولا به.
Examples:	أمثلــــة:
He likes football very much.	إنه يحب كرة القدم كثيرا.
Don't expect any help from me.	لا تتوقع أي مساعدة مني.

In a few years, he will earn fame and wealth.

We bought a new T.V set. She is having her lunch.

Some verbs take two objects:

Examples:

He made her happy. They found him asleep. They set the prisoners free. These problems made me tired. This conversation made me sick.

2 - Auxiliaries

They are divided into two groups: Group: A = The auxiliary verbs. Group: B = The defective verbs.

A: The auxiliary verbs

The auxiliary verbs are TO BE,

TO HAVE and TO DO

The auxiliary verbs help the main verb to form the following:

- 1 The tenses
- 2 The voice (active, passive)
- 3 The interrogation
- 4 The negation
- 5 The emphasis

سوف يحقِّق الشَّهرة والثَّروة في بضع سنين. لقد اشترينا جهاز تلفاز جديد. إنها تتناول غداءها. <u>اعض الأفعال تأخذ مفعولين</u> (متعدية لمفعولين) متعدية لمفعولين) لقد أدخل السرور على قلبها. لقد وجدوه نائما. لقد أطلقوا سراح السجناء. هذه المشاكل أتعبتني. هذه المناقشة سببت لي العياء (الرض). هي مقسمة إلى قسمين

هي مقسمة إلى قسمين المجموعة (أ): الأفعال المساعدة. المجموعة (ب): الأفعال الناقصة. أ: <u>الأفعال المساعدة</u> الأفعال المساعدة هي (فعل أ**كون،** فعل أملك، فعل أفعل) الأفعال المساعدة تساعد الأفعال الرئيسية على تكوين ما يلي: 1 - الأزمنة 2 - صيغة المبني للمعلوم والمبني للمجهول 4 - النفي 5 - التوكيد

فعل أكون - Verb to BE

Formation					<u>تكوين</u>
Present					مضارع
Am				. (-	أكون يكون،
Is Are	طب)	ن (المخاه	ون، تكونُ، تكونو	ىكوں يكنَّ، يكون	يكون، نكون،
Future			1		مستقبل
Shall - v	سوف أكون – تكون – يكونون – يَكون – نكون » Shall - will + be				
Present	مضارع	Past	ماضي	Future	مستقبل
Present	أكون		*		مستقبل سوف +
			*		مستقبل سوف + يكون
am	أكون		ماضي کان (ت) کانوا – کنّا – کن کنتَ – کُنْتِ – کنتم		مستقبل سوف + يكون
am are	کون تکون-یکونون یکون - تکون	was were	*	will shall }+ be	مستقبل سوف + يكون

Affirmative form

صيغة الاثبات

Pronouns الضمائر	Simple present مضارع بسيط	Simple past ماضي بسيط	Future simple مستقبل بسيط
I	am	was	will, shall be
We	are	were	will, shall be
You	are	were	will be
${}^{\text{He}}_{\text{She}}$	is	was	will be
they	are	were	will be

Some examples:

عض الأمثل

It is raining dogs and cats.	إنها تمطر بغزارة (كناية).
She is an angel.	إنها ملاك.
He is a bore.	إنه ثقيل الظل (الدّم).
You are the light of my eyes.	أنت نور عيني.
They were dead serious.	کانوا جادین جدًّا.
You are just like your brother.	إنك مثل أخيك تماما.
It was a bad moment.	لقد كانت لحظة حرجة.
It is time to bed.	لقد حان وقت النوم.
They are funny persons.	إنهم أشخاص مضحكون.
I shall go Tommorow.	سأذهب غَدًا.
We will do it.	نعم، سنَفْعل ذلك.
Negative form	صيفة النفى

Negative form

			-
Pronouns الضمائر	Present simple مضارع بىئىط	Past simple ماضي بسيط	Future simple مستقبل بسيط
I	am not	was not	will/shall not be
We	are not	were not	will, shall not be
You	are not	were not	will not be
$\left. \begin{array}{c} He \\ She \\ It \end{array} \right\}$	is not	was not	will not be
They	are not	were not	will not be

Some examples:

This article is not worth reading.

I am not all right.

It was not a nice time.

You are not the master of the situation.

She will not disturb me again

بعض الأمثلة

هذا المقال غير جدير بالقراءة. لست على ما يرام. لِم يكن وقتا لطيفًا. أنت لست سيّد الموقف. سون لن تزعجني مرّغة ثانية

Interrogative form

صيغة الاستفهام

Simple Present مضارع	Simple Past ماضي	Future Simple مستقبل
Am I?	Was I?	Shall I be?
Are we?	Were we?	Shall we be?
Are you?	Were you?	Will you be?
Is he?	Was he?	Will he be?
Is she?	Was she?	Will she be?
Is it?	Was it?	Will it be?
Are they?	Were they?	Will they be?

Some examples:

Will you come tomorrow?

Were you here yesterday?

Is that clear?

Am I that bad?

Are you tired of waiting?

Why are you all mixed up?

What are you planning?

Verb "to be" is used to form

a/ the continuous tenses:

Examples:

They are listening to the radio. They were playing football. They will be doing their exam tomorrow. She is getting on well. بعض الأمثلة

هل ستأتي غدا؟ هل كنت هنا بالأمس؟ هل هذا واضح ؟ هل أنا سيء إلى هذا الحد؟ ليم أنتم مر كون؟ ماذا تخطِّط؟

فعل يكون يستعمل لتكوين أ/ الزمن المستمر أمثلـــة

> إنهم يستمعون للمذياع. لقد كانوا يلعبون كرة القدم. سيكونون يقومون بالامتحان. إنها تتقدم.

Verb "to be" is used to form b/ passive voice To be + past participle **Examples:** The agreement will be signed. Your services are no longer needed. Criminals must be hanged. Many houses were demolished. c/ the subjunctive mood

Examples:

If I were you, I would kill him.

If she was a fish, nobody would catch her. If he were you, he would put an end to all that.

If he was a lion, he would hunt all the people.

Verb to have

Formation

يستعمل فعل يكون لتكوين صيغة ب/ المبنى للمجهول فعل يكون + اسم المفعول أمثله سَيُوقَّعُ الاتفاقُ. خدماتك لم تعد مطلوبة. يجب شنق المجرمين. كثيرا من البيوت هُدِّمت (أزيلتُ). ج/ صيغة الافتراض أمثله لو كنت مكانك لقتلته. لو كانت سمكة لما اصطادها أحد. لو کان مکانك لوضع حدا لكل ذلك. لو كان أسدا لافترس كل الناس.

التكور.

Present	مضارع	Past	ماضي	Future	مستقبل
have	أملك-نملك	had	ملك-ملكت	shall	سوف + يملك
	يملكون		ملكن(ا)	will	يملك(ون)
has	يملك – تملك			+ have	(ن) (ان)
	Having =	= Pre ^c nt par	فاعل ticiple	اسم	
	*		Had = Pas	t participle	اسم مفعول

Affirmative form

Pronouns الضمائر	Present Simple مضارع	Past Simple ماضي	Future Simple مستقبل
Ι	have	had	shall have
We	have	had	shall have
You	have	had	will have
He)		had	will have
She	has	had	will have
It)		had	will have
They	have	had	will have

Examples:

أتناول غذائي على الثانية عشر والنصف. I have my lunch at twelve thirty.

I have a reason of my own.

He will have finished his work

this evening.

Negative form

Present	Past	Future
مضارع	ماضي	مستقبل
Has not (hasn't) Have not (haven't)	Had not (hadn't)	$\left. \begin{array}{c} \text{Shall} \\ \text{Will} \end{array} \right\} + \text{not} + \text{have} \end{array}$

- 48 -

Examples:

I haven't any idea.

He has not any choice.

She hasn't any friend in the class

أمثل

تضينا وقتا ممتعا على الشاطيء. We had a happy time at the sea-side. أعدك بشرفي. They have a great many things to do. لدي تفكيري الخاص. سيكون قد انهى عمله

ail Hunds

14 5

...

صبغة الاثبات

They have not got experience. You have not got the ambition.

Interrogative form

Have (in the appropriate tense + Subject . . . ? <u>Examples:</u>

Have you anything to say? Has she received her letter? Shall we have a serious talk? ? Will you have dinner with me tomorrow? Have you a lot of troubles? Had they revised their lessons before they went to bed?

Imperative form:

A. Affirmative Imperative

Have + Object

Do have + Object

God, have mercy on me.

Have faith.

Have patience.

Have the courage to face life. Have a good time.

B. Negative Imperative

Never have + Object Don't have + object Never have faith in liars. Don't have mercy on traitors. Never have a secret disclosed. Don't have him here. لا يوجد لديهم خبرة. لا يوجد عندك طموح. صيغة الإستفهام <u>أمثلــــة</u> هل لديك ما تقول؟ هل تسلمت رسالتها؟ هل تناول العشاء معي غدا ؟ هل لديك كثيرا من المتاعب؟ هل راجعوا دروسهم قبل الذهاب إلى النوم؟ أ. <u>الأمر المثبت</u>

ارحمني يا ألله. كن مؤمنا. کن صبورا. تشجع لمواجهة الحياة. تمتع بوقتك. ب. النهى (الأمر المنفى)

لا تثق أبدا بالكذابين. لا تشفق على الخائنين. لا تبح أبدا بالسر. لا تبقه هنا.

الأمر العادى

الأمر المؤكد

The usage of verb "to have" A - <u>As a full verb:</u> to express possession In conversation, GOT is often added.

Examples:

She has a lot of English books. Ali has a fair complexion. I haven't much money. They have private cars. We had no time to spare.

B. As an auxiliary verb

to form the perfect tense

استعمال فعل أملك' أ. <u>كفعل تام</u> للتعبير عن الملكية تضاف كلمة (GOT) غالبا في المحادثات. <u>أمثلــــة</u>

لديها الكثير من الكتب الانجليزية. بشرة علي بيضاء. ليس لدي الكثير من النقود. لديهم سيارات خاصة. ليس لدينا وقت نضيعه.

> ب. <u>كفعل مساعد</u> لتكوين الزمن التام

> > أمثلية

Future Perfect	Present Perfect	Past Perfect
Shall Will have + Past Participle	Has + Past Have Participle	Had + Past Participle

Examples:

They have done their best. He hasn't finished his homework yet. We had discovered the truth. I had never seen him before. We will have prepared ourselves by the end of the year. لقد بذلوا قصارى جهدهم. لم ينه واجبه بعد. لقد اكتشفنا الحقيقة. لم أره من قبل. سنكون قد حضَّرنا أنفسنا بنهاية العام. Verb to Do

Formation

التكه د.

					0.5
Present	مضارع	Past	ماضي	Future	مستقبل
do	أفعل-نفعل		فَعَلْتُ (ن)	Shall do	سأفعل
	يفعلون-يفعلن	did	فعلوا	will }	سوف + يفعل
does	تفعل				يفعلان-يفعلون
		=Present par Past particip		اسم ف اسم م	

Usage

Verb to "DO" as a full verb

to express performing an action

Examples:

What are they doing ?

We have done it as you like. Verb to "DO" as an auxiliary verb a/ to form the negative

Do not (don't)

Does not (doesn't)

Did not (didn't)

الاستعمال فعل "أفعل" كفعل كامل للتعبير عن أداء عمل أو فعل ماذا يفعلون؟ ماذا يفعلون؟ لقد أدوا عملهم جيدا. في روما افعل كما يفعل الرومان في روما تعل كما يفعل الرومان لقد أديناهُ كما تحب. فعل "أفعل" كفعل مساعد أ/ لتكوين صيغة التفي

+ Infinitive

Examples:	أمثلة
I don't like the talkative persons.	لا أحب الأشخاص الثرثارين.
He didn't tell the truth.	لم يقل الحقيقة.
She doesn't respect him.	إنها لا تحترمه.
پواء We don't build castles on the air.	نحن لا نبني قلاعًا (قصورًا) في ال
	(نحن أناس واقعيون)
You didn't listen carefully to his advice.	إنك لم تصغ جيدا لنصائحه.
المحدودة b/ to form the interrogative:	ب/ لتكوين صيغة الاستفهام للأفعال
Formation:	
Does Do + Subject Did	+ Infinitive?
Does he like English?	هل يحب الانجليزية؟
Do you prefer reading?	هل تفضل القراءة؟
Did they believe you?	هل صدّقوك؟
What do you mean?	ماذا تقصد؟
Where did you see him?	أين رأيته؟
How do you come to school?	كيف تأتي إلى المدرسة؟
c/ to build the emphatic form of verbs:	ج/ لتكوين صيغة تأكيد الأفعال:
Examples:	أمثلة
I do see him every day.	إنني أراه كل يوم.
She does trust you.	إنها تثق بك.
We do hate cowards.	نحن نكره الجبناء.
He does see life.	إنه يستمتع بالحياة.
They do love him.	إنهم يُحِبُّونَهُ فعلا.

	d/ to make question tags:	د/ لتكوين الاشارات الاستفهامية
	Examples:	أمثلــــة
	He doesn't care about that, does he?	إنه لا يكترث بذلك. أليس كذلك؟
	You understand me, don't you?	إنك تفهمني. أليس كذلك؟
	ن؟ She did the right thing,	لقد فعلت عين الصواب. أليس كذلا
9)	didn't she?	
	We don't deny your rights, do we?	نحن لا ننكر حقوقك. أليس كذلك؟
	e/ to give short answers:	ہ_/ للردّ بإجابات مختصر
		نعم فع
	بها لا تفعل No, she doesn't.	
	No, I don't.	25
	Please do.	تفضل
	f/ to express urgent requests:	و/للتعبير عن الرجاء مع التوسل:
	Do help me this time.	·ساعدني هذه المرة (بربك).
	Do trust me.	صدقني (بالله عليك).
	g/ to form the negative Imperative:	ي/ لتكوين صيغة الن <u>ھي:</u>
	Don't disappoint me.	لا تخيب ظني.
	Don't do that again.	لا تفعل ذلك ثانية.
	Don't blame me.	لا تُعَاتِبني.
	Don't torture her.	لا تعذبها.
	B - The defectives	ب – الأفعال الناقصة
	The defectives do not follow the same	الأفعال الناقصة لا تتبع قواعد
	rules of ordinary verbs.	تصريف الأفعال العادية.

.

Present /	مضارع	ماضي/ Past
shall	ا سوف	Should
will	ا سوف	Would
Can بما May	يستطيع	Could \rangle + infinitiv
بما May	لعلَّ، رَّ	Might
Must	ا يجب)
	ا · يجب ينبغي أن)
Must Ought to Need	يجب ينبغي أن يلزم، يدعو	+ infinitive
Ought to		+ infinitive

Defectives are always followed

by the infinitive.

Examples on the use of the defectives

The headmaster wouldn't come today.

You would better start at once.

I would rather stay at home

in Ramadhan.

I can speak many languages.

You can use my library if you want.

الأفعال الناقصة تُتْبَعُ دائما بالمصدر

أمثلة على استعمالات الأفعال الناقصة

لن يأتى المدير اليوم. أفضل الانتظار إذا لم يكن لديك مانعا. [I would rather wait if you don't mind. يستحسن أن تبدأ في الحال. أفضل البقاء في البيت في شهر رمضان. يمكنني أن أتكلم عدّة لغات. بامكانك الاستعانة بمكتبتي إذا أردت.

He can't believe you. You can have my car if you are in a hurry. Can you get round that? I can see the difference. Can we talk? Can you give me a hand? I couldn't remember his name. Could you do me a favour? He couldn't help her. He may come within a few minutes. They may go with us. May I use your telephone? They might not pass the exam. May I join you? The martyrs died so that others might live. I may be old but I feel young.

It might be a trap. May you be happy. May you live long. May all your dreams come true. You must tell the truth and nothing but the truth.

لا يقدر أن يصدقك. يمكنك استعمال سيارتي إن كنت في عَجَلَةٍ. هل يمكنك التحايل على ذلك؟ إننى أدرك الفرق. هل مكن أن نتحدث معا؟ أيمكنك مساعدتي؟ لم استطع أن أتذكر اسمه. هل تسدي إلى معروفا؟ لم يستطع مساعدتها. ربما يحضر خلال بضع دقائق. ربما يذهبون معنا. أتسمح لى باستعمال تليفونك؟ رَّبُما لم ينجحوا في الإمتحان. هل ستسمحون لي بالانضمام إليكم؟ مات الشهداء من أجل أن يحيا الآخرون.

قد أكون كبير السن ولكنني أشعر بأنني شاب. قد يكون هذا فخا (مصيدة). أتمنى لك السعادة. أطال الله عمرك. حقَّق الله جميع أحلامك. يجب أن تقول الحقّ ولا شيء غير الحقّ.

You must revise your lessons. before the exam. You must not drive too fast. You must not miss that film. I must see him now. You ought to respect your parents. Such a monkey business ought not to be done. She ought to stop eating too much if she wants to be slim. You ought not to go beyond the mark You needn't be hurry. You needn't come back. You needn't have answered all the Questions. People used to think so. I used to go to the stadium every Friday when I was in the university. There used to be an army camp. He used to live alone. You never used to treat me like this.

يجب أن تراجع دروسك قبل الامتحان. يجب أن لا تُفْرط في السرعة. يجب أن لا يفوتك هذا الفيلم. يجب أن أراه الآن. يجب أن تحترم والديك. لا ينبغي القيام بمثل هذه الأعمال الصبيانية.

يجب أن تقدِّر قبل الاقدام على أي خطوة. You ought to look before you leap. يجب أن لا تأكل كثيرا إذا أرادت أن تكون رشيقة. يجب أن لا تتجاوز هذا الحد لا داعي للعجلة. لا داعي لعودتك. لم يكن هناك داع للإجابة عن كُلّ الأسئلة. كان الناس يظنون ذلك. اعتدت الذهاب إلى الملعب کل يوم جمعة عندما کنت في الجامعة. كان يوجد هنا معسكرا للجيش. كان يعيش وحده. لم تكن أبدا تعاملني بهذه الطريقة

Dare he speak to her ?

She dare not refuse.

How dare you say such a thing ?

The tenses

There are three main time divisions:

1 - The Present

2 - The Past

3 - The Future

There are three main forms

of tenses:

A - The simple tenses

B - The continuous tenses

C - The perfect tenses

A - <u>The simple tenses</u> The present simple tense

1 - <u>Affirmative form</u> The infinitive with I, we, you, they

I listen

We listen

You listen

They listen

The Infinitive + S

هل يجرؤ أن يكلمها؟ إنها لا تجرؤ على الرفض. كيف تجرؤ على قول شيء كهذا؟ **الأزمنية** توجد ثلاثة أقسام زمنية رئيسية: 1- المضارع 2- الماضي 3- المستقبل توجد ثلاث صور رئيسية للأزمنة:

- أ– الأزمنة البسيطة ب– الأزمنة المستمرة ج– الأزمنة التامة أ- <u>الأزمنة البسيطة</u> المضارع البسيط
- 1- <u>صيغة الاثبات</u> المصدر مع أنا، أنت، أنتم (أنتن) هم (هن) أنا أصغي نحن نصغي أنت أو أنتم تصغون هم يصغون

with the third person singular (he-she-it)

ضمير الغائب المفرد: (he - she - it) المصدر + S هو يصغى

She listens هی تصغی هو/ هي (لغير العاقل) (ينبح) It barks N.B: we add ملاحظة: نزيد ES تأخذ (ES) الأفعال المنتهية بالحروف التالية ES for verbs ending in: SH * CH * O * SS * Wish - catch - kiss-Go He wishes to see you إنه يرغب في رؤيتك. إنها تمسك بالكرة. She catches the .ball إنَّه ذاهب إلى المدرسة He goes to school She kisses her baby. إنها تقبل صغيرها. بالنسبة للأفعال المنتهية بحرف (Y) ** IES - for verbs ending in (Y) المسبوق بحرف ساكن preceded by a consonant نقوم بحذف (Y) ونضيف (IES) and we omit the (Y) يېكى - يصرخ Cry - Cries الطفل يبكى The baby cries يجفف Dry - Dries إنه يجفف ملابسه قرب النار. He dries his clothes near the fire. يحاول Try - Tries إنها تحاول فهم كل شيء. She tries to understand everything. 2- صيغة النفى 2 - Negative form: he/she/it Does not (doesn't) Infinitive + +ضمير الغائب المفرد الفعل المساعد المنفى المصدر The other Pronouns + Do not (Don't) Infinitive +-المصدر باقي الضمائر الفعل المساعد المنفى

She does not get up early. He does not keep his word. We do not hate you.

They do not attend the meetings.

3 - Interrogative form: الفعل المساعد Does

With the other pronouns: Verb to Do

Does he play chess?

Does she listen to music?

Do you prefer a cold drink?

Do they accept the proposal?

The main usages of the

simple present.

1 - To express facts or general statements

A - Eternal facts:

The earth moves round the sun. The sun rises in the East and sets in the West. It rains in winter. In summer it gets very hot in the Sahara.

إنها لا تنهض مبكرة. إنه لا يحترم كلمته. نح. لا نكر هك. إنهم لا يحضرون الاجتماعات. 3- صبغة الاستفهام + Infinitive + ...? + Third person ضمير الغائب المفرد + المصدر Subject + Infinitive + . .? هل يلعب (هو) الشطرنج؟

هل تصغى (هي) للموسيقى؟ هل تفضل مشروبا باردا؟ ها قباوا العرض؟ الاستعمالات الرئيسية للمضارع البسيط. للتعبير عن الحقائق أو اثبات بيانات عامة

أ- حقائق خالا.ة (ثابتة لا تتغير) الأرض تارور حول الشمس. الشمس تشرق من الشرق وتغرب في الغرب. إنها تمطر في الشتاء. في <u>الصيف</u> تصبح <u>الحرارة شديدة</u> جدًّا في الصحراء.

+

B - Special facts and general statements: I like travelling very much. We believe you. Active students always work hard. Bad people never tell the truth. C - Proverbs Adversity tries friends. Diamond cut Diamond. A wise head makes a close mouth. Acts speak louder than words A light purse makes a heavy heart. You can not teach an old dog new tricks. 2 - To express habits and repeated actions: Pupils go to school every day. I revise my lessons before I go to bed every night. أَحْلِقُ ذقني وأستحمّ كل يوم جمعة. . I shave and have a bath every Friday. I have a cup of coffee every morning. 3 - To express present actions I understand you very well.

− أقه ال عامة وحقائق بسيطة أحب الترحال كثيرا. نحن نصدقك. الطلبة النشطاء دائما يعملون بجد. الأشرار لا يقولون الصدق أبدا. ج- الأمثال (الأقوال المأثورة) الشدائد تظهر الأصدقاء. الحديد بالحديد يفلح (الماس يقطع الماس). العاقل من صان لسانه. الأعمال أفصح من الأقوال. ضاق صدر المفلس. العلم في الصغر كالنّقش على الحجر والعلم في الكبر كالنّقش على البحر (لا تستطيع أن تعلم كلبا مُسِنًّا مهارات جديدة). 2– للتعبير عن العادات والأفعال المتكررة التلاميذ يذهبون إلى المدرسة كل يوم. كل ليلة أراجع دروسي قبل النوم. أتناول فنجان قهوة كل صباح. 3– للتعبير عن الأحداث الحاضرة أفهمك جتدًا. I live in a very nice house.

That makes me feel quite sick.

I feel tired out.

He repeats what he says.

Development starts with people.

The past simple tense

Formation

Affirmative form:

Weak verbs:

We add (D) for verbs ending in the vowel (E).

نضيف (D) للأفعال التي تنتهى بالحرف اللّين (E).

We add (ED) for the verbs ending in a consonant We add (IED) for the verbs which end in (Y) preceded by a vowel.

ف (IED) للأفعال التي	ف ساكن ونضي	لأفعال التي تنتهي بحر	تضيف (ED) ل
	يّن (متحرك).	(Y) مسبوق بحرف ا	تنتهي بحرف
Examples: (D)			
dance - danced	رقص	like - liked	أحبَّ
hate - hated	كَرِهَ	live - lived	عَاشَ
			-

separate-separated	فَصَلَ، فرق	serve - served	خدم
receive - received	اسلّم	hope - hoped	تمنتى
Examples: (ED)			
annoy, annoyed	أزعج	betray, betrayed	خان
play, played	لعب	stay, stayed	مكث
spray, sprayed	رشّ	delay, delayed	أُجلٌ، أخّر

- 61 -

أنا أسكن في منزل جدُّ رائع. هذا يجعلني أشعر بالاشمئزاز. أشعر بالاجهاد. إنه يكرر ما يقول. التنمية (التقدم) تبدأ بالانسان. الماضي البسيط التكوين صبغة الاثبات الأفعال البسيطة (الضعيفة):

E I UED		
Examples: (IED)	A Charles and the	احتاً - شغا
cry, cried حل	occupy, occupied	إحتل – شعل
	multiply, multiplied	ضاعف
envy, envied سند envy	 copy, copied 	نسبخ
ىنىڭە، بۇب classify, classified		طبتق
فطر – اخبر Notify, Notified	≤1 certify, certified	شهد، قرّر
Strong verbs (Irregular ver		الأفعال الشاذة
These verbs should be learnt l	أن تحفظ by heart:	هذه الأفعال يجب
		عن ظهر قلب
Examples:		أمثلق
حنر Dig	j Dug j	Dug
يني Build	Built	Built
حضر Bring زف Bleed	Brought Bled	Brought Bled
ترت Bleed	Fled	Fled
تنبآ Foretell	Foretold	Foretold
Negative form:		صيغة النفي
Subject +	Did not +	Infinitive
+ الفاعل	+ فعل مساعد	المصدر
Examples:		أمثلق
I did not see him.		لم أره.
We did not believe him.		لم نصدقه.
They did not discuss the matte	er.	لم يناقشوا الأمر.
He did not get up early.		لم ينهض مبكرا.
She did not catch the bus		لم تلحق الحافلة.
Interrogative form:	pla	صيغة الاستفر
Interrogative Pronoun + Did + S	Subject + Infinitive + (rest of	sentence) +?
the second se	Tables in the second second	

? + (بقية الجملة) + المصدر (الفعل) + الفاعل + الفعل المساعد + أداة الإستفهام

Examples:

Did you meet the Minister? Did he help you? Did they arrive on time? Did the workers go on strike? Did she win the prize? (ثرة؟) Did I say something wrong? Did your brother return from abroad? The main usages of the past simple tense 1 - To express past repeated actions *Examples:*

Last year, I played tennis every day.

He always did his best. She never spent her money foolishly. He often set his face to opposition. They kept their faith with us. You never told me the truth. He always went to extremes. They always paid him in the same coin. We took a bit of walk, every morning. After lunch, he slept a while.

أمثله ها قابلت الوزير؟ ها ساعدك؟ ها وصلوا في الوقت المناسب؟ ها تابَع العمال الاضراب؟ هل ربحت الجائزة؟ (هل فازت بالجائزة؟) هل قلت شيئا خطأ؟ هل عاد شقيقك من الخارج؟ الاستعمالات الرئيسية للزمن الماضي. 1- للتعبير عن أفعال متكررة في الماضي أمثله كنت ألعب التنس كل يوم العام الماضي. كان دائما يبذل قصارى جهده. لم تكن تصرف نقودها عبثا. كان غالبا ما يتصدى للمعارضة. لقد حافظوا على عهدهم معنا. لم تَصْدُقني القول أبدا. كان دائما يتطرف (يتمادى في الأمر). عاملوه دائما بنفس المعاملة. كنا نتمشَّى قليلا كل صباح. كان ينام قليلا بعد الغداء. (بعد الغدّاء ينام برهة)

2 - To express actions that took	2- للتعبير عن أفعال وقعت خلال فترة
place during a period of time in the	من الزمن في الماضي. past
The past simple tense is usually	يستعمل الماضي البسيط عادة
used with time indicators such as:	مع قرائن زمنية مثل

Once upon a time	كان بإمكان/ في يوم من الأي	Last Month	الشهر الماضي
Yesterday	أمس -	Last night	الليلة الماضية
Last week	الأسبوع الماضي	Last friday	الجمعة الماضية
Last year	السنة الماضية	Long ago	في الأزمان الغابرة
In 1991	في عام 1991	Ago	منذ مدّة مضت

أمثله

لقد تغلَّبُوا عليها.

أسبوع مضي.

لماذا توقفت حركة المرور الليلة الماضية؟

ربح فريقنا المباراة بالأمس.

لقد تسلم رسالة من والده منذ

لقد استمتعنا جدا باجازتنا.

المستقبل البسيط

التكوين والاستعمال.

صبغة الاثبات

أ- المستقبل الخالص

77		
PYY/	(11)11	ples:
A.c. \$ \$		140.34

Why did the traffic stop last night?

Our team won the match yesterday.

They cut her out.

He received a letter from his father a week ago.

We enjoyed our holiday very much.

The future simple tense Formation and usage.

Affirmative form:

A - Pure future:

يستعمل المستقبل الخالص عندما يعتمد حدث المستقبل على بعض العوامل لخارجية ولا تكون له علاقة بإرادة أو نية الشخص المتحدث.

Pure future is used when the future action depends upon some external factors and not on any person's will or intention.

I	+ Shall/will	+ Infinitive
We	+ Shall/will	+ Infinitive
You	+ Will	+ Infinitive
He	+ Will	+ Infinitive
She	+ Will	+ Infinitive
It	+ Will	+ Infinitive
They	+ Will	+ Infinitive

Examples:

I shall see you tomorrow.

We shall have dinner at my house.

She will travel abroad next week.

He will be of age next month.

They will get what they are looking for. .سيحصلون على ما يطمحون إليه. The president will give an important speech this evening.

B - Coloured future

We use this type to talk about futurity mixed with some other feelings such as

Determination Promise Command العزم، التصميم الوعد الأمر، الطلب

Examples:

You will pay dearly for that. I will meet you this morning.

أمثل<u>ة</u> سأراك غدا. سنتناول العشاء في بيتي. ستسافر إلى الخارج الأسبوع المقبل. سيبلغ سن الرشد الشهر القادم. سيلقى الرئيس خطابا هاما هذا المساء. ب- المستقبل المقترن (الملون بالمشاعر) نستعمل هذا النوع من المستقبل للتعبير عن المستقبل المقترن بمشاعر أخرى مثل الرغبة، الرضى Willingness التهديد Threat الاجيار Obligation أمثله ستدفع ثمن ذلك غاليا. سوف أقابلك هذا الصباح.

سوف تفعل كما أقول. You shall do as I say. كل شيء سيكون على ما يرام. All shall be well. سأوفَرُ عليك المتاعب. I will save you the trouble. لن ننسى ذلك ما دمنا على We will never forget that as long as we are living. لن تنال ذلك إلا على جثتي. You shall have this over my dead body. سوف يقول الحقيقة. He shall tell the truth. سيبثُّ في الأمر في الحال. It shall be done immediately. المستقبل القريب (الفوري) C - Immediate future

To express immediate future, we use the present continuous tense

Examples: He is buying a new car soon. She is getting married soon. He is coming to see me this morning. They are leaving at six o'clock. We are going out at seven.

Future in the past

 $\left. \begin{array}{c} \text{Should} \\ \text{Would} \end{array} \right\} + \text{ Infinitive}$

Examples:

He said that he would be faithful to me She told him that she would take care of everything.

She thought he would forgive her offence.

للتعبير عن المستقبل القريب نستعمل المضارع المستمر أمثله سيشترى سيارة جديدة قريبا. ستتزوج قريبا. سيقوم بزيارتي هذا الصباح. سيغادرون على الساعة السادسة. سنخرج على الساعة السابعة. المستقبل المشار إليه في الماضي

قىد الحياة

أمثل لقد قال بأنه سيكون مخلصا لي لقد أخبرته بأنها ستعتني بكل شيء. اعتقدت أنه سيتجاوز عن إساءتها

ä_

I wanted to I	cnow if you w	ould	أردت أن أعرف إن كنت
come with us			ستأتى معنا.
She said that	she would be	my lady.	قالت إنها ستكون زوجتي.
Negative	form:		صيغة النفي
Shall	e.	+ Not (shan't	+ Infinitive
Should		+ Not (shouldn't)	+ Infinitive
Will		+ Not (won't)	+ Infinitive
Would		+ Not (wouldn't)	+ Infinitive
Examples:			أمثلة
He will not se	end an answei	r.'	لن يرسل جوابا.
You will not	see me again.		لن تراني ثانية.
They wouldn	't accept your	invitation.	لن يقبلوا دعوتك.
	ot agree on thi		لن يوافقوا على هذا.
We will not c	ongratulate y	ou.	لن نهنئك.
Interrog	ative form		صيغة الاستفهام
	35538 348 35-		1 20
(Interrogative	Shall	Subject + Infinit	tive + (rest of sentence) + ?
pronoun)	Should (+		
	Will	الفعل) + الفاعل	؟ + (بقية الجملة) + المصدر (
	Would J		
Examples:			أمثلة
Will you miss	me indeed?		هل ستفتقدني حقا؟
Shall we go t	o the theatre t	ه اللّيلة؟ ?tonight	هل سنذهب إلى المسرح هذه
Shall I begin	work now?		هل أبدأ العمل الآن؟
Will this brin	g about good	results? دة؟	هل سيحقق ذلك نتائج جيّ
			-

أتقبل هذه المرأة زوجة لك؟ Will you take this woman as a wife? هل أبقى في الانتظار إلى ما لا نهاية؟ Shall I keep waiting for ages? ينوى أو أنوى: Going To: It is used to express futurity coloured with intention or a feeling of certainty or probability تستخدم (Going To) للتعبير عن المستقبل المصبوغ بصيغة النية والاحساس باليقين أو الاحتمال. It must not be used to express simple or pure future. يجب ألَّا تُستعمل للتعبير عن المستقبل البسيط أو البحت. أمثله **Examples:** أفهم ما تريد فعله. I understand what you are going to do. سيشترى سيارة جديدة. He is going to buy a new car. هل ستذهب إلى البيت مشيا Is she going to walk home أم ستأخذ سيارة أجرة؟ or take a taxi? متى ستنهى هذا العمل؟ When are you going to finish this work? ستمطر السماء. It is going to rain. ستضع مولودا. She is going to have a baby. ماذا تريد أن تأكل قي العشاء؟ What are you going to have for dinner? سيعقدون لقاء آخر غدا. . . They are going to hold another meeting tomorrow. سيشرع في العمل فورا. He is going to start work right now. إنها تريد الاتصال به هاتفيا. She is going to ring him up. الأزمنة المستمرة The continuous tenses التكوين Formation: صغة الاثبات. Affirmative form. الزمن المستمر هو زمن مركب يتكون من جزئين.

1 - The auxiliary (TO BE) in the appropriate tense

1 – الفعل المساعد: (يكون) ومهمته بيان وقت حدوث الفعل ولذلك يأتي في المضارع، في الماضي أو في المستقبل. 2 – الفعل الرئيسي: ومهمته بيان الحدث ذاته ويأتي في هيئة اسم فاعل.

صيغة النفي

إنه لا يلعب.

لم يكن يلعب.

لن يكون مستمرا في اللعب.

صيغة الاستفهام

2 - The main verb

(VERB + ING)

مضارع	ماضي	مستقبل
Am Is Are	Was Were	$\left. \begin{array}{c} \text{shall be} \\ \text{will be} \end{array} \right\} + \text{Verb} + \text{ing}$
مستمر	مستمر	مستمر
He is playing إنّه يلعب	He was playing کان يلعب	He will be playing سیکون یلعب

Negative form

Be + not + Verb + ing

He is not playing.

He was not playing.

He will not be playing.

Interrogative form:

Be + Subject + Verb + ing \ldots + ?

هل هو يلعب؟ Is he playing? هل كان يلعب؟ Was he playing? هل سيكون مستمرا في اللّعب؟ Usage:

الاستعمال

The continuous tenses are used when the attention is focussed on the action itself as a primary whereas time indication comes in objective the second place.

1 - This tense is used to express an action that is happening at the moment of speaking.

1- هذا الزمن يستعمل للتعبير عن حدث مستمر في الحدوث وقت التكلم أمثله Examples: إنها تمطر (الآن نزول المطر يحدث). It is raining. إنك تبحث عن المشاكل. You are asking for trouble. إنك تخفى الحقيقة. You are hiding the truth. أنا لا ألومك على الاطلاق. I am not blaming you at all. إن أذنك تنزف دما. Your ear is bleeding. هل أنا أتطفّل؟ (هل أنا أزعجك؟) Am I intruding? أرجو ألا أكون مصدر إزعاج لكم. I hope I am not disturbing you. لقد بدأت تقلق. She is getting worried. 2 – للتعبير عن المستقبل القريب 2 - To express the near future

2 - To express the near future <u>Examples:</u>

I am not coming here any more. Everything is going to be all right.

أمثلية
You are spoiling the whole effort. * Certain verbs are not generally used in the continuous tenses. They are:

A - Verbs of perception: أرى See شمَّ Taste ذاق

B - Verbs of feelings and states of mind

Love	أحبّ
Hate	كره
Notice	لاحظ
Believe	إعتقد
Know	عرف
Care	اِهتم، اِکترث
Like	أحبّ
Dislike	كره
Recognize	تحقق، أدرك
Think	فَكْرَ - تَصَوَّرَ
Understand	فعم
C - <u>Verbs den</u>	oting relationships:
Belong to	يخص
Seem, appear	يبدو

كل مجهوداتنا	
هينة لا تستعمل	۵ هناك أفعال م
ىتمر وھي:	في الزمن الم
س (الادراك)	أ– أفعال الحہ
Hear	mas
Touch	لمس
Feel	أحسق
المعبرة عن المشاعر	
الفكر	وحالات
Remember	تذكّر
Forget	نسيَ
Mean	عنيَ
Want	أراد
Forgive	سامح
Recollect	تذكَّر، فطن
Gather	جمع
Suppose	افترض
Wish	رغب، تمنى
Refuse	رفض
Observe	لاحظ
التي تدل على العلاقار	ث– الأفعال ا
Appear	يبدو، يظهر
Consist of	يتكون من

Contain يحتوى يلائم، يناسب Suit علك Own In these three cases the present simple instead of the present continuous

Examples:

المضارع البسيط بدلا من المضارع المستمر أمثله نسمع ضجيج الطائرات كل يوم We hear the roar of aeroplanes everyday نشم باستمرار الروائح المنبعثة We smell fumes come out من المصانع. of the factories. نشاهد باستمرار أكوام القمامة في كل مكان We see heaps of rubbish everhwhere. أشعر بألم حاد. I feel a very sharp pain هذا الحانوت (الدّكان) ملك لعائلتي. This shop belongs to my family. أعتقد أنهم يريدون بيعه. I suppose they want to sell it. إنّهم يكرهون الغناء ولكن يحبون الموسيقي They hate singing but love music أشم رائحة شيء يحترق I smell something burning.

Have, possess

في هذه الحالات الثلاثث نستعمل المضارع

Matter

Fit

ىملك

يهم الأمر

يليق، يلائم

إنها تذوق كمية الملح في الطعام .She tastes the quantity of salt in the food That suits me very well. إن ذلك يناسبني تماما.

However, these verbs can be used in the present continuous when they have special meanings

ومع ذلك، فإن هذه الأفعال يمكن استعمالها في المضارع المستمر عندما يكون لها معان خاصة. أمثله **Examples:** سأودعها في المطار. I am seeing her off at the airport. سأراك غدا. I am seeing you tomorrow.

إنه يتحسّس طريقه في الظّلام. He is feeling his way in the darkness. أتتناسى وعدك؟ Are you forgetting your promise? » استعمال الماضي المستمر * Usage of the past continuous 1 - To express an action which was going on during a certain time in the past 1- للتعبير عن حدث كان مستمرا في الحدوث خلال وقت معين في الماضي أمثلهة **Examples:** لقد كانوا يدرسون طيلة هذا الصباح. They were studying all this morning. كنت آمل في شيء لا أمل فيه. I was hoping against hope. هل كنت تتجسَّس عليهم؟ Were you spying on them? لقد كانوا ينهبون They were plundering. لقد كانت مشغولة بأداء الواجب المنزلي. She was busy doing her homework. 2 - To indicate that an action was going on at a time when another action took place: 2 – لتوضيح أن فعلا (حدثا) كان مستمرا في الوقت الذي قطعه فعل آخر. أمثله **Examples:** بينما كنا ندرس الانجليزية بدأت While we were studying English, السماء تمطر it began to rain. لقد كانت عائدة إلى البيت عندما She was returning home, when اختطفها اللّصوص. the thieves kidnapped her. بينما كنت نائما دق جرس الهاتف. While I was sleeping, the telephone rang. لقد أغمى عليها بينما كان الأستاذ While the teacher was يتكلم معها. talking to her, she fainted out. لقد كنا نشاهد التلفاز عندما وصلوا. . When they arrived, we were watching T.V. بينما كان يلعب كرة القدم While he was playing football سقط وكسر ذراعه. he fell and broke his arm.

استعرال المستقيل المست Usage of the future continuous: 1_ للتعبير عن مستقبل سيكون مستمرا 1 - To express a future action في الحدوث في وقت معين في المستقبل. that will be going on at a given time. أمثله **Examples:** عندما تتصل بي هاتفيا سأكون When you call me up, I will be مُمْتَدًا في فراشي. lying in my bed. ما الذي ستكون تفعله غدا؟ What will you be doing tomorrow? سيستمرون في العمل لمدة They will be working for two more أسبوعين إضافيين. weeks. 2 - للتعبير عن المستقبل المؤكد (المقرر) 2 - To express definite future: أمثلهة **Examples:** سأقابلك حالا (سأكون معك خلال دقائق). I will be seeing you in a few minutes. خلال بضعة أيام سنكون مغادرين. We will be Leaving in a few days. ستتحرك الحافلة خلال بضعة دقائق. . . The bus will be moving in a few minutes <u>الأزمنة التامة</u> التكوين The Perfect Tenses: Formation: صبغة الاثبات Affirmative الزمن التام يتكون من جزئين: 1 _ الفعل المساعد (أملك) 1 - The auxiliary (TO HAVE) in وهو يوضح زمن وقوع الحدث ولذلك يأتي the appropriate tense في المضارع أو الماضي أو المستقبل 2- الفعل الرئيسي ويكون في 2 - The main verb (past participle) حالة اسم المفعول (التصريف الثالث ومهمته بيان الحدث ذاته).

مضارع	ماضي	مستقبل	
Has Have	Had	Shall have Will have	اسم المفعول + Past Participle
They have come			لقد حضروا
They had come			كانوا قد حضرو
They will have come		ضروا	سيكونون قد ح
Negative form:			صيغة النفي
to Have + not	+ Past parti	ciple of the main	verb
They have not come			لم يحضروا
They had not come		ضروا	لم يكونوا قد ح
They will not have come		ضروا	لن يكونوا قد ح
Interrogative form		pla	صيغة الاستفر
to Have + Subject	et + Past parti	ciple of the main	verb?
Have they come?			هل حضروا؟
Had they come?		ضروا؟	هل كانوا قد ح
Will they have come?		حضروا؟	هل سيكونوا قد
* Usage of the present perf	ect tense	رع التام	« استعمال المضا
It is used in the			يستعمل في
following cases:			الحالات التالية:
a/ to express an action whi	ch	ل تم منذ فترة	أ/ للتعبير عن فع
is just finished			قصيرة (وجيزة)
I have just received your le	بىير etter	تك قبل وقت قص	لقد تلقيت رسال
She has just finished her w	ork	ا حالا	لقد أنهت عمله

, e

لقد أسأت فهمى You have misunderstood me لقد اتصل بي هاتفيًا قبل قليل He has just phoned me هل سمعت أي شيء عنه؟ Have you heard anything about him? b/ to express an action that began in the past and is still going on at present ب/ للتعبير عن فعل (حدث) بدأ في الماضي ولازال مستمرًا حتّى الوقت الحاضر. **Examples:** * لقد عاش في الجزائر لمدة تسع سنوات He has lived in Algeria for * (مازال يعيش في الجزائر). nine years (He still lives in Algeria). ه لقد عاش في الجزائر لمدة تسع سنوات. .He lived in Algeria for nine years * (لم يعد يعشّ في الجزائر) الآن. (Now, he is no longer living in Algeria). لقد تعلمنا الاسبانية لمدة سنتين We have learnt Spanish for two (لازلنا نتعلمها). years (still learning). لم أشاهد أبدا فيلما بهذه الروعة. I have never seen such a wonderful film. لم ينهوا عملهم بعد. They haven't finished yet. لم أراجع اجاباتهم بعد. I haven't gone over their answers yet. لقد كان دائما عزيزا على. He has always been dear to me. لم أسمع بذلك أبدا. I have never heard of that. لم نقرر بعد. We haven't decided yet ج/ للاشارة إلى النتيجة الحالية c/ to refer to the present result of an للفعل action **Examples:** لقد حطم مستقبله. He has ruined his career. لقد قرأت الكثير من كتب قواعد I have read many English اللغة الانجليزية. grammar books. لقد ألَّفت (كتبت) الكثير من القصص القصيرة. She has written many short stories.

لقد استمتعوا كثيرا باقامتهم في They have enjoyed their stay in قسنطينة. Constantine very much لقد راجعنا تقريبا نصف البرنامج. We have revised nearly half of the programme. لقد أقلع عن التّدخين. He has given up smoking. لقد أمضيت وقتا عصيبا. I have had a rough time. لقد قمت بما فيه الكفاية من العمل You have done enough work for the day. اليوم. اقد افتقدتاء. I have missed you لقد فسخ خطوبته منها He has broken his engagement with her د/ الأفعال التي حدثت في وقت d/ for actions that took place at an غير محدّد indefinite time أمثله Examples لقد رأيت هذا الرجل من قبل. I have seen this man before. هل رأيت الفيلم المعروض في السينما؟ Have you seen the film at the cinema? غالبا ما كان يعاملها يلطف. He has often treated her nicely. كثيرا ما سمعت الناس يقولون ذلك. I have often heard people saying so. لقد درسنا هذا الموضوع من قبل. We have already studied this subject. لقد أخبرتني ذلك من قبل. You have told me that before. - For actions that took place at a definite time , the simple past must be used – بالنسبة للأفعال التي حدثت في وقت محدد يجب استعمال الماضي البسيط. سمعت هذا الخبر الأحد الماضي. I heard this news last sunday. لقد قابل صديقه على الساعة السابعة. He met his friend at seven o'clock. - يستعمل المضارع التام عادة - The present perfect tense is usually used مع الدلائل الزمنية التالية with the following time indicators:

Since	منذ	Already	من قبل (سابقا)
Ever	أبدا، دائما	Never	أبدا
Just	حالا، اللحظة، منذ قليل	Lately	أخيرا، مؤخرا
So far	حتى الآن	Not yet	ليس بعد
Up to now	إلى الآن	Up to the present	حتى الوقت الحاضر
Now	الآن	Today	اليوم
This morning	هذا الصباح	Often	غالبا، في أكثر الأحيان
This week	هذا الأسبوع	Always	دائما
This month	هذا الشهر	This year	هذه السنة

- Present Perfect and Past Simple can be found in one sentence with SINCE

– المضارع التام يمكن أن يتواجد مع الماضي البسيط في جملة واحدة مع (SINCE). أمثلية **Examples:** – لقد أحدثوا الكثير من المشاكل - Since they arrived here, they have منذ وصولهم هنا. made a lot of problems. – لم نتلق أي شيء منهم منذ - We haven't received anything أن رحلوا. from them since they left. - لم يأتوا إلى هنا منذ أن - They haven't come here since they أنهوا العمل. finished the work. » منذ: وقت محدد في * Since: from a fixed time in الماضي حتى الآن. the past up till now. » لمدة: فترة معينة من الوقت * For: for a length of time up to now حتى الآن. لم أتناول طعاما لمدة 15 ساعة. I haven't eaten for fifteen hours. لم يكتب لي منذ رحيله. He hasn't written to me since his departure.

لقد عاشت في وهران مدّة سبع سنين. . She has lived in Oran for seven years You haven't spoken to me for more than three days.

إنك لم تكلميني منذ

ثلاثة أيام.

He has visited me every day for the last fortnight.

He has telephoned me every week since the beginning of the year.

* Usage of the past perfect tense

To express an action that was completed before:

A - Another past action B - A particular past time

we have in mind

Examples:

- He told me that he had met her at last.

before he started working with an English Company.

- After we had finished dinner we talked a bit.

- She thanked him for what he had done for her.

- I gave my son the present which I had bought for him.

- After they had gone away, he felt lonesomeness. As soon as they had arrived, they decided to leave

لقد زارني يوميا مدة الأسبوعين الأخيرين. لقد اتصل بی هاتفیا کل أسبوع منذ بداية السنة. استعمال الماضي التام للتعبير عن فعل تم قبل: أ – فعل ماضي آخر ب – وقت معين في الماضي ماثل في الذهن أمثله - أخبرني بأنه قد تمكن من لقائها أخيرا. - لقد درس برنامجا باللُّغة الانجليزية He had studied an English course -قبل أن يبدأ عمله مع . شركة انجليزية - بعد أن تناولنا العشاء تحدثنا قليلاً. - لقد شكرته على ما فعله من أجلها. - أعطيت ابني الهدية التي كنت قد اشتريتها له. - لقد شعر بالوحدة بعد رحيلهم. بمجرد أن وصلوا قرروا المغادرة.

The past Prefect tense is used with the following time indicators:

Before	قبل	
After	بعد	
As soon as	بمجرد	

Examples:

He said that he had already visited Algeria. I knew that they had gone to the cinema.

After we had had tea, we relaxed. They could not arrive on time because they had missed the train. They did not know the truth until they had found the evidence. When he had finished his work he went of

* Usage of the future perfect tense

 To express an action that will be completed before:
 A - Another future action

B - A particular future moment we have in mind.

Examples:

They will have finished the project before next summer.

يستعمل الماضي التام مع الدلائل الزمنية الآتية: من قبل Already حتى Until عندما When

– قال بأنه قد زار الجزائر من قبل.
 – لقد علمت بأنهم قد ذهبوا
 إلى السينما.
 – استرحنا بعد أن تناولنا الشاي.
 – لم يستطيعوا الوصول في الوقت
 المحدد لأن القطار قد فاتهم.
 – لم يعرفوا الحقيقة حتى

للتعبير عن فعل سوف يتم قبل:

سيكونوا قد انتهوا من المشروع الصيف القادم.

- سيكون قد اتصل بنا هاتفيا - He will have telephoned us before . قبل الساعة السادسة. 6 o'clock. - بحلول العام القادم سأكون قد كتبت - By next year, I shall have خمس مسرحيات. written five plays. – سنكون قد عملنا كل شيء في - We shall have done everything ظرف ساعة. in an hour. - أرجو أن لا تكون قد نسيت - I hope you will not have forgotten وعدك باقبال الغد. your promise by tomorrow. الأزمنة التامة المستمرة The Perfect Continuous Tenses التكوين: Formation To have (in the appropriate tense) + been + verb + ing يتكون الزمن التام المستمر من جزئين: الفعل المساعد (BE) ويأتي في الزمن التام (BEEN) المضارع أو الماضي أو المستقبل حسب الجملة. الاستعمال Usage » تستعمل الأزمنة التامة المستمرة * The perfect continuous tenses are used للتعبير عن استمرار فعل: to express the duration of an action: 1- حتى الوقت الحاضر: 1 - Up to the present: – مضارع تام مستمر - Present perfect continuous – منذ وصمله وهو مازال يتكلم - He has been talking since (دون انقطاع). he arrived. - منذ ساعات عديدة وهم يشتغلون - They have been working for (دون انقطاع). many hours. 2- حتى وقت ماضى معين: 2 - Up to a certain past time: – ماضی تام مستمر - Past perfect continuous

- sleeping for ten hours.
- He had been listening to music for several hours when his father returned home.

3 - Up to a certain future time: - Future perfect continuous At the end of this year, I shall have been teaching English for fifteen years. By the end of this month, he will have been playing football

for seven years.

- When the telephone rang I had been - عندما رن الهاتف كنت قد استغرقت في النوم لمدة عشرة ساعات. - كان لايزال يستمع للموسيقي لعدة ساعات عندما وصل والده. 3- حتى وقت مستقبل معين – مستقبل تام مستمر – في نهاية هذا العام، سأكون قد قمت بتدريس اللّغة الانجليزية لمدة 15 سنة. مع نهاية الشهر سيكون قد لعب كرة القدم لمدّة سبع سنوات.

The Interrogative form of the verbs can be made as follows: In case of the simple present and the simple past we introduce the auxiliary verb "To Do" before the subject.

تتكون الصيغة الاستفهامية للأفعال كما يلي: في حالة المضارع البسيط والماضي البسيط نستعمل الفعل المساعد (يفعل) قبل الفاعل (Does (it-she-he Do (جمع + مفرد) + Subject + Infinitive + (Rest of sentence) + ? ? + (بقية الجملة) + المصدر + الفاعل + ((جمع + مفرد) Did ماض هل تصدقني؟ Do you believe me? هل تشعر بأنك على ما يرام فعلا؟ Do you feel well enough? هل أوضح قصده؟ Does he make himself clear? هل هي موافقة على العمل معه؟ Does she agree to work with him? هل يعرف الدّافع؟ Does he know the motive? هل زرت وهران؟ Did you visit Oran? هل أراد رؤيتي على انفراد؟ Did he want to see me alone? هل جاؤوا بالقطار؟ Did they come by train? في حالة وجود فعل مساعد: In case there is an auxiliary: يقلب وضع الفاعل بحيث يأتي There will be a subject inversion الفعل المساعد قبله Auxiliary + subject + (verb + ing) \dots ?

<u> </u>	Present Perfect	Past Perfect
	Is $+ s + v + ing?$ Are	Was $+ S + V + ing ?$ Were
\square	Present Perfect	Past Perfect
	Has + s + verb + ed? Have	Had $+$ S $+$ verb $+$ ed?
Would Can	Will + s + verb?	Should Shall Could May $+ S + (verb) \dots ?$
Might Dare	Must	Ought Need (verb) ?

Have

Have you been there? Can one command love? Need you leave so soon? Dare they speak so about us? Shall we have some coffee? Can you describe your home-town? Might they come this afternoon? Can you prove it?

هل کنت هناك؟ هل يستطيع أحد أن يفرض الحب؟ هل أنت مضطر للمغادرة بهذه السرعة؟ هل يجرؤا على الحديث هكذا عنا؟ أنتناول بعض القهوة؟ هل تستطيع وصف مدينتك؟ هل يحتمل أن يأتوا بعد الظهر؟ أمكنك اثبات ذلك؟ أيدهشك أن تكتشف الحقيقة؟ (Would it surprise you to discover the truth

Question words

من؟ للفاعل Who? مر.؟ المفعول Whom? (لمن) من؟ للمالك Whose? ماذا؟ للأشياء What? أى؟ للاختيار Which? متى للزمان When? أير؟ للمكان Where? لماذا؟ للسبب أو الغرض Why? كيف؟ للكيفية أو الحال How? کم عدد؟ How many? ما مقدار؟ (الثمن) How much? أو الكمية

How old?	ما عمر؟
How tall?	ما طول؟
How high?	ما ارتفاع؟
How long?	ما طول؟ (الزمن)
How wide?	ما عرض؟
How deep?	ما عمق؟
How large?	ما اتساع؟
How far?	ما بُعد؟
How heavy?	ما وزن أو ثقل؟
How fast?	ما سرعة؟
How often?	كم مرة؟

كلمات الاستفهام

Who?

It is used for persons

to ask about the subject

without subject inversion

5.0

للفاعل

تستعمل للأشخاص للسؤال عن الفاعل بدون قلب الفاعل

Subject

Examples:

Who met you first? Who allowed him to get in? Who told her this nonsense? Who can lay me a hand? Who wish to drive him to Blida? Who put off the light? Who could survive the accident?

Whom? من؟ Object

It is used:

للسؤال عن المفعول أو المجرور. . to ask about persons (complement) or object.

Examples:

- Whom were you talking with?

I was talking with the landlady.

- Whom did they invite to the party? They invited most of their friends.
- Whom did you accompany in your journey ?

I accompanied my younger brother.

- Whom would you like to see?
 I would like to see the headmaster of this school.
- Whom could you get in touch with?

<u>أمثل</u>م من قابلك أولا؟ من سمح له بالدخول؟ من قال لها هذا الهراء؟ من يستطيع أن يمد لي يد المساعدة؟ من يرغب في أخذه إلى البليدة بالسيارة؟ من الذي أطفأ النور (المصباح)؟ من يستطيع النجاة من الحادث؟

مفعول به

للأشخاص للسؤال عن المفعول أو المجرور.

<u>أمثل</u> - مع من كنت تتكلّم؟ كنت أتحدث مع صاحبة الملّكِ. - من دعوا إلى الحفل؟ لقد دعوا معظم أصدقائهم. - من اصطحبت معك في الرحلة؟ في الرحلة؟ من الذي ترغب في رؤيته؟ أرغب في رؤية مدير من الذي استطعت أن تبقى على اتصال معه؟

Whose?	لمن؟	للملكية	
It is used for per	rsons to ask a	bout the pos	ssessor
		19 (19 (19 (19 (19 (19 (19 (19 (19 (19 (تستعمل للأشخاص للسؤال على ا
Examples:	-		أمثلية
- Whose garden	is this ?		– حديقة من هذه؟
It is ours.			إنها حديقتنا «إنها لنا».
- Whose is this	dog?	((– لمن هذا الكلب؟ «من صاحبه»
It is mine.			إنه كلبي «لي».
- Whose turn is	it?		– دور من؟
It is hers.			إنه دورها «لها».
- Whose is this l	beautiful hou	se?	– لمن هذا البيت الجميل؟
It is Samia's.			إنه بيت سامية.
- Whose book d	id you borrov	w?	- كتاب من استعرت؟
I borrowed Nab	il's book.		لقد استعرت كتاب نبيل.
- Whose poem di	id you learn b	ب؟ ?y heart	- قصيدة من حفظت عن ظهر قلب
It is El Moutana	abi's poem.		إنها قصيدة المتنبي.
- Whose house c	lid the thieve	s rob?	– بيت من سرقُ اللصوص؟
They robbed out	r teacher's ho	ouse.	لقد سرقوا بيت أستاذنا.
What?	ماذا؟	i i	
A - It is used to	ask about thi	ngs in genera	al "Subject or Object"
	، أو مفعول به"	عموما "فاعل	أ- تستعمل للسؤال عن الأشياء ﴿
Examples:			أمثلــــة
What is wrong w	vith your wat	ch?	ماذا جرى لساعتك؟
It loses five minu	utes.	"ā.,	إنها متأخّرة خمس دقائق "متقدّه

t

خمس دقائق.

What is wrong with your watch? It loses five minutes. It is five minutes fast.

- What places did you see? I saw the citadel and the old royal palaces.

What would he say about us?
 ماذا سيقول عنا؟
 He would say we are not polite.
 mيقول بأننا غير مهذبين.
 They are intending to occupy the building.
 What sort of men is he?
 أيه شخص جدي "جاد" "صارم".
 What do you hide under your overcoat?
 Nothing at all.

- What do they want?

They want nothing.

B - to ask about a person's profession

What is he? He is an engineer. He is a doctor.

C - What . . . like?

- What is he like?

He is tall with broad shoulders and curly black hair.

- What is this bird like ?

It is like the owl.

- What is his work like?

It is not good enough.

ما هي الأماكن التي رأيت؟
 رأيت القلعة والقصور الملكية القديمة.

- ماذا سيقول عنا؟ سيقول بأننا غير مهذبين. إنهم ينوون احتلال المبني. – أي نوع من الرجال هو؟ إنه شخص جدي "جاد" "صارم". لا شيء على الاطلاق. - ماذا يريدون؟ لا يريدون شيئا. ب- للسؤال عن مهنة شخص Sarias la إنه مهندس. إنه طبيب. ج- للسؤال عن الشكل - ما شکله؟ إنه طويل عريض المنكبين وذو شعر أسود مجعّد. - ما شكل هذا الطائر؟ إنه يشبه البومة. - ما رأيك في عمله؟ ليس جيدا بما فيه الكفاية.

أي ؟ Which ? It is used to ask about a limited choice

Examples:

- Which of these singers is your favourite?

- Which one do you choose?

- Which price does suit you?

- Which hand do you use in writing?

- Which subject do you prefer?

- Which of these girls is your sister?

When?

متى؟

* It is used to ask about the time

- When could you see her?

- When will these days finish?

- When are you going to put an end to all these troubles?

- When did you see him for the last time?

أير.؟

Where?

* It is used to ask about the place

- Where are you?

From where shall we start this year?

- Where has she been?

- Where were you going?

العدود الاختيار المحدود الاستعمل للسؤال عن شيء من بين أشياء أو شخص المن بين أشياء أو شخص من بين أشياء أو شخص أي من هؤلاء المطربين مطربك أي من هؤلاء المطربين مطربك أي ما محدة تختار؟ أي سعر يناسبك؟ أية يَدٍ تستعمل عند الكتابة؟

* تستعمل للسؤال عن الزمن.
 * متى تستطيع أن تراها؟
 - متى ستنتهي هذه الأيام؟
 - متى ستضع حدا لكل
 هذه المتاعب؟
 - متى رأيته لآخر مرة؟

« تستعمل للسؤال عن المكان. أين أنت؟ من أين سنبدأ هذا العام؟ أين كانت؟ إلى أين كنت ذاهبا؟

Where can I find such a creature? Where did you waste all this time? لاذا؟ Why? تستعمل للسؤال عن السبب أو الغرض It is used to ask about the reason or purpose Why didn't you listen to her? Why could you not come earlier? Why are you bored friend? But why? Why do you prefer romantic poetry ? Sies How? It is used to ask about the manner or state - How is he getting on? - How did they know that? - How are you now? Do you feel better?

- How did you get there?
- How could I know that he is a cunning person?

Examples:

بكم – كم – حتّى – متى – منذ – أي عهد

- How old are you? - How much did that cost you? - How long ago was that?
- How often have I asked you to stop wasting your time?

أين يمكن أن أجد مثل هذا المخلوق؟ أين أضعت كل هذا الوقت؟

لماذا لم تصغ إليها؟ لماذا لم تستطع الحضور مبكرا؟ لماذا أنت متضايق يا صديقي؟ ولكن لماذا؟ لماذا تفضل الشعر الرومانسي؟

> تستعمل للسؤال عن الكيفية أو الحالة. - كيف يسير في عمله؟

- كيف عرفوا ذلك؟ - كيف حالك الآن؟ هل تشعر بتحسين؟ - كيف وصلت إلى هناك؟ - كيف لي أن أعرف بأنه - شخص ماكر؟

أمثلهم

- كم عمرك؟ - كم كلفك ذلك؟ - منذ أي عهد مضي كان ذلك؟ - كم مرّة طلبت منك أن تكفّ عن تضييع وقتك؟

- How long must we go on waiting?
- How far is it from Constantine to Annaba?
- How tall are you?
- How heavy are my bags?
- How many friends are you going to invite?
- How much does he owe you?
- حتى متى سيطول بنا الانتظار؟ كم المسافة من قسنطينة إلى عنابة؟ ما طولك؟ كم وزن حقائبي؟ كم عدد الأصدقاء الذين ستدعوهم؟ بكم هو مدين لك؟

Active and Passive Voice المبني للمعلوم والمبني للمجهول

A - <u>Active Voice</u>
 The verb is in the active voice when the subject is the doer of the action.
 یکون الفعل في صيغة المبني للمعلوم عندما یکون المبتدأ هو فاعل الفعل.
 We all love our country

B - Passive Voice

The verb is in the passive voice when the subject undergoes the action. • يكون الفعل في صيغة المبني للمجهول عندما يكون المبتدأ هو الذي وقع عليه الفعل.

Our country is loved by us

How to form the passive voice:

The passive voice is formed by using the appropriate tense of the verb "to be" with the past participle of the verb

* تتكون صيغة المبني للمجهول باستخدام الزمن المناسب للفعل "tobe" مع اسم مفعول الفعل.

Examples:

She sings nice songs.

* Nice songs are sung by her.

She sang nice songs.

* Nice Songs were sung by her.

بلدنا محبوب منا جميعا

ب- المبنى للمجهول

كيف يبنى الفعل للمجهول:

<u>أمثلـــة</u> إنها تغني أغاني لطيفة. ٭ أغان لطيفة تُغنَّى بواسطتها. ٍغنت أغاني لطيفة.

» أغان لطيفة غنيت بواسطتها.

She will sing nice songs. Nice songs will be sung by her. She is singing nice songs. Nice songs are being sung by her.

She has sung nice songs. Nice songs have been sung by her.

"By + Agent" is always omitted, where the doer is either clear from the meaning, of no interest or unknown to us

1 - Simple present, past simple and future:

ستغني أغان لطيفة. أغان لطيفة ستغنَّى بواسطتها. إنها تغني أغان لطيفة. أغان لطيفة تغنَّى بواسطتها. أغان لطيفة غنيت بواسطتها. أغان لطيفة غنيت بواسطتها. أغان لطيفة غنيت بواسطتها. أنها حيث يكون الفاعل إما واضحا من المعنى، غير ذي أهمية لنا أو غير معروف.

Prese	nt	Future	Past
مفرد	Is	Shall Will be	Was \
جمع	Are	Will be	Were + (Past Participle)

Examples:

The shock dazed him

* He was dazed by the shock.

He drives his own car

* His own car is driven by him.

We shall know the result.

* The result will be known.

Rights are never granted but taken by force

<u>أمثلـــة</u> أذهلته الصدمة ذُهِلَ من الصدمة. إنه يقود سيارته الخاصة

- سيارته تقاد بواسطته.
- سوف نتعرّف على النتيجة النتيجة سوف يُتَعَرَّف عليها. الحقوق لا تُمنح ولكن تُؤخذ بالقوة

ن تُؤْخَذُ الدنيا غلابا	بالتمتي ولكر	وما نيل المطالب
2 - Defective Verbs		2- <u>الأفعال الناقصة</u>
Formation:		التكوين
D.v	+ Be	+ P.P
الفعل الناقص	يكون	اسم المفعول

Examples:

They should arrange everything.

- Everything should be arranged.

- The mystery may be cleared up soon.

What can not be cured must be endured.

This system must be changed

3 - The Continuous tenses

مضارع		ماضي	
مفرد	Is	Was	
enz	Are	Were	being + P.P

Examples:

Someone is blackmailing him He is being blackmailed He was reading an English book An English book was being read We are not being neglecting you You are not being neglected هذا النظام يجب أن يُغَيَّرَ. الأزمنة المستمرة

عليهم أن يُعدُّوا كل شيء.

كل شيء يجب أن يُعَدَّ.

يمكن أن يُكشف السِّرُّ حالاً.

ما لا يمكن علاجه لابد من تحمله.

<u>أمثلــــة</u> أحد ما يبتزُّ أمواله إن أمواله تُبتز كان يقرأ كتابا انكليزيا كتابا انكليزيا كان يقرأ

4- The Perfect tenses:

4- الأزمنة التامة

Formation:			التكوين:
مضارع	ماضي		
Has	Had	+ Been + P.P	
Have			14.1
Examples:		<u> </u>	امتا
They have made a great succes	SS	نجاحا عظيما	لقد حققوا
A great success has been made	e	قد حقق	نجاخ عظيم
He has double - crossed us			لقد خدعنا
We have been double - crossed	ł		لقد ئحدعنا
Some body has told him that		أخبره ذلك	شخصٍ ما
He has been told that		دلك ا	لقد أخبر با
He had already broken his pro	omise	وعده	لقد أخلف
His promise had already been	broken	قد أخلف	, وعده کان
5- The Imperative		د	5- الأم
Let + Object +	⊦ Be	+	P.P
	"المفعول"	لمفعول"	"اسم ا
Take all things into considerat	ion	لأمور في اعتبارك	ضع کل ال
- Let all things be taken into		مُور تُوضع في اعتبارك	دع كل الأ
consideration.			
- or: All things should be take consideration.	n into		
Give your work more interest		، مزيدا من الاهتمام	اعط عملك

- Let your work more interest. دع عملك يُعطَى مزيدًا من الاهتمام. . or: Your work must be given more interest. Do this quickly

Let this be done quickly. or: This should be done quickly.

6- Questions:

Apply the forementioned rules and notice the subject inversion

6- الأسئلة "الاستفهام" طبِّقْ القواعد سالفة الذكر ولاحظ قلب وضع الفاعل.

افعل هذا بسرعة

أمثله

هل تناولت الغذاء؟

هل تُنُوول الغذاء؟

كيف استقبلوا؟

هل طُرحت أي أسئلة عنى؟

متى سيُعقد الاجتماع القادم؟

هل رأوك؟

هل رُئيتَ؟

ليفعل ذلك بسرعة.

فعــل Do يحـول إلى فعــل Be أداة الاستفهام "Who" تحول إلى "By whom" .

Examples:

Did they see you?

Were you seen?

Have you had lunch?

Has lunch been had?

Have any questions been asked about me? How have they been received? When will the next meeting be held?

when will the next meeting be held?

Either of those objects may become the subject of the passive voice. – أي من هذين المفعولين يمكن أن يصبح فاعلا.

Usually, the personal object is made the subject of the passive.

عادة ما يجعل المفعول الشخصي نائبا للفاعل. <u>أمثلــــة</u> اشتريت لها هدية لطيفة I bought her a nice present اشْتُرِيَت لها هدية لطيفة She was bought a nice present

هدية لطيفة اشتريت لها. A nice present was bought for her. سوف يعطيني شيئا ما He will give me something سأعطى شيئا ما I will be given something شيءٌ ما سيُعطى ل Something will be given to me. 7 - Passive Infinitive التكوين: Formation: To Be (in the infinitive) + P.P هناك قوانين يجب أن تُصدر There are laws to be issued يجب أن تُنقذ حياته His life is to be saved ليس هناك ما يُشغل البال There is nothing to be worried about 8- الأفعال اللازمة 8- Intransitive Verbs Intransitive verbs that can be made transitive by the addition of a preposition, can be used in the passive voice. الأفعال اللازمة التى يمكن تحويلها إلى أفعال متعدية باضافة حرف جر يمكن استخدامها في صيغة المبنى للمجهول. **Examples:** ممتنيسية قوبلت بالسخرية من الجميع يجب أن تُبحث هذه المسألة She was laughed at by everybody This matter must be looked into لقد اعتُبر كبطل عظيم He was looked upon as a great hero

The Imperative Form

صيغة الأمر

I/ The second person Imperative الأمر للمخاطب /I

Positive Form: جملة إيجابيّة	* Both singular and plural second person imperative forms are formed with the infinitive without "to".	
2000-200 4 10	« تتكون صيغة الأمر للمخاطب سواء كان مفردًا أو	
	جمعًا باستخدام المصدر بدون "To".	
	اجلس! !Sit down	انهض! (من الجلوس) !Stand up
	امْسَحْهُ (Clean it	ارجعْ إلى الخلف !Go Back
Negative Form: جملة سالبة النفي		
	* تستعمل باستخدام أداة النفي "do not" + مصدر الفعل بدون "To"	
	لاً تدخّن! !Don't smoke	لاً تكذب Don't lie!
	Don't write on walls!	Don't go near the faire
	لاً تكتب على الجدران	لاَتقترب من النَّار

<u>II/ The first and the third person imperative</u> الأمر للمتكلم والمفرد (I, He, She)

Positive form: جملة إيجابيّة	is used with "let" + subject or pronoun + the infinitive without "to".	
	تستعمل باستخدام "let" + الفاعل أو الضّمير + مصدر	
	الفعل بدون "to".	
دَعْ = let	Let me go out let him / her do as he / she Knows	
	دعه (دعها) يفعل (تفعل) كما يعرف (تعرف) دعني أخرج Let them practise what sports they prefer.	
	دعهم يمارسون الرياضة التّي يفضّلون.	

Usage:

الإستعمال

The imperative is used to tell or, ask somebody (usually a child) to do or not to do something in a very direct and familiar way.

The imperative is used also for formal public notices.

تستعمل صيغة الأمر كذلك على اللاَّفتات ذات الشَّكل العمومي.

Or for asking permission or ordering a permission with first or third person.

أو تستعمل لطلب إذنٍ أو أمرٍ بترخيصٍ مع ضمير المتكلم المفرد أو ضمير الغائب.

اسم الفاعل المرفق بـ (ING) (ING)

<u>Definition:</u> A gerund is a verb used as a noun, it is called verbal noun. التّعريف: اسم الفاعل المرفق بـ (ING) هو يستعمل كإسم ويطلق عليه اسم «اسم فعلي».

A- Form:

أ- الشكل:

Gerunds are formed exactly like the present participle by adding "ing" to the infinitive without "to".

- Infinitive: To run, to work, to tell, to write, to be, to read, to fish, to teach, to film,....

- Gerunds: Running, Working, Telling, Writing, being, reading, fishing, Teaching, filming.

أسماء الفعل المرفقة بـ (ING): جريٌّ، عَملٌ، قَولٌ/رَوْيٌّ، كتابةٌ، كيانُ/ كَيْنُونَةٌ، قراءةٌ، صيدُ السمك، تعليمٌ، تصويرُ الأفلامِ..... ب ب- الإستعمال

 \rightarrow as the subject of the sentence.

A Gerund can be used: \rightarrow After prepositions.

 \rightarrow After certain verbs.

 \rightarrow In compound nouns.

→ كفاعل للجملة الفعل المرفوق بـ (ing) ← بعد حروف الجرّ → بعد بعض الأفعال. . استعماله → عند الأسماء المركّبة.

1- As a subject of a sentence:

1- كفاعل للجملة:

- We use the gerund as a subject of a sentence, when the action is being considered in a general sense, this implies that the speaker has had a personal experience of it. نستعمل اسم الفعل المرفق بـ (ing) كفاعل للجملة إذا كان الفعل يُعبِّرُ على مفهومه العام، وهذا يعني أنَّ المتحدّث لديه تجربة خاصة بهذا الفعل.
 eg * Speaking English is easier than speaking French.
 مثال: تَكَلُّمَ الإنجليزية أسهل من تَكَلُّم الفرنسية.

- Or when the action is being considered as a habit one. – أو إذا كان الفعل يُعتبرُ كعادة.

eg * Fishing is my favorite pastime.

مثال: صيدُ السمك هي التّسلية المفضّلة لدي. 2- <u>بعد حروف الجرّ:</u>

- We use the gerund form when the verb is placed immediately after a preposition.

- نستعمل اسم الفعل المرفق بـ (ing) عندما يكون الفعل موضوعًا بعد حرف الجرّ مباشرة.

EG:

* I am thinking of emigrating.

* I am sorry for keeping you waiting.

* He insisted on seeing her.

* can you touch your toes without bending your knees?

« هل تَستطيعُ لَمْسَ إصبع رجلك دون ثني ركبتيك.
 3- <u>After certain verbs:</u>
 - هذه أفعال عادية ومألوفة ¹يكن
 These are common verbs which
 أن تُتبَعَ باسم فعل مرفق بـ (ing):

"admit, anticipate, avoid, consider, defer, delay, deny, detest, dread, enjoy, excuse, fancy, finish, forgive, hate, imagine, involve, keep (continue), like, mind (object) miss, pardon, prevent, postpone, Recollect, Resent, Resist, Risk, save (save oneself the trouble of), stop, suggest, understand,"

<u>مثال:</u> – أنا أُفكِّر في الهجرة. ٭ أنا آسف لتركِكَ في انتظار. – ألحَّ على رُؤيتها «سمح (بالدخول)، سبق (اِستبق)، تَجَنَّبَ، اِعْتَبَرَ، أَجَّلَ، أَخَر (عَطَّلَ)، كَذَب (أَنْكَرَ) أَبْغَضَ (كره)، هَلَعَ (فَزِعَ)، اِستمتَعَ (تَلَدَّذَ)، صَفَحَ (عَذَرَ)، تحيَّلَ (أَنْكَرَ) أَبْغَضَ (كره)، هَلَعَ (فَزِعَ)، كره (مَقَتَ)، تَصَوَّر، عَقَّدَ (وَرَّطَ)، وَاصَلَ (اِسْتَمَنَّ)، أَحْبَ، رَعَى (اِعْتَنَى بالأَشياء)، أَخْطَأَ (اِفتقد)، عَفَا (عَذَرَ)، مَنَعَ (حَالَ)، أَجَّلَ (أَرْجَأَ)، تَذَكَّرَ (ذَكَرَ)، اِسْتَاءَ من، قَاوَمَ (صَمَدَ)، جَازِف (خَاطَرَ)، (حَالَ)، أَجَّلَ (أَرْجَأَ)، تَذَكَّرَ (ذَكَرَ)، اِسْتَاءَ من، قَاوَمَ (صَمَدَ)، جَازِف (خَاطَرَ)، أَنَقَذَ (خَلَّصَ)، أَوْقَفَ، اِقترح، فَهِمَ».
 وات تَكْرَهُ النّهُوضَ بَاكِرًا...
 she hates getting up early.
 مثال: تَكْرَهُ النّهُوضَ بَاكِرًا...
 * I like reading before sleeping.
 * IF we buy plenty of food now, it will save shopping again this week.

* لو نشتري الكثير من الأغذية الآن، سنتخلص من التّبضع خلال هذا الأسبوع.

4- In Compound nouns:

- Nouns Consisting of a Combination

- A driving lesson - A driving

- A Swimming pool. - A Living Room.

- A bird watching. - A washing machine.

- A dry cleaning. - A public speaking.

الصفات

Adjectives

الصفة كلمة تستعمل لوصف الاسم. An adjective is a word used to qualify a noun. مثل: لا ننسبي أبدا الرجال العظماء Ex: We never forget great men

Adjectives add to the meaning of nouns but limit their application. الصفات تزيد من معنى الأسماء ولكنها تحد من تطبيقها.

مثل: القلم. Ex: The pen. - القلم الجديد. The new pen. - القلم الأزرق الجديد. The new blue pen. – القلم الأزرق الجديد الصغير. The small new blue pen. كلما أضفنا من صفات كلما زاد The more adjectives we add ما نفرضه على الاسم من تحديد the more limitations we impose Adjectives are invariable for number, gender, person or case. لا تتغير الصفات طبقا للعدد، الجنس، الشخص أو الحالة ثوب أخضر. A green dress. أشجار خضراء. Green trees. حبر أخضر. Green ink. أقلام خضراء Green pens عشب أخضر Green grass كيفية استعال الصفات How to use adjectives

قام بمجهودات غير مجدية He did useless efforts	أفكاره متسرعة His thoughts are quick	
هذه فكرة عظيمة That is a great idea	أصدقاؤه قلائل His friends are few	
شخص مسکین Poor fellow	تبدو جميلة She looks pretty	
Kinds of Adjectives:	أنواع الصفات	
1 - Proper Adjectives	صفات عَلَم	
2 - Descriptive Adjectives	صفات نعتية	
3 - Quantitative Adjectives	صفات كمية	
4 - Numeral Adjectives	صفات عددية	
5 - Demonstrative Adjectives	صفات إشارة	
6 - Interrogative Adjectives	صفات استفهامية	
7 - Distributive Adjectives	صفات تخصصية	
8 - Possessive Adjectives	صفات ملكية	
1 - Proper Adjectives	1 -صفات عَلَم	
The Algerian people.	الشعب الجزائري.	
The Arab league.	الجامعة العربية.	
The British embassy.	السفارة البريطانية.	
The Roman antiquities.	الآثار الرومانية.	
The Turkish delight.	حلوى الترك.	
2 - Descriptive Adjectives	2– <u>صفات نعتية</u> «وصفية»	
* To explain the quality or the state:	« لتوضيح النوع أو الحالة	
Adj + Noun	صفة + اسم	
يلاحظ أنّه عند التّرجمة باللّغة العربية يكون الإسم قبل الصّفة		
An awkward situation	موقف حرج	
Fresh news	أخبار جديدة «حديثة»	
The puplic opinion	الرأي العام	
	5	

The cold war **Big** powers A populated area Mutual understanding Peaceful co-existence Peaceful relations A brutal aggression False allegations Fair means Decisive decisions A republic decree The diplomatic corps Economic blockade Cultural Exchange Legislative authority A general assembly Military alliances Special occasions Modern concepts Foreign capital National struggle The middle East Postal exhibition Armed forces Human rights International peace

الحرب الباردة القوى العظمى منطقة آهلة بالسكان تفاهم متبادل تعايش سلمى علاقات ودية اعتداء وحشى ادعاءات كاذبة وسائل مشروعة قرارات حاسمة قرار جمهوري السلك الدبلوماسي حصار اقتصادى تبادل ثقافى سلطة تشريعية جمعية عامة أحلاف عسكرية مناسبات خاصة مفاهيم حديثة رأس مال أجنبى كفاح وطنى الشرق الأوسط معرض البريد قوات مسلحة حقوق الانسان سلام عالمي
The broad	lines			ضة	الخطوط العري
Concrete p	proof				دليل قاطع
The red cr	oss			ىمر	الصليب الأح
The natior	nal spirit				الروح الوطنية
False pron	nises				وعود كاذبة
Armed int	ervention				تدخل مسلح
Internal af	fairs				شؤون داخلية
Positive ne	eutrality	4.			حياد ايجابى
Economic	-			ادى	تخطيط اقتص
Agrarian r					إصلاح زراعي
3 - <u>Qua</u>	intitative Adj	ectives		كمية	3- صفات
Much	كثير	Some	بعض	Any	أي
Little	قليل	No	К	Enough	کاف
All	جميع	Half	نصف	Sufficient	واف
	Adj + I	Noun		صفة + اسم	
Much work		عمل کثیر	Some wate	er	بعض الماء
Much food		طعام كثير	Some food		بعض الطعام
Much pleasu	ıre	سرور کثیر	Some mor		بعض النقود
Any work		أي عمل	Little mor	iey	مال قليل
Any time		أي وقت	Little hop	e	أمل قليل
No smoking	ع التدخين"	لا تدخين "ممنو	Little kno	wledge	معرفة قليلة
All the mon	<u> </u>	كل النقود	All the tin	ne	كل الوقت
Sufficient re		راحة كافية	The whole	book	كل الكتاب
Half solutio	n	نصف حل	Half time	·1=	نصف الوقت

- 107 -

Much cry little wool. Is there any difficulty? There is no harm done. Have you got any money? That does not make any sense.

4 - Numeral Adjectives

For countable nouns

A	-	Definite	numeral	adjectives

Cardinals	ا أعداد رقمية	Ordinals	أعداد ترتيبية
Zero	صفر	First	الأول
One	واحد	Second	الثانبي
Two	اثنان	Third	الثالث
Three	ثلاثة	Fourth	الرابع
Etc	إلى آخره	Etc	إلى آخره

B - Indefinite numeral adjectives

ب- صفات عددية غير محدّدة

All	كل	Several	عديد	Plenty of	کثير من
Some	بعض	Few	قليل «العدد»	Any of	أي من
No	У	Enough	کاف	Any	أي
Many	كثير	A lot of	كثير من	Some of	بعض من
Many of	کثير من				

Examples:

Four eyes see more than two. Of two evils, choose the least. All people are mortal. No success without tiredness. أمثله

يرى الاثنان ما لا يراه الواحد. اختر أخف الضررين. كل من عليها فان. لا نجاح بدون تعب. Some people like to be great. . Life has many ups and downs. He has made few mistakes. Several subjects must be tackled. We have enough troubles. They have bought a lot of things. He has much money and little sense

* A few (means a small number)
Few (means a small number but less than (a few)
We have a few friends.
I have read few books though
I am free.

In comparison with the free time in my possession, The number of books I have read is small.

Many cooks and few eaters. A few of my friends like football. A lot of my friends like football. Many of my friends like football. Many = a great number A great deal = much = "a large great" A large quantity

بعض الناس يحبون أن يكونوا عظماء. لا تستقر الدنيا على حال. لقد ارتكب قليلا من الأخطاء. موضوعات عديدة يجب معالجتها. لدينا ما يكفينا من المتاعب. لقد اشتروا أشياء كثيرة. لديه مال كثير وإدراك قليل * A few تعنى عددا قليلا Few تعنى عددا قليلا ولكن أقل من (a Few) لدينا أصدقاء قليلون. لقد قرأت قليلا من الكتب رغم أَنِّي متفرّغ. بالمقارنة مع الوقت الفارغ الذي بحوزتي، فإنَّ عِدد الكتب التي قرأت قليلٌ جدا. كثير من الطهاة وقليل من الآكلين. القليل من أصدقائي يحبون كرة القدم. الكثير من أصدقائي يحبون كرة القدم. الكثير من أصدقائي يحبون كرة القدم. «Many» تعنی عدد کبیر تعنى كمية كبيرة «A lot of» تعني عدد كبير أو كمية كبيرة حسب استعمالها في الجملة

5 - Demonstrative adjectives

5- صفات الإشارة

	للقريب	للبعيد	
مفرد	This	That	
جمع	These	Those	

	- أولئك	- تلك	- ذلك	- ھۇلاء	منه	- lia	
--	---------	-------	-------	---------	-----	-------	--

Such	
The same	

مثل نفس

The other Another

الآخ آخر

Examples:

I saw a cow walking on the other side of the street.

Such crazy persons sometimes

surprise you.

I know that place very well.

He has won a prize and is looking for another one.

Do not talk with such a fool.

Those flowers are for you.

I do not like the other one.

I will meet you at the same place.

I hope you will come at the same time

6 - Interrogative adjectives

What

أى

What towns have you seen? Which book are you going to buy? <u>أمثلــــة</u> رأيت بقرة تسير على الجانب الآخر من الشارع.

مثل هؤلاء الأشخاص الحمقى يفاجئونك أحيانا. أعرف ذلك المكان جيدا. لقد ربح جائزة ويطمح في الحصول على أخرى. لا تتحدث مع هذا الغبي. تلك الزهور هي لك. لا أحب الأخرى. سأقابلك في نفس المكان. آمل أن تأتي في نفس الموعد. 6- <u>صفات استفهامية</u>

أي Which أي المدن رأيت؟ أي كتاب تريد شراءه؟ What an ill luck? What do you prefer? Which time suits you?

> 7 - <u>Distributive adjectives</u> کل Each Either

I gave a pen to each one. Each one has his own hobby. Everyone should stay at his place. Neither ball appeals to him. Either one will suit me. Pupils have a rest every two hours.

8 - <u>Po</u>	ssessive adjectives
Subject	Possessive adj
I	Му
We	Our
you	Your
He	His
She	Her
It	(لغير العاقل) Its
They	Their

Examples:

It is your desire.

Old people always lose their ways. Malice drinks its poison. يا له من حظ تعس؟ أي واحد تفضل؟ أي وقت يناسبك؟ 7- <u>صفات تخصصية</u> كل Every كل Neither لا Neither لكل واحد هوايته الخاصة. كل واحد هوايته الخاصة. ولا واحدة من الكرتين تروق له. ولا واحدة من الكرتين تروق له. التلاميذ يحصلون على استراحة كل ساعتين.

8- صفات ملكية

Adj + Noun	'
My umbrella	مظلتي
Our dreams	أحلامنا
Your activities	نشاطاتك
His son	ابنه
Her daughter	ابنتها
Its hair	شعرها أو شعره
Their will	إرادتهم
	أمثلهم
	إنها رغبتك.
يضلون طريقهم.	كبار السن عادة
«الحقد يقتل نفسه».	لا راحة لحقود ا

Let us call up our old days. We visited him at his office. Don't eat your words. His heart was in his mouth.

* Nouns used as adjectives A noun may be used to qualify another noun

Examples:

Dog days

Gold ring

World news

لا تتراجع في كلامك. كان شديد الخوف. استعمال الأسماء كصفات يمكن استعمال اسم لوصف اسم آخر. أمثله جسر قسنطينة أيام سيئة Constantine bridge Security council أخبار العالم مجلس الأمن خاتم من الذهب أمراض اجتماعية Social diseases إنفجار سكاني Population explosion عشاق كرة القدم Football fans

دعنا نستذكر أيامنا الماضية.

لقد زرناه في مكتبه.

The nouns used as an adjective precede the qualified noun and any change of position changes the meaning in return.

•	0		
لموضع أيّ من	سم الموصوف وأي تغيير	كصفات تسبق الا	الأسماء المستعملة
		نى.	الأسماء فإنه يغير المع
eg:			مثلا:
Cornfield	حقل القمح	School boy	تلميذ مدرسة
Field corn	قمح الحقل	Boy school	مدرسة تلاميذ
Race horse	حصان سباق	Love rights	حقوق الحب
Horse race	سباق الخيل	Rights love	حب الحقوق
* Adjectives	used as nouns	تعملة كأسهاء	للمات المس
The rich	الأغنياء	The poor	الفقراء
The wise	الحكماء	The happy	الشعداء
The blind	العميان	The sick	المرضى
The brave	الشجعان	The old	المستون

A drowning man will catch a straw.

He used to tell us amusing stories The smiling girl.

Using the present participle

as an adjective

The dreaming boy.

Let sleeping dogs lie.

Using the past participle as an adjective

Opened doors encourage the thieves. Married men respect their wives. Satisfied people accept what they have.

The kidnapped boy was found.

My friend is a gifted person.

Broken hearts will never forgive

A fixed price.

Only registered persons are

allowed to enter.

Comparison of adjectives

There are three degrees of comparison

1 - The positive degree

The positive degree denotes the simple quality and it is thus the simple form of the adjective

الدرجة العادية تبيّن الصفة البسيطة وهي بذلك الصورة البسيطة للصفة.

<u>استعمال اسم الفاعل</u> (verb + ing) ك<u>صفة.</u> الفتى الحالم. دع الفتنة نائمة. الغريق يتعلّق بالقِشّ. اعتاد أن يقول لنا حكايات مسلية الفتاة المبتسمة. <u>كصفة</u> الأبواب المفتوحة تشجع اللّصوص. الرجال المتزوجون يحترمون زوجاتهم.

الرجال المتزوجون يخترمون روجانهم. الناس القانعون يقبلون بما في أيديهم.

الولد المخطوف قد وجد. صديقي شخص موهوب. القلوب المكسورة لن تسامح أبدا سعر محدد. الأشخاص المسجلون فقط يسمح لهم بالدخول. <u>مقارنة الصفات</u>

توجد ثلاث درجات للمقارنة

الدرجة العادية البسيطة

Нарру	سعيد	Rich	غنى
Lucky	محظوظ	Nice	لطيف
Strong	قوي	Weak	ضعيف
I have a lucky friend.			لى صديق محظوظ.
I will be a rich man.			سأصبح رجلا غنيا.
He gave me a nice story.	ł.	(2)	أعطاني قصة لطيفة.
* The positive degree is u	sed	عدم	» الدّرجة العادية تستخ
to express equality in qua	lity	الصّغة	للتعبير عن المساواة في
A	s + Adjec	tive + as	

He is as strong as a lion. She is as beautiful as a flower. It is as plain as daylight. His face is as black as coal. He is as stupid as his brother. As white as snow.

Negative form:				صيغة النفي
	Not as +	Adjective	+ as	
Today is not as co	old as yesterd	ay.	لأمس.	اليوم ليس باردا كا
You are not as ha	ppy as the ot	hers.	كالآخرين.	أنت لست سعيدا
She is not as polit	e as her sister	1	كأختها.	إنها ليست مهذبة
They are not as cl	ever as			إنهم ليسوا أذكياء
the other class.				كالقسم الآخر.
2 - The compara	tive degree		ضلة	2 – درجة المفا

إنه قوي كالأسد.

إنها جميلة كالوردة.

إنه واضح كضوء النهار.

» درجة المفاضلة تبيّن درجة أعلى أو أدنى للصّفة

وجهه أسود كالفحم.

إنه غبى كأخيه.

أبيض كالثّلج.

* The comparative degree denotes a higher or lower degree of the quality It is formed as follows:

– وتتكون كالتالي:

A - By adding "er" to the positive adjective if it ends in a consonant

أ- باضافة "er" إلى الصفة البسيطة إذا كانت تنتهى بحرف ساكن

Positive Adjectives "الصفات البسيطة"		Comparative Adjectives "صفات المفاضلة"		
Great	عظيم	Greater	أعظم	
Clear	واضح	Clearer	أعظم أوضح	
Tall	طويل	Taller	أطول	
Sweet	حلو	Sweeter	أحلى	
Old	مىيىن	Older	أكبر سنا	
Thin	نحيف	Thinner	أنحف	

B - By adding "r" to the positive adjective ending in "e".

Brave	شجاع	Braver	أشجع
Simple	بسيط	Simpler	أكثر بساطة
Ripe	ناضج	Riper	أكثر نضجا
Fine	حسن/صحو	Finer وا	أحسن/أكثر صح

-- باضافة "r" إلى الصفة السبطة إن كانت تنتهى بحرف "e".

C - By changing "y" into "i" and adding "er" when the positive adjective ends in "y" preceded by a consonant

البسيطة تنتهي	الصفة	کانت	إذا	وإضافة «er»	إلى «i»	((y)) (حرف	بتحويل	ج-
					ساكن.	حرف	سبقه	ف «y» یا	بحر

Нарру	سعيد	Happier	أسعد
Dirty	قذر	Dirtier	أقذر
Easy	سهل	Easier	أسهل
Ugly	قبيح	Uglier	أقبح
Early	مبكر	Earlier	أبكر

- 115 -

If the "y" is preceded by a vowel, the "y" remains as it is

D - By using "more" with a positive adjective in case of adjectives of more than two syllables

د- باستخدام "more" مع الصفة البسيطة في حالة الصفات التي تتكون من أكثر من مقطعين.

Beautiful	جميل	More beautiful	أكثر جمالا
Interesting	شيق/مسلي	More interesting	أكثر تشويقا
Splendid	رائع	More splendid	أكثر روعة

E - By using "less" to express a lower degree.

	لة الأدنى:	les» للتعبير عن الدرج	هـ- باستعمال «s
Intelligent	ذكي	Less intelligent	أقل ذكاء
Charming	ساحر/ فاتن	Less charming	أقل سحرا/فتونَةً
Careful	حَذِر	Less careful	أقل حَذَر

* The comparative degree expresses superiority or inferiority

1 - Superiority

She is more intelligent than her husband He is richer than his brother

He is taller than me

2 - Inferiority

Her husband is less intelligent than her. He is less careful than his friend. She is less happy than her sister.

"Than" is usually used with the comparative degree, however it may not be used.
 "Than" تستعمل عادة مع درجة المقارنة ومع ذلك قد لا تستعمل.
 Are you better now?
 هل أنت أحسن حالا الآن؟
 Are you looking for a better job?
 Are you looking for a better job?
 It is hotter this day.
 It is hotter this day.
 Keep your town clean.
 حافظ على نظافة مدينتك. إجعل مدينتك نظيفة.
 <u>Are you town clean</u>.
 <u>Are you town clean</u>.

* The superlative degree denotes the highest degree of the quality.
* درجة التناهي تدل على أعلى درجة من درجات الصفة.

* It is used when we compare one thing with all other things of the same kind.

Ali is the tallest boy in the class.

نفس النوع. علي هو أطول ولد في القسم. "أطول من جميع الأولاد"

تستعمل عندما نقارن شيئا

بكل الأشياء الأخرى االتي من

* The superlative degree is formed by using: : درجة التناهي تتكون باستعمال: "est", "st", "iest" or "most" in accordance with the same rules applied to the comparative degree.

Positive degree Comparative degree		Superlative	degree		
Fat	بدين	Fatter ä	أكثر بدان	The fattest	الأكثر بدانة
Small	صغير	Smaller	أصغر	The smallest	الأصغر
Simple	بسيط	Simpler	أبسط	The simplest	لأكثر بساطة
Empty	فارغ	Emptier 6	أكثر فراغ	The emptiest	الأكثر فراغا
Ugly	قبيح	Uglier	أقبح	The ugliest	الأقبح
Expensive	غال/باهض	More expensive	أغلى	The most expen	الأغلى sive

"iest", "st", "est" وفقا لنفس القواعد المطبقة في حالة درجة المفاضلة.

Irregular comparison

المقارنة الشاذة

Ad	ljective الصفة	Comparative درجة المفاضلة		Super التناهي	1
Bad	رديء	Worse	أردأ	The worst	الأكثر رداءة
111	مريض	Worse	أكثر مرضا	The worst	الأكثر مرضا
Good	جيِّد	Better	أجود	The best	الأجود
Little	قليل	Less	أقل	The least	الأقل
Much	كثير الكم	More	أكثر كمَّا	The most	الأكثر كمَّا
Many	كثير العدد	More	أكثر عددا	The most	الأكثر عددا
Old	مْسِنْ	Older/Elder	أكثر سنا	The oldest/Elde	الأكثر سنا est
Far	بعيد	Farther	أبْعد	The farthest	الأبعد

-11.0

Adverbs

An adverb is a word which describes any part of speech other than a noun or a pronoun.

الحال كلمة تقوم بوصف أي جزء من الكلام فيما عدا الاسم أو الضمير. Therefore, the adverb may describe verbs, adjectives, adverbs, participles, prepositions, conjunctions, phrases, and sentences.

وعليه يمكن للحال أن يصف الأفعال، الصفات، الأحوال، أسماء الفاعل، المفعول، حروف الجر، الروابط، العبارات والجمل. وظائف الأحوال Functions of adverbs 1 - وصف الأفعال: 1 - To describe verbs: - كنت غائبا بالأمس. - I was absent yesterday. – هذا يهمني جدا. - That deeply concerns me. - دعنا نتكلم بصراحة. - Let us speak frankly. - الزم الهدوء. - Keep quiet. - بكل اخلاص أتمنى لك حظا سعيدا. - I sincerely wish you good luck. 2 - وصف الصفات 2 - To describe adjectives: هذا كرم منك عظيم. That is very kind of you. أشعر بتحسن كبير هذا الصباح. I feel much better this morning. ألا زال مستغرقا في النوم؟ Is he still fast asleep? هل أنت متأكد تماما؟ Are you quite sure? إنه قوي بما فيه الكفاية لتحدي دب . He is strong enough to challenge a bear 3 - تكيف الأحوال: 3 - To describe adverbs: - إنك تلعب جيد تماما. - You play perfectly well. – إنه يقود بسرعة فائقة. - He drives too fast.

- He works very hard.

- Thank you so much.

- You spend too lavishly.

4 - To describe participles:

- You look rather confused.

- This result is very promising.

- He is tired out.

- I am mostly honoured to meet you.

- He told us an exceedingly amusing story.

5 - To describe prepositions:

- He arrived long before the time.

- They came just in time.

- The bullet passed exactly over his head.

6 - To describe conjunctions:

- I feel happy only when I work hard. - They respect him merely because he is rich. - إنهم يحترمونه لمجرد أنه غنى. - He came to himself shortly after

a few minutes.

7 - To describe phrases:

Let us get right to the point. They live exactly at the corner of the main street.

You are not right with me.

- إنه يعمل بكل جد. - شكرا لك كثيرا. - إنك تنفق بسخاء كس 4 - وصف أسماء الفاعل والمفعول: - إنك تبدو مرتبكا جدا. - هذه النتيجة مبشرة جدا. - إنه متعب جدا. - لقد تشرفت كثرا بمعرفتك. - قال لنا قصة مسلبة للغاية. 5 - وصف حروف الجر - وصل قبل الموعد بوقت طويل. - حضروا في الوقت المحدد. - لقد مرت الرصاصة خلف رأسه. - إن قدرتك بالتأكيد فوق المتوسط. Your ability is certainly above the average. -6 - وصف الروابط – أكرهه لمجرد أنه ليس أمينا شريفا. . I hate him simply because he is not honest -- أشعر بسعادة عندما أعمل بجد. – لقد عاد إلى رشده بعد بضعة دقائة . - سأخبرك بالتدقيق عما يجب أن تفعله. . I will tell you precisely what to do. 7 - وصف العبارات: دعنا ندخل في الموضوع مباشرة. إنهم يسكنون بالضبط في زاوية الشارع الرئيسي.

لست صريحا معي.

8 - To describe sentences:

Luckily, they came late. Fortunately, we have not missed much. Indeed, I am at your disposal. Obviously, they were not in the mood.

* The kinds of adverbs

- 1 Simple adverbs:
- 2 Interrogative adverbs
- 3 Conjunctive adverbs
 - 1 Simple adverbs

A - Adverbs of time and frequency.

Before	قبل
Since	منذ
Then	بعدئذ
Immediately	فورا
Late	متأخرا
Presently	حاليا
Daily	يوميا
Yesterday	أمس
Ever	دائما – ذات مرة
Recently	حديثا
Next	بعد ذلك
Afterwards	فيما بعد
Shortly	قريبا

8 - وصف الجمل: لحسن الحظ أنهم جاؤوا متأخرين. من حسن الحظ أنه لم يفتنا الكثير. حقا، إنى رهن إشارتك. من الواضح أنهم لم يكونوا على ما يرام. الأحوال الأحوال 1 - الأحوال البسيطة 2 _ الأحوال الاستفهامية 3 - الأحوال الرابطة «أحوال العطف» 1 _ الأحوال البسيطة (أ) أحوال الزّمان والتردد «عدد مرات» فيما مضى Ago Now After ابعد مكرا Early YL Soon في الحال Instantly Today اليوم دائما Always من قبل Already غدا Tomorrow أبدا Never أخدا Lately 1:10 Still

- 121 -

Frequently	مرارا	Once	ذات مرة
Tonight	هذا المساء	Yet	بعد
Seldom	نادرا	Repeatedly	تَكْرارًا "مرة بعد أخرى"
Generally	عموما	Often	غالبا
Hardly	ما کاد	Sometimes	أحيانا
Continuously	باستمرار	Occasionally	أحيانا
Constantly	على الدوام	Scarcely	نادرا
Rarely	نادرا	Regularly	بانتظام

أمثل

عليك أن تنهى هذا العمل حالا.

هل تعرف ما سيحصل بعد ذلك؟

إنه نادرا ما يستيقظ مُبَكِرًا (بَاكِرًا).

لم أر هذا الرجل من قبل.

إنهم دائما يسخرون منه.

أحيانا نشاهد فيلم السهرة.

إنك لن تفهمني أبدا.

سددوا ديونهم بصعوبة.

ب - أحوال المكان

Examples:

You have to finish this work right now. I haven't seen this man before. They always make fun of him. Sometimes we watch the late film. Do you know what will happen next? You will never understand me. They hardly paid their debts. He seldom gets up early.

b - Adverbs of place

Abroad	في الخارج	Above	فوق
Afar	عن بعد	Across	عَبْرَ
Anywhere	بأي مكان	Along	على طول
Ashore	عند الشاطيء	Around	حول
Back	إلى الوراء	Away	بعيدا
Below	أسفل	Behind	خلف
Downstairs	بالدور السفلي	Down	تحت/أسفل
Hence	ا من هنا	Far	بعيدا

- 122 -

	a 1		2
Hither	هنا	Here	هنا
Near	قريب	In	في
Out	خارج	Nowhere	ليس بأي مكان
Past	بالقرب من	On	على
Thither	هناك	Somewhere	بمكان ما
There	هناك	Together	سويا
Under	تحت	Through	في «خلال»
Upstairs	بالدور العلوي	Up	فوق
Without	بدون «خارج»	Within	في داخل
Examples:			أمثل
- Our troops gather	ed behind	ة تجمعت خلف	– وحدتنا العسكري
the mountain.			الجبل.
- You will find me	here.		– ستجدني هنا.
- There are roses ev	verywhere.	كل مكان.	- توجد زهور في
- Go ahead.			- تقدم - امضي
- She will travel abr	oad with her fami		- ستسافر للخارج
- The train went out	leaving me behind.		– مضي القطار وت
- Please, come near	er.	ڪ.	– اقترب من فضلا
C - Adverbs of num	ber:	دد	جــ أحوال الع
Always	ا دائما	Again	مرة أخرى
Once	مرة	Never	أبدا
Sometimes	أحيانا	Seldom	نادرا
Twice	مرتين	Thrice	ثلاث مرات
Examples:			أمثلــــة
A fault once denied	is	نضيلة «انكار	الرجوع إلى الحق ف
twice committed.		17	الخطأ يضاعفه».

- I never play cards.

- Do not leave me ever again.
- He sometimes goes to the shore.
- He always legalizes the sin.
- Let us say this again.

د- أحوال الكم، المدى أو الدرجة:] d - Adverbs of quantity, extent or degree:

- لا ألعب الورق مطلقا. - They always find the right answers. .- إنهم دائما يجدون الأجوبة الصحيحة. - لا تتركنى ثانية أبدا. - إنه أحياناً يذهب إلى الشاطيء. - إنه دائما يحلل الحرام. - لنقل ذلك مرة أخرى.

Тоо	جدا	Quite	تماما
Enough	بدرجة كافية	Almost	تقريبا
Rather	نوعا ما	Very	جدا
Little	قليلا	A little	قليلا
Partly	جزئيا	Much	كثيرا
Somewhat	نوعا ما	Half	نصف
Less	أقل	Wholly	کلية (کليا)
more	أكثر	Hardly	ما کاد
Scarcely	نادرا	Least	الأقل
Nearly	تقريبا	So	للغاية – جدا
All	كلية	Abundantly	بغزارة
Really	حقا	Completely	تماما
Distinctly	بوضوح	Entirely	كلية
Exactly	تماما	Absolutely	اطلاقا
Enormously	بدرجة هائلة	Greatly	بدرجة عظيمة
Extremely	جدا	Just	بالضبط
Slightly	قليلا	Equally	بدرجة متساوية
Perfectly	تماما	Practically	عمليا
Utterly	كلية	Deeply	بعمق

Sufficiently	بدرجة كافية	1	Thoroughly	تماما
Constantly	على الدوام		Especially	خصوصا
Examples:				أمثل
- This work is	not so bad.		ئا جدا.	هذا العمل ليس سي
- Are you quite	e sure ?		?L	هل أنت متأكد تماه
- He is half ma	ıd.			إنه نصف مجنون.
- I meet him al	most everyday.		تقريبا.	إنى أقابله كل يوم
- He did not di	rink much milk.		ن اللّبن (الحليب)	لم يشرب كثيرا مز
- We have near	ly finished		ل المنهاج	لقد أنهينا تقريبا كإ
all the progra	mme.			(البرنامج).
- We drink cof	fee especially		خصوصا في	نحن نشرب القهوة
in the mornin	ıg.			الصباح.
- I feel rather t	ired.		ما.	أشعر بالتعب نوعا
				سأقدم لك نصيحة .
- I am absolutely	sure that he is the	e thief.		اأنا متأكد تماما بأنه هو
- Think deeply	of the matter		•ر	فكر في الأمر بعمة
- We really dor	n't understand yo	ou.	مك.	نحن حقيقة لا نفه
E - Adverbs of	f order/sequencers		نيب	هـــ أحوال الترا
First	ا أولا	After	that	بعد ذلك
Firstly		Fina	lly	أخيرا
Next	ثم	Lastl	y J	. <u>)</u>
Then)	· .			
- First, let us de	o this exercise.	ن.	على هذا التمرير	– أولا دعنا نجيب
- Lastly, I must	remind you	م.	أذكركم بأمر ها	– أخيرا يجب أن
of an importan	t matter.		and a port	

- Who spoke last?
- Last but not least.
- Firstly, we are going to solve this problem.

F - Adverbs of Affirmation and Negation:

Perhaps	ربما
Truly	صدقا
Certainly	بالتأكيد
Probably	من المحتمل
Sure 👌	من المؤكَّد
Surely)	
Obviously	بوضوح/بَدَاهَةً
Quite	تماما
May be	ربما
Entirely	كلية – تماما
Precisely	بدقة – تماما

Examples:

- Are you satisfied? Certainly.

- Do you agree with him? Sure.

- Could they get you? Yes.

- Do you accept my invitation? Most willingly.

- I did not expect that.

– من الذي تكلم أخيرا؟ – أخيرا وليس آخِرًا. – أولا سنحل هذه المشكلة. و– أحوال الايجاب والنفي

Really			1	حق
Yes				نعم
Indeed	,		١	حق
Obviously	أنْ	إضح	الو	من
Naturally			L	طبع

No	У
Possibly	من الممكن
Not	ليس
Never	أبدا
Willingly	عن طيب خاطر

Are you indeed in love with her? Perhaps they will ring me up at six o'clock.

G - Adverbs of	manner	ن– أحوال الكيفية (أو الحالة)		
Badly	سيئا (برداءة)	Slowly	ببطء	
Wisely	بحكمة	Well	جيدا	
Carefully	بعناية	Carelessly	باهمال	
Foolishly	بحماقة	Boldly	بشجاعة	
sadly	بحزن	Cleverly	بمهارة	
Lightly	بخفة	Heavily	يتثاقل	
Correctly	بطريقة صحيحة	Weakly	بضعف	
Strongly	بقوة	Clearly	بوضوح	
Politely	بطريقة مؤدبة	Severely	بقسوة	
noisily	بضوضاء، بصخب	Sharply	بحدة	
Proudly	بكبرياء	Silently	بسكون	
Decently	بطريقة فاضلة	Wickedly	بطريقة شرّيرة	
Simply	ببساطة	Firmly	بحزم	
Secretly	سرا (بسريّة)	Calmly	بهدوء	
Rapidly	بسرعة	Suddenly	فجأة	
Urgently	بطريقة عاجلة	Strongly	بشدّة	
		Promptly	فورا	
You should not	behave badly.	سلوكا سيئا.	يجب أن لا تسلك	
It is raining hard	1.		إنها تمطر بغزارة.	
** ****			- 1 - 1 (#11	

هل تحبها حقًّا؟

الساعة الشادسة.

ربما سيتصلون بي هاتفيا على

لقد أدًّاها بمهارة. He did it cleverly. نحن نحل مشاكلنا بالحكمة (بالفعل). We solve our problems wisely. عدد السكان يتزايد بسرعة. . The number of the inhabitants is increasing rapidly

He answered me sharply. They behaved proudly. لقد أجابوا على كل التمارين بوضوح. .They answered all the exercises clearly I will gladly accept your offer. You will not find your way easily. Well done.

لقد أجابني بحدَّة. لقد تصرفوا بكبرياء. سأقبل عرضك بكل سرور. لن تجد طريقك بسهولة. عمل جيد «أحسنت».

أضف إلى ذلك.

لذلك لا أتفق معك.

H - Sentence	adverbs:	بأكْمَلِها	جملة	التي تشير إلى	هـ- الأحوال
Then	č	إذر		Indeed	حقا
Hence	ن ثم	وم		Therefore	لذلك
So	ذلك	وبأ		Besides	إلى جانب هذا
Yet	ع ذلك	وم		Thus	وبذلك
However	ح کل	وم		Perhaps	ربما
Nevertheless	ح ذلك	وم		Otherwise	وإلا
Moreover	سلا عن ذلك	فض		Consequently	نتيجة لذلك
				Accordingly	بناء على ذلك
In addition to t	this.				بالاضافة إلى ذلك

In addition to this.

Added to this.

Therefore, I don't agree with you.

ربما لا يستحق هذه المعاملة. . Perhaps, he does not deserve this treatment. ومن ثم فإنني أنظر إليه كشخص سيء Hence, I consider him as a bad person ومع ذلك فإن هذا لن يستمر وقتا طويلا. . However, this can't last very long. وبذلك فقد ذرَّ الرماد في عيونهم «خدعهم». Thus, he drew dust in their eyes. إذن اظهر على حقيقتك (انزع القناع). Then, drop the mask.

Comparison with adverbs:

* The comparison with adverbs is similar to that of adjectives:

مقارنة الأحوال: « مقارنة الأحوال مشابهة لمقارنة الصفات:

سريعا	Fast	Faster	Fastest
بصوت مرتفع	Loud	Louder	Loudest
بسرعة	Rapidly	More rapidly	Most rapidly
حسن (جيد)	Well	Better	Best
كثيرا	Much	More	Most

How to use Adverbs:	كيفية استعمال الأحوال:
A - Attributively:	أ– بالحاق الحال مباشرة بالكلمة المراد تكييفها
He is extremely intelligent	ų -
Better be silent than speak	قل خیراً أو اصمت ill :
B - Predicatively:	ب- مع خبر المبتدأ ويكون الحال مكملا للفعل
Do not be long	لا تغب طويلا
You are not out yet	'ما زلت صغيرا
The game is over	لقد انتهت اللعبة
Adverbial Particles:	الحروف الحالية:

They are like prepositions in form but not in function.

	ولكنها تخالفها في الوظيفة.	ر في صورتها	إنها تشبه حروف الج
About	ا حَوْلَ، هنا وهناك	Forward	إلى الأمام
Across	عَبْرً، من جانب لآخر	In	في الداخل
Along	قدما إلى الأمام	Off	بعيدا
Around	حول	On	قدما، فوق، قائما
Away	بعيدا	Out	في الخارج، خارجا
Behind	خلف	Over	منتَهِيا، فوق

Between

By

Down

امام Past يين جانيا حول Round تحت، أسفل في داخل Through إلى أعلى، فَوْقَ Up

* Most of the adverbial particles have the same form as their corresponding prepositions.

» معظم حروف الحال لها نفس صورة ما يقابلها من حروف الجر.

ومع ذلك فإن المعيار التالي يساعد However, the following criterion helps a great deal to distinguish between them.

- A preposition is closely attached to the noun it modifies

- An adverb particle is closely attached to the verb it modifies.

They are sitting in the room. Come in, please.

He put his jacket on the chair.

He put on his jacket.

I followed him up the hill.

I get up early in the morning.

- * = An Adverbial particle is placed as follows:
- «الحرف الحالي» يرتبط ارتباطا وثيقا بالفعل الذي يصفه إنهم يجلسون في الغرفة «حرف جر». ادخل من فضلك «حرف حالي». وضع سترته فوق الكرسي «حرف جرّ». لقد ارتدى سترته «حرف حالى». لقد اتبعته إلى أعلى التل «حرف جر». أستيقظ باكرا في الصباح «حرف حالي». « يوضع الحرف الحالى كما يلى:

كثيرا على التمييز بينهما

«حرف الجر» يرتبط ارتباطا

وثيقا بالإسم أو بما يكافؤه

A - Immediately after the verb, when the sentence contains no direct object: أ_ بعد الفعل مباشرة عندما لا تحتوي الجملة على مفعول مباشر. مثلا: لقد دخلوا في الحال. eg: They got in at once. ب _ مباشرة بعد الضمير الواقع مفعولا مباشر. **B** - After a pronoun direct object: مثلاً: اخلعه eg: Take it off أدخلهم Bring them in

C - After the verb or after the direct object if it is a noun. ج- بعد الفعل أو بعد المفعول المباشر إذا كان اسما.

eg: Take off your clothes Take your clothes off

D - After the verb, when the direct object is long.

eg: Look up all the difficult words in the dictionary Look the word up in the dictionary

* A preposition precedes its object

Look up the tower

Look up it

* Prepositions and Adverbial particles may be used to form compound verbs.

verb + Preposition

حرف جر + فعل

يمكن استخدامها لتكوين الأفعال

مثلاً: اخلع ملابسك

ابحث عن الكلمة في القاموس .

* حرف الجر يتقدم مفعوله «المجرور»

* حروف الجر والحروف الحالية

القاموس

انظ أعلاه

الم كية

انظر إلى أعلى البرج

د- بعد الفعل إذا كان المفعول المباشر طويلا.

مثلاً: ابحث عن الكلمات الصعبة في

Verb + Adverbial particles حرف حال + فعل

Come up	يقترب
Give in	يستسلم
Go in	يدخل
Keep on	يستمر .
Lock up	يقفل
Pay back	يرد
Play about	يلهو

Blow up	ينفجر
Cry out	يتعجب
Go away	يرحل
Go on	يستمر
Leave off	يقلع عن
Make out	يفهم
Pick up	جَمَعَ/ إِلْتَقَطَ
	استعاد عافيته

العبارات

الجمل

Conjunctions

Conjunctions are used to join:

Phrases

Sentences

* Conjunctions are subdivided into two main classes:

1 - Coordinating conjunctions

2 - Subordinating conjunctions

1 - Coordinating conjunctions:

Coordinating conjunctions join words, phrases or sentences of co-ordinate or equal rank (of similar functional value).

 تقوم الروابط الموفقة بربط كلمات، عبارات أو جمل متكافئة في الدرجة
 (أي يحتل كل منها نفس من الأهمية في أدائه لوظيفته).

* In this case, none of the sentences is dependent on the other, nor enters into its construction.

« وفى هذه الحالة لا تكون أي من الجمل تابعة لجملة أخرى ولا تدخل اطلاقا في تركيبها.

العين بالعين والسن بالسن. An eye for an eye and a tooth for a tooth. النار خادم جيّد ولكنها سيّد سيِّع. Fire is a good servant but a bad master.

لا تكن مدينا ولا دائنا. Neither a borrower nor a lender be. الكتاب غير جدير بالقراءة، لهذا لا تَشْتَريهِ. The book is not worth reading, so, don't buy it.

أشباه الجمل

» تنقسم الروابط إلى قسمين رئيسيين

- 1 الروابط الموفقة 2 - الروابط التابعة
- 1 -الروابط الموفقة

- تستعمل الروابط لربط: الكلمات
- Words Clauses

Coordinating conjunctions contain four main groups:

أ- مجموعة روابط العطف: a - The "AND" group: The conjunctions of this group suggest addition: روابط هذه المجموعة تفيد العطف أو الاضافة And واو العطف Not only ... But also ليس فحسب... ولكن أيضا و . . أيضا علاوة على ذلك Furthermore And . . also و . . كلاهما فضلا عن ذلك Both and Besides كمثل وأيضا وبالمثل As well as Likewise وأبضا كما أن بالاضافة إلى ذلك Again Moreover – الرجال والنساء سواسية أمام الله.Men and women are equal in front of God - اللَّوم يقع عليك وعلى صديقك Both you and your 1535 friend are to blame. - إنه شخص مهذب علاوة على He is a polite person, , ذلك فهو من عائلة كريمة. furthermore he is of a noble family. – هى وزوئجها أيضا كبار جدا فى She as well as her husband (Junio (amie U) are very old - إن هذا خارج عن الموضوع، That is out of question, بالاضافة إلى ذلك فإنه لا يعنينا في شيء. moreover, it means nothing to us. القادة التاريخيون وأنصارهم Historical leaders and their صنعوا المستحيل. followers did the impossible. ب– مجموعة روابط الاستدراك "المناقضة" b - The "BUT" group The conjunctions of this group suggest contrast.

روابط هذه المجموعة تفيد الاستدراك أو المناقضة. ومع كل/ومهما كان However ولكن ومع ذلك Nevertheless ومع ذلك Yet

- 133 -

Still ومع هذا في حين أن Whereas bie only - He has done his best, but it did not work - I am not bored, on the contrary, I am very pleased. - Fathers want to keep up their traditions, whereas sons, want to live the modern life ... - He gave her everything, still she doesn't love him. - He is a wicked person, while his brother is good hearted. Many people spend their life gathering money, nevertheless, they don't enjoy it.

c - The "or" group

على العكس On the contrary في حين أن/بينما While

لقد بذل قصاري جهده ولكن النجاح لم يحالفه. لست متضايقًا، بل العكس، فإنى مسرور جدا. الآباء يريدون الحفاظ على تقاليدهم بينما الأبناء يريدون أن يعيشوا الحياة العَصْرية. لقد أعطاها كل شيء، ومع ذلك فانها لا تحبه. إنه شخص شرير، في حين أن شقيقه طب القلب. سأسامحك، فقط، قل لي الحقيقة. . I will forgive you, only, tell me the truth. كثير من الناس يمضون حياتهم في جمع النقود ومع ذلك لا يتمتعون بها.

ج– مجموعة روابط الاختيار

The conjunctions of this group suggest choice (alternative).

روابط هذه المجموعة تفيد الاختيار. Neither . . . Nor أو ، أم Or else إما . . . أو لا – ولا Or 12 Either . . . Or NI. Otherwise عدو أم صديق؟ Enemy or friend ? لا الأولاد ولا البنات تحصلوا Neither boys nor girls على نقاط جيّدة. got good marks.

	- You must respect the laws,		نوانين وإلا لا	يجب أن تحترم الة	
ŀ	otherwise, you will not be		ل هذا المكان.	يسمح لك بدخوا	
	allowed to enter this place			C	
	- I neither smoke nor drink.		شرب الخمر.	أنا لا أدخن ولا أ	
	Either peace or war will solve this	s problem.	إما سلما أو حربا.	هذه المشكلة ستحل	
	d - The "SO" group		وابط النتيجة	د– مجموعة ر	
	The conjunctions of this group suggest consequence.				
		جة.	موعة تفيد النتيج	» روابط هذه المج	
	ى، فاء السببية So	لذلك	Hence	ومن ثم	
	Thus	. ولهذا	Accordingly	وبناء على ذلك	
	Then, Therefore	لذلك	Consequently	ونتيجة لذلك	
	- He respects all people,		س لذلك فهو	إنه يحترم كل النا	
	accordingly, he lives in peace			يعيش في سلام.	
	You have done a lot of mistakes,	therefore,	بر من الأخطاء،	لقد ارتكبت الكثي	
	you have lost many marks.		2-	لذلك فقد خسرت	
	- She does not like you, so,		ً تزعجها مرة	إنها لا تحبك، فلا	
	don't disturb her anymore.			أخرى.	
إني لم أرتكب خطأ، فلماذا تلومني؟ I did nothing wrong, hence why blaming me? -					
	2 - Subordinating conjunctions	s:	التابعة	2 _ الروابط	
Subordinate conjunctions are used to introduce noun and adverbial clauses.					
	, الأسمية والحالية.	بباه الجمل	التابعة لتقدم أش	تستعمل الروابط	
	a - with noun clauses:		فمل الاسمية	أ_ مع أشباه ا	
	That	w أن	hether	عَمَّا إِذَا	
ب _ مع أشباه الجمل الحالية المكانية _ b - With adverbial clauses of place					
	where (as) حيث	- V	Wherever	حينما	

- 135 -

c - With ad	lverbial clauses of time	لحالية الزمنية
When	عندما	Whene
While	بينما	As
After	بعد	Before
Since	منآ	till
Until	حتى	As soo
As long as	طالما	Now
Once	مرّة، ذات مرّة	No soc
		than
d - With a	dverbial clauses of cause	لحالية السَّبَبِيَةِ
Because	لأن	Since
As	إذن	
e - With ad	verbial clauses of	الحالية
purpose		
That	حتى – لکي	So that
In order that	لأجل أن	Lest
For fear that	خوفا من أن	In case
f - With adv	الحالية الدالة	
of result		
That	لذلك	So tha
So that	لدرجة أن	So as
Such . that	لدرجة أن	
The water wa	ا لم	
that we could	dn't swim	
g - With adv	verbial clauses	الحالية
of contrast		تضاد»
Although	بالرغم من أن	Though
Even though	بالرغم من أن حتى ولو	Even if/tho

جـ _ مع أشباه الجمل ا-كلما ever بينما، في أثناء قبل e حتى – لغاية بمجرد on as الآن لم يكد oner ت _ مع أشباه الجمل ا-حيث أن ث _ مع أشباه الجمل ا الدالة على الغرض لأجل أن خشية أن/ حتَّى لا at فلر بما se ح _ مع أشباه الجمل ا على النتيجة لأجل لأجل at to كان الماء باردا لدرجة أننا نستطع السباحة خ _ مع أشباه الجمل ا الدالة على المناقضة «الت بالرغم من أن حتى ولو (إذا) ough

مع أن . . . As مهما کان Whatever حشما كان Whenever سواء إذا . . أم لا No matter whether .. Or not h - With adverbial clauses of manner 65 As كما له As though من حيث In that i - With adverbial clauses of comparison As .. As ليس مثل Not as .. as منَ «للمفاضلة بين شيئين» Than - The more you forgive, the greater you are j - With adverbial clauses of condition لو ، إذا If إمَّا نعم أو لا Whether

- You may go out on condition that you are back by ten o'clock.

 You will have nothing unless you keep your word.
 As long as you are in love with her why don't you ask for her hand?

Whoever آیا کان كىفما كان However سواء إذا . . أم لا Whether, or not سواء كنف No matter how د _ مع أشباه الجمل الحالية الدالة على الكيفية كما لم As if How ذ_ مع أشباه الجمل الحالية الدالة على المقارنة Such as س كمثل Not so .. As كلما . . كلما The .. the كلما عفوت أكثر كلما أصبحت أكثه عظمة _ مع أشباه الجمل الحالية الشرطية لو لم ، إذا لم Unless بشرط أن Provided that فرضا أن، Supposing that على شريطة أن، On condition that IIIb As long as بإمكانك الخروج لشرط أنْ تَعودَ قَبْلُ العاشرة. لن تأخذ شيئا إذا لم تحترم كلمتك. طالما أنك تحبها، لماذا لا تتقدم لطلب يدها؟

Use of some clauses with examples استعمال بعض أشباه الجمل مع أمثلة

	أشباه الجمل الزّمنية Time clauses			
AS a/ used with "just" to express an interrupted action				
/ تُستعمل مع "تماما" لتعتبر عن انقطاع فعل.				
examples:	*1/ Just as I was watching the match on TV set, the			
	light came off.			
	فقد النُّور لونه تمامًا عندما كنت أشاهد المقابلة على الشَّاشة.			
	*2/ Just as she was reading the paper the phone rang.			
	2/* تمامًا بينما كانت تتصفح الجريدة، الهاتف رَنَّ.			
b/ used to express two actions that accur at the same time.				
	ب/ تستعمل لتعبّر عن حدوث فعلين في نفس الوقت.			
examples:	*1/ She cut her finger, as she was preparing lunch.			
	1/ جرحت إصبعها عندما كانت تحضّر الغداء.			
	*2/ I dropped my glasses, as I stood up.			
	2/ أسقطتُ نظارتي عندما وقفت.			
When	a used to express two actions when one follows the			
	other.			
	أ/ تستعمل للتّعبير عن فعلين متتابعين أي الواحد يتبع الآخر.			
example:	* when he pressed the button, the machine stopped.			
	» عند ضغطه على الزر توقفت الماكنة (الألة).			
	b/ used to express two actions that occur together.			
	ب/ تستعمل للتّعبير عن فعلين حدثا معًا.			
examples:	* when I came home, she was having a bath.			
	* عندما وصلت البيت كانت تستحم.			
	* she was an intelligent girl, when she was fifteen.			
	* كانت بنتا ذكية عندما كانت في سن الخامسة عشرة.			
	ج/ تستعمل في المستقبل. c/ used in future clauses			
	* I'll do my bed, when I've finished reading the book.			
» عندما أنتهى من قراءة الكتاب سأوضِّب سريري.				
d/ used to express an interrupted action.				
	د/ تستعمل للتّعبّير عن انقطاع فعل (أي توقّفه)			
eg: * I w	as watching the film, when the light came off.			

مثال: كنت أشاهد الفيلم عندما بَهُتَ النُّور (فقد لونه).

While a/ used to express an interrupted action. أ/ تُستعمل للتَّعبير عن انقطاع فعل (أي توقَّفه). * While I was watching the film, the light came off. eg: فِيمَا كنت أشاهد الفيلم بَهْتَ نور الضوء. b/ used to express two actions that occur together. ب/ تُستعمل للتّعبير عن حدوث فعلين في نفس الوقت. * While I was watering the flowers, he was repairing his car. eg: مثال؛ بينما كنت أسقى الزّهور، كان هو يصلح السّيارة. c/ "while" can mean "but" / "whereas" to emplaize contrast. (an opposing clause). جــ/ "بينما أو فيما" يمكن أن تعنى "لكن" / "في حين" للتّشديد على تباين أو مفارقة. * I work eight hours a day, while she works only six. eg: مثال؛ أنا أعمل ثماني ساعات لكن هي تعمل إلاً سِتٌ. * While our country has plenty of oil, others have none. <u>مثال؛</u> في حين يحتوي بلدنا على وفرة من النفط، لا يوجد شيء منه في البلدان الأخرى. Before as a conjunction used to join two actions when one happened before the second. - كحرف عطف تستعمل لربط فعلين عندما يكون حدوث واحد منهما قبل الآخر. AFTER as a conjunction, used to join two succeeded actions. - كحرف عطف، تستعمل لربط فعلين متتاليين. * After he had left, I arrived. eg: مثال؛ وَصلتُ بعد مغادرته // * ما إن غادَر، وَصَلْتُ. * He examined him. after he had taken the temperature. مثال؛ فَحَصَهُ بعدما أخذ درجة حرارته // ما إن أخذ درجة حرارته فَحصهُ. * I lost my watch, after I had left the meeting. مثال، أضَعتُ ساعتى بعد مغادرتي للإجتماع // ما إِن غادرت الاجتماع، أضعت ساعتي.
* She returns back because of the snow.

* مثال: رجعت على عقبيها بسبب الثَّلوج. * From his activity, we wouldn't think he was aged. * مثال: بسبب نشاطه لا نفكر أنّه مُسنٌّ. (لا يخطر لنا ببال أنّه مسنٌّ). الجمل الشرطية Condition clauses IF - used to express condition clauses. - تستعمل للتّعبير عن الجمل الشّرطية. It means: supposing that / on condition that. – تعنى: لنفترض أن / بشرط أنْ * If you poor oil on water, it floats. eg: مثال؛ يطفو الزّيت في حالة إفراغه على الماء. If I were you, I would accept. مثال؛ لو افترضنا أنَّنى مكانك لقبلت / سأقبل بشرط أن أكون مكانك. * If you heat ice, It melts. * مثال: يذوب الثلج شريطة تسخينه. - It means: "If or not" used to show a choice WHETHER between possibilities. - تعنى: "لو.... أم لا (لم)" تستعمل لتبيان إختيارين بين عدة إحتمالات. * He asked me whether she was coming. eg: * مثال: سألني إنْ كانت آتية. * I do not know whether is true. eg: « لا أعرف إذا هو حقيقي (صحيح). - It means "If not", "except if" UNLESS – تعني "مالَمْ، إنْ لم" "إلاَّ إذَا". * He will do nothing unless you ask him. eg: * مثال: لن يفعل شيء إلاَّ إذا طلبت منه. * Don't leave the building unless I tell you to. eg: * لاَ تغادر المبنى ما لم أَثْلِغُكَ بذلك. * I shall go to the party unless she phones. eg: * سأذهب إلى الحفلة إن لم تطلبني هاتفيًا.

used for Natural laws and habitual Reactions.

تُستعمل للقوانين الطبيعية وردود أفعال اعتياديّة. IF + Simple present + IMPERATIVE TENSE/MUST/SHOULD/ OUGH TO لو + صيغة الحاضر + الأمر/ يجب/ الوجوب/ اللَّزوم. - IF you see him Tell him to return back قل له أن يعود - لو رأيته you must prevent him - IF he comes again يجب تحذيره - لَوْ جاء مُجدَّدًا - IF she phones you you ought to/ should inform her من الواجب إخبارها. - لو هاتفتك « من الواجب إخبارها لو هاتفتك. تُستعمل لإعطاء نصائح أو أوامر used for giving advice or command IF + Simple present May or can لو (إذا) + صيغة الحاضر الاحتمالية أو الامكانية + - IF you hurry you may catch the train. لو أسرعت رتما تمسك بالقطار قارن ب: Compare with you will catch the train - IF you hurry سَتُمْسِكُ بالقطار لَهْ أَسْرَعْتَ - IF you are out of cash you can give me a cheque لو (إذا) نَفَذَتْ منك الدراهم يكنك إعطائي صكا used to talk about something to happen or to ask for permission تُستعمل للتَّكلم على شيء حدث أو لطلب إذن أو ترخيص. IF + Present Perfect / Present Continious + Simple future لو + الحاضر التام/ صيغة الحاضر المستمر + صيغة المستقبل البسيط. - IF you have finished your meal I shall give you some dessert لو أَنْهِيتَ وجبتك سأعطيك بعض التّحلية

1

- IF you are still learning english I shall show you my new grammar book.

سأُطْلِعُكَ على كتابي الجديد للنّحو والصّرف لو مازلت تتعلّم الإنجليزية used for direct, immediate, certain possibility. تُستعمل لاحتمالٍ مباشر، فوريّ ومؤكّد. الشرطي الثاني The second conditional (جملة لو) IF clause → (جملة لو) Result clause → (نتيجة الجملة) IF + simple past (past subjunctive) + would + Infinitive (present conditional) لو + صيغة الماضي البسيط (الماضي الشَّرطيّ) + الماضي الشَّرطيّ لأَرَاد + مصدر الفعل (الحاضر الشَّرطيّ). - IF it rained I would get wet لكنت سوف أتبلّل لو أَمْطرت - IF you hurried you would catch the train لكنت سوف تمسك بالقطار. له أَشْرَعْتَ - IF I were rich I would buy a speed car لسوف كنت اشتريت سيارة سريعة لو کنت غنتًا The second conditional is used for a less likely possibility. يُستعمل الشَّرْطيّ الثاني لأقلّ احتمال ممكن. * Note that the tense used in the "IF clause" ins't the simple past but it's the past subjunctive, that's why in the third example we say (I

<u>were</u>) and not (I <u>was</u>). But, as both tenses have the same form, It doesn't matter to use the simple past, except with "<u>To Be</u>", we use (<u>were</u>) instead of (<u>was</u>).

« لاحظ أن صيغة الفعل المستعملة في «جملة الشَّرْطيّ» ليست في الماضي البسيط ولكنها في الماضي الشَّرْطيّ، لهذا وفي المثال الثالث نقول "<u>Iwere</u>" وليس "I <u>was</u>". لكن ، وبما أن صيغتا الأفعال لديها نفس الشّكل، لا بأس ولا مانع أن نستعمل الماضي البسيط باستثناء "<u>Tobe</u>"، نستعمل (<u>were)</u> في مكان (<u>was</u>).

التغيرات المحتملة لقواعد صيغ الأفعال <u>Possible variations of the tense rules</u>

IF + Simple past + Might / Could لو + الماضي البسيط + الإحتمالية أو الإمكانية (في الماضي) IF you hurried you might catch the train

لرتما كنت أمسكت بالقطار له أسرعت قارن ب Compare with: vou would catch the train IF you hurried لو أسرعت لسوف كنت تمسك بالقطار IF it stopped snowing you could go out. لكان بإمكانك الخروج لُو تَوَقَّفَ سقوط الثَّلج used about possible result and about ability or permission. تُستعمل لنتيجة محتملة، لقدرة، لإذن أو ترخيص. الشرطي الثالث THE THIRD CONDITINAL (Result clause) نتيجة الجملة (IF Clause) جملة لو + Past Perfect + Would + Have + Past Participle IF + سوف + الفعل المساعد + مشتق الفعل لوْ + الماضي التّام IF it had rained I would have stayed home لَهْ أَمْطَ ت لسوف كنت مكثت بالبيت. IF you had hurried You would have got the train. لسوف كنتَ أمسكتَ بالقطار. لة أسرعت * The third conditional is used for a past possibility, which didn't happen: impossible condition. يستعمل الشَّرطيّ الثالث لإحتمال لم يحدث: شرط مستحيل. Possible variations of the tense rules. التغيّرات المحتملة لقواعد صيغ الأفعال. IF + past perfect would + infinitive + IF you had listened my advice you would be at university now. لسوف كنت في الجامعة الان. لو إسْتمعتَ لنصيحتي * used when the action in "IF clause" is a past action, and the action in "Result clause" is a present one. « يستعمل عندما يكون الفعل في جملة "لو الشرطية" فعلا ماضيًا، والفعل في "نتيجة الجملة" في الحاضر. CHAPTER 13

Direct and Indirect speech

الکلام المباشر وغیر المباشر أ- الکلام المیاش

« قالت "إنني متعبة هذا اليوم"

بهذه الطريقة"

قَوْسَبْن مَعْقُو فتين.

ب. الكلام غم المياشر

يعاملوا بتلك الطريقة.

أشكال الكلام غير المباشر

1 - الخبر غير المباشر

2 - السؤال غير المباشر

4 - التعجب غير المباشر

1 -الخبر غير المباشر

قواعد عامة

3 - الأمر أو الرجاء غير المباشر

« قال "إننا لسنا أطفالا حتى نعامل

» الكلمات المباشرة توضع دائما بين

« قالت بأنها كانت متعبة ذلك اليوم.

« قال بأنهم ليسوا أطفالا حتى

A - Direct speech:

The very words used by the speaker are quoted without any change. يذكر نفس الكلام الذي استعمله المتحدث دون أى تعديل.

* She said "I am tired today" * He said "We are not

kids to be treated like that"

Direct words are always put between brackets

Indirect speech:

- The words of the speaker are reported with some changes in construction. تذكر كلمات المتحدث مع إحداث بعض التغيرات في التركيب.

* She said that she was tired that day.* He said that they are not kids to be treated like that.

Forms of Indirect Speech

1 - Indirect statements

2 - Indirect questions

3 - Indirect commands or requests

4 - Indirect exclamations

1 - Indirect statements:

General Rules:

To change from direct to indirect speech, we must apply the following general rules:

 للتحويل من كلام مباشر إلى كلام غير مباشر يجب علينا تطبيق القواعد العامة التالية:

أ- تغيير الضمائر

A - Change of pronouns:

- Change the pronouns and possessive adjectives according to common sense use the pronouns and possessive adjectives which correspond to the speaker and to the person to whom the speech is addressed.

 – غير الضمائر وصفات الملكية وفقا للمعنى العام استعمل الضمائر وصفات الملكية التي تُماثل المتكلم والشخص الموجه إليه الحديث «المخاطب».
 ب/ تغيير الزمن
 B - <u>Change of tenses:</u>

Do not change the tenses of the verbs if the principal verb is in the:

	لا تغير أزمنة الافعال إذا كان الفعل الرئيسي في:
Present Simple	المضارع البسيط
Present Continuous	المضارع المستمر
Present Perfect	المضارع التام
Future	المستقبل
Examples:	أمثلــــة

	says:	"They are beautiful flowers"	مباشر
He	is saying:	يقول "إنها ورود جميلة"	
	has said:	that they are beautiful flowers	غير مباشر
	will say:	يقول بأنها ورود جميلة	
	say:	"We have all the necessary things"	مباشر
They	are saying:	''لدينا كل الأشياء الضرورية''	يقولون
	have said:	that they have all the necessary things	مباشر
	will say:	بأن لديهم كل الأشياء الضرورية	يقولون

- If the main verb is in the past, we make the following changes: - إذا كان الفعل الرئيسي في الماضي، نقوم بالتغييرات التالية:

Direct speech کلام مباشر		Indirect speech کلام غیر مباشر	
Present simple	مضارع بسيط	ماضی بسیط Past simple	
Present continuous	مضارع مستمر	ماضی مستمر Past continuous	
Present perfect	مضارع تام	ماضی تام Past perfect	
Past simple	ماضي بسيط	ماضی تام Past perfect	
Future simple	مستقبل بسيط	زمن شرطی Conditional	
Future perfect	مستقبل تام	زمن شرطي تام Conditional perfect	
Conditional	زمن شرطي	زمن شرطي تام Conditional perfect	
Examples:		أمثلــــة	
Plays		Played	
Is playing		Was playing	
Has played		Had played	
Played		Had played	
Shall "will" play		Should "would" play	
Shall "will" have played		Should "would" have played	
Should "would" play		Should "would" have played	
May play		Might play	
Can play		Could play	
Could play		Could have played	
Might play		Might have played	
Examples:		أمثلة	
- He said, "I am qu	ite well".		
He said that he was		– قال إنه بصحة جيدة.	
- The man said "I ha	ve seen the thief.		
He said that he had - The manager said		- قال الرجل أنه قد رأى السارق.	

going to fire you all". - The manager said that he was going to fire them all. - She said, "I waited for you for six hours" - She said that she had waited for him for six hours. - He said "If I had money, I would buy a new car". He said that if he had had money, he would have bought a new car.. - She said "I wish I could do that". - She said that she wished she could have done that... She said "I do not believe what he savs". She said that she did not believe what he said. He said "I shall see you at my office".

He said that he should see him at his office

The present tense may be used to the reported speech, when the sentence expresses a universal or a habit fact.

يجوز استخدام الزمن المضارع في الكلام غير المباشر عندما تعبر الجملة عن حقيقة عامة أو عادة.

<u>وقائع عامة:</u> كل القوانين الطبيعية والحقائق الخالدة. All natural laws and eternal fact.

قال المدير أنه سيفصلهم جميعا.

قالت بأنها قد انتظرته لمدة ست. ساعات.

قال أنه لو كان لديه المال الكافي لكان قد اشترى سيارة جديدة.

> قالت إنه كان بودها لو أنها استطاعت عمل ذلك.

قالت إنها لم تصدق ما قاله.

قال بأنه سيراه في مكتبه.

He said, "the earth is round". He said that the earth is round. They said, "Angels and Devils can not be found in one place". They said that Angels and Devils can not be found in one place.

Habitual Facts:

He said, "We get up early every morning" He said that they get up early every morning قال بأنهم ينهضون باكرًا كل صباح

She said, "After dinner, we sit and talk or watch television programmes" She said that after dinner, they sit and talk or watch television programmes.

C - Change of nearness indicators:

When tenses are changed, words indicating nearness must be changed into corresponding words indicating remoteness.

				إلى كلمات لدن على ا
	Direct			Indirect
	مباشر			غير مباشر
This		هذا	That	ذلك – تلك
These		ھۇلاء	Those	أولئك
Here		هنا	there	هناك
Thus		هكذا	So	كذلك
Now		الآن	Then	عندئذ
Today		اليوم	that day	ذلك اليوم

عند احداث تغيير في الأزمنة، يجب تغيير الكلمات التي تدل على القرب إلى كلمات تدل على البعد.

- 152 -

قال إن الأرض كروية.

قالوا بأن الملائكة والشياطين لا تجتمع في مكان واحد. **وقائع معتادة:**

قالت بأنهم بعد العشاء يجلسون

ت- تغيير قرائن القرب

ويتحدثون أو يشاهدون برامج التلفزة

Yesterday	أمس	The last day	اليوم السابق
Tomorrow	غدا	or : the previous day = the da The next day	y before yesterday. اليوم التالي
		or : the following day = the da	ay after tommorow
Tomorrow n	صباح الغد norning	The following morning	الصباح التالي
Last night	اللّيلة الماضية	The previous night	الليلة السابقة
Ago	قديما (منذ مدة)	Before	سابقا
Come	يحضر	Go	يذهب

Examples:

He said, "I watched the late film last night" He said that he had watched the late film the previous night.

She said, "I met my class-mate in this place yesterday" She said that she had met her class-mate in that place the previous day. She said, "this is the last straw, I am completely out of patience with you" She said that was the last straw and she was completely out of patience with him. أمثله

قال بأنه قد شاهد فيلم السهرة اللّيلة الماضية.

قالت بأنها قد قابلت زميلتها في ذلك المكان ذلك اليوم.

> قالت لقد طفح الكيل وأن صبرها عليه قد نفذ تماما.

<u>Notice</u> that in indirect speech it is not always necessary to replace words indicating nearness as the past tense of the introducing verb is often quite sufficient.

لاحظ أنه في الكلام غير المباشر ليس من الضروري دائما تعويض الكلمات الدالة على القرب إذ أن الزمن الماضي للفعل الافتتاحي غالبا ما يكون كافيا تماما.

He said to her, "you are courting danger now"

he told her that she was courting danger.

Special Rules For Indirect Statements:

I - Use the verbs "say or tell" يقول Say تخب Tell

2 - Instead of the quotation

marks, use the word "THAT"

He said, "I am deeply sorry" He said that he was deeply sorry.

He said to me, "I highly appreciate your hospitality" He told me that he highly appreciated my hospitality.

He said to his friend, "I can not see you today as usual" He told his friend that he could not see him that day as usual. She said "It is time for me to go home" أخبرها بأنها تلعب بالنار.
ger. القواعد الخاصة بالأقوال الخبرية غير المباشرة:
1 -استعمل فعل "قال أو أخبر"
3 المالية من عال متا الإقتباس
1 - بدلا من علامتا الإقتباس
3 استعمل كلمة "أن"

أخبرني أنه في غاية الامتنان لكرم ضيافتي له.

أخبر صديقه بأنه لا يستطيع رؤيته ذلك اليوم كالمعتاد.

قالت بأنه قد آن لها أن تذهب She said that it was time for her to go home. He said, "I will do my best to help my friend". قال بأنه سيبذل قصارى جهده He said that he would do لمساعدة صديقه. his best to help his friend. He said, "We advised him not to waste his time" قال بأنهم قد نصحوه بعدم He said that they had advised him not to waste his time أو: نصحوه بعدم اضاعة وقته. or: They advised him not to waste time. 2 - السؤال غير المباشر 2 - Indirect Questions: General Rules: طبق القواعد العامة الخاصة Apply the general rules of بالكلام غير المباشر indirect speech القواعد الخاصة: Special rules: 1- استعمل فعلا من أفعال الاستفهام 1 - Use the verbs ask or inquire سأل Wonder Ask إستَفْهَمَ - إستَفْسَرَ inquire Want to know 2 - Link the introducing verb with the reported question using:

إلى البيت.

اضاعة وقته

القواعد العامة:

تساءل

أراد أن يعلم

2- اربط الفعل الافتتاحى بالسؤال غير المباشر مستعملا: أ_ نفس أداة الاستفهام التي تقدم A - the same question word السؤال which introduces the question

ب _ كلمة IF أو "WHETHER" "WHETHER" الما IF" or "WHETHER" "WHETHER" الما السؤال لا يحتوي على no question word

3 - Replace the interrogative construction by a statement construction, changing the question into a subordinate clause.

3- استبدل التركيب الاستفهامي بتركيب اخباري وذلك بتحويل السؤال إلى شبه جملة تابعة. أمثلهة Examples: - He said, "Are you still cross with me ?" سأل عما إذا كنت لا أزال غاضبا He asked if I was still cross with him. . dis - He said "Is this the man you are looking for ?" أراد أن يعرف إن كان ذاك هو He wanted to know if that الرجل الذي كنت أبحث عنه. was the man I was looking for. - He said, "Do you know the right answer ?" سأل عما إذا كنت أعرف الجواب He asked if I knew the الصحيح. right answer. - He said, "Have you invented any means of communication ?" سأل عما إذا كنا قد اخترعنا أي He asked if we had وسيلة من وسائل الاتصال. invented any means of communication.

- He said "Where is the nearest post office?" He inquired where the nearest post office was.

- She said "How shall we get there?"

She asked how they would get there. - She said "Who called while

I was out ? did he leave a message ?" She asked who called while she was out and whether he had left a message.

- He said "When will you finish the programme of this year ?" He wanted to know when we would finish the programme of that year.

- He said "What is the matter ?" He asked what the matter was.

3 - Indirect commands or requests:

Apply the general rules of indirect speech

Special rules

اِستَفْسَرَ عن مكان أقرب مكتب بريد.

سألت كيف يمكنهم الوصول هناك.

سألت من الذي اتصل بها هاتفيًا أثناء غيابها وعما إذا كان قد ترك رسالة.

. أراد أن يعرف متى سننهي برنامج تلك السنة.

أراد أن يعرف حقيقة الأمر. 3 - **الأمر أو الرجاء غير المباشر** طبق القواعد العامة للكلام غير المباشر القواعد الخاصة

Use a suitable introducing verb according to the kind of the imperative.

استعمل فعلا افتتاحيا ملائما تبعا لنوع الأمر

Command		
0.1		

Order

Tell

Ask	سأل طلب
Request	اِلْتَمَس/ رجا
Beg	استجدّى
Pray	توسل/ رجا
Advise	نصح

طلہ

- Change the form of the imperative as follows:

The imperative	الأمر	\rightarrow
"Go"	اذهب	\rightarrow
The negative imperative	النهي	\rightarrow
Don't go	لا تذهب	\rightarrow

Examples:

He said to his friend, "Write all this information" He told his friend to write all that information. The officer said, "Fire" The officer commanded his soldiers to fire. He said to his friend, Don't spend all your money, save some for the future.

	الأمر:	حالة	في	-
، بين ل الرتبة	الطلب ن نفس	حالة ص مر	في ليخار	1 1
c.	الرجاء التوسل	حالة حالة	في في	-
i	النصح	حالة	في	-
ىر على الوجه	بغة الأه	ِلْ صي ني:	حَوِّ الآت	
To infinitive			صدر	11
To go		هب	ن يذ	أز
To negative infin Not to go		ر المنفي يذهب		1
	ä	13	أم	

طلب من صديقه أن يكتب كل تلك المعلومات.

أمر الضابط جنوده بأن يطلقوا النار. He advised his friend not to spend all his money and to save some for the future

نصح صديقه بأَنْ لاَ ينفق كل نقوده وأن يدخر بعضا منها للمستقبل.

4 - Direct Exclamation:

4 - التعجب غير المباشر

Apply the rules of indirect statements and reflect the spirit of the exclamation.

طبق قواعد الخبر غير المباشر مع ابراز روح التعجب. أفعال افتتاحية مناسبة Suitable introducing verbs يقول متأسفا. Say with sorry. يصيح أسفا. Exclaim (with regret). يصيح مندهشا (مَشْدُوهًا). Exclaim (with surprise). Exclaim (bitterly). يصيح بمرارة. يشبر متعجبا. Remark. ىدى اعجابه. Admire. Shout (with joy). يصيح فرحا. He said "What a charming actress !" أبدى اعجابه بما تتمتع به الممثلة He remarked what a charming actress she was. من جمال. She said "Oh dear ! I have lost my necklace" صاحت بمرارة قائلة إنها قد She exclaimed bitterly that فقدت عقدها. she had lost her necklace.

asasasasasasasasasasasasasasasas

Prepositions

وف الح

A Preposition is a word used for showing the relation between two things. حرف الجر كلمة تستعمل لبيان العلاقة بين شيئين.

Prepositions are used with nouns or pronouns to show the relationship between the noun or pronoun and another word "or words".

حروف الجر تستعمل مع الأسماء أو الضمائر لتبين العلاقة بين الاسم أو الضمير وبين كلمة أو كلمات أخرى.

Prepositions are closely tied to the nouns or pronouns which they control.

حروف الجر ترتبط ارتباطا وثيقا بالأسماء أو الضمائر التي تحكمها. <u>أمثلـــــة</u>

Don't enter into details. He gave way to her wishes. He entered upon a new life. Don't put me in your black list You are hard on me. For better, for worse. Let him stay beside me. He handled her without gloves. It is no use crying over spilt milk. Don't do that behind my back From the bottom of my heart I will not look at your face لا تدخل في التفاصيل. لقد استسلم لرغباتها. لقد بدأ صفحة جديدة من حياته. لا تضعني في قائمتك السوداء إنك تقسو علي. في السرّاء والضرّاء. في السرّاء والضرّاء. لقد عاملها بخشونة. لا فائدة من البكاء على ما ضاع. لا تفعل ذلك من وراء ظهري من أعماق قلبي لن أتعرف عليك Kinds of prepositions:

1 - Simple prepositions:

أنواع حروف الجر 1- <mark>حروف جر بسيطة</mark>

At	ا عند	Off	بعيد – عن
By	بواسطة	From	من
With	بـ – مع – بواسطة	Through	من خلال
On	على	After	بعد
In		Up	أعلى
Of	في من	Under	تحت
Over	فوق	Round	حول
Since	منذ	Till (until)	حتى
То	إلى - نحو	Except	ماعدا
For	إلى - نحو لأجل	During	أثناء
Like	مثل	Against	ضد
Near	قرب	Among	وسط (من) بين
2 - Double	prepositions:	زدوجة:	2- حروف جر م
From behind	ا من خلف	From within	من داخل
Into	من خلف في داخل	Onto	على
	في داخل nd prepositions:		^{علی} 3- حروف جر مر
			علی 3- حروف جر مر علی طول
3 - Compou	nd prepositions:	كبة:	
3 - <u>Compou</u> Across	nd prepositions: عبر	کبة: Along	
3 - <u>Compou</u> Across Behind	<u>nd prepositions:</u> عبر خلف	<mark>کبة:</mark> Along About	على طول عن قبل بجانب
3 - <u>Compou</u> Across Behind Above	<u>nd prepositions:</u> عبر خلف فوق	<u>کبة:</u> Along About Before	على طول عن قبل
3 - <u>Compou</u> Across Behind Above Between	<u>nd prepositions:</u> عبر خلف فوق بين	کبة: Along About Before Beside	على طول عن قبل بجانب
3 - <u>Compou</u> Across Behind Above Between Within Without	<u>nd prepositions:</u> عبر خلف فوق بين في – داخل	<u>کبة:</u> Along About Before Beside Below	على طول عن قبل أسفل
3 - <u>Compou</u> Across Behind Above Between Within Without	nd prepositions: عبر خلف فوق بين في - داخل بدون ional phrases: بسبب	<u>کبة:</u> Along About Before Beside Below	على طول عن قبل بجانب أسفل فيما وراء
3 - <u>Compou</u> Across Behind Above Between Within Without 4 - <u>Preposit</u>	<u>nd prepositions:</u> عبر خلف فوق بين في – داخل بدون ional phrases:	<u>کبة:</u> Along About Before Beside Below Beyond	على طول عن قبل بجانب أسفل فيما وراء 4- عبارات جارة

وراء At the back of بالاحالة أو With الرجوع إلى Reference to بعد – بقرب – بجوار Next to

5 - Participle prepositions:

Concerning

بخصوص

وفقا له

ىشأن

مع اعتبار

مع افتراض

من أجل

خارج - بدافع

In accordance with

5- أسماء الفاعل أو المفعول الجارة

<u>أمثاـــة:</u> أعرف شيئا بخصوص سلوكه

يبدأ البث التيلفزيوني على الساعة

ماذا قالوا بشأن مقترحاتى؟

الرابعة والنصف جرى أمام الباب

For the sake of

With regard to

Out of

Regarding

Assuming

Considering

Supposing

على فرض

Examples:

I know nothing concerning his behaviour.

What did they say

regarding my proposals ?

The television broadcast

starts at half past four

He ran past the door

The prepositions may come at the end of the sentence or after the verb in the following cases:

يمكن لحرف الجر أن يأتي في نهاية الجملة أو بعد الفعل في الأحوال التالية: مع أدوات الاستفهام: With interrogatives: مع من تحدثت؟ Whom did you talk with? عما تتحث؟ What are you looking for? على أي هدف تصوب؟ Which target are you pointing at? مع ضمائر الوصل With relative pronouns: إنه لا يحب البيت الذي يعيش He does not like the house which he lives in. قيه. الشاب الذي تكلمت معه هم The young man whom you spoke to is my brother. شقيقي.

- 162 -

The preposition must come at the end of the sentence or after the verb in the following cases:

يأتى حرف الجر في نهاية الجملة أو بعد الفعل في الحالات الآتية: – عند استعمال ضمير الوصل - When the relative pronoun "THAT" is used: "THAT" هذا هو نمط الحياة الذي اعتاده. This is the kind of life that he is used to. إنها الفرصة التي كان يحلم بها. It is the opportunity that he has dreamed of. عندما يحذف ضمير الوصل: - When the relative pronoun is omitted: هذه هي الهدية التي وعدتك بها. This is the present I promised you of. إنها القطعة الموسيقية التي كنت It is the piece of music I أصغى إليها. was listening to. - عندما تتصدر كلمة "WHAT" - When "WHAT" introduces شه الجملة. a clause. هذا بالضبط ما أفكر فيه. This is exactly what I am thinking of. هذا ما كُنْتَ تبحث عنه. That is what you were looking for. هذا ما حذرناك منه. That is what we warned you of. - مع المبنى للمجهول - With the passive voice: إنه ليس الشخص الذي يمكن He is not the person that الاعتماد عليه. can be relied on. إنه وعد يمكن الإعتماد عليه. It is a promise that can be relied on. - When the object is understood after the infinitive. - عندما يكون المفعول مستترا بعد المصدر.

- 163 -

Here is another focal point to talk about.

The use of prepositions

Common use:

Idiomatic use:

About

About - concerning They were talking about him. You know everything about my plans.

About = Around "here or there" He walked about the garden. He has many friends about him. Let us go about the town.

Above:

Above = higher in place The planes flew above the clouds. It cost me above 5000 dinars He is above suspicion.

Above = more than Their level is above average. Across: The telephone post fell down across the railway line. You may draw a line across the wrong paragraph.

ها هي نقطة جوهرية أخرى يمكن التحدث عنها. استعمال حروف الجر <u>استعمال اصطلاحي</u> "يكون حرف جر ضمن مصطلح" <u>عن</u> عن – بشأن كانوا يتحدثون عنه. إنك تعرف كل شيء عن خططي.

> <u>حول - "هنا أو هناك"</u> مشى حول الحديقة. لديه أصدقاء كثيرون حوله. هيا بنا نذهب حول المدينة. **فوق - أكثر من "يث المكان** الطائرات حلقت فوق السحب. لقد كلفتني أكثر من خمسة آلاف دينار إنه فوق الشبهات.

<u>أكثر من "أزيد"</u> إن مستواهم فوق المتوسط. <u>"من جانب لآخر - عبر - عرضا"</u> سقط عمود التليفون عُرْض السكة الحديدية. الحاطئة.

After:

He is coming after me.

I will see you after the match.. He ran after me for half an hour. She is named after her mother. He is a man after my liking.

Against:

Against = opposite to

Among

They played against many strong teams ...

I have nothing against you.

We are swimming against the stream..

<u>"بعد - خلف - وفقا"</u> إنه آت بعدي. سأراك بعد المقابلة.. لقد ركض خلفي لمدة نصف ساعة. سميت باسم والدتها. إنه رجل يروق لي. "ضد - عكس<u>"</u> ضدً = مقابل - في مواجهة -ضدً = مقابل - في مواجهة -عكس - معارض -لعبوا ضدّ عدّة فرقٍ قويّة. ليس لدي أي شيء ضدك. نحن نسبح عكس مجرى النّهر ["]إننا نعمل في ظروف صعبة".

<u>Among:</u> is used in case of referring to more than two persons or things. تستعمل "Among" في حالة الاشارة إلى أكثر من شخصين أو شيئين. Between: is used in case of referring to two persons or things.

(من) بين

تستعمل "Between" في حالة الإشارة إلى شخصين أو شيئين. **Examples:** - إنه يحب البقاء بين أصدقائه. - He likes to stay among his friends. - إنها تفضّل الجلوس بين التلاميذ. .She prefers to sit among the pupils -- لا تنم بين القبور. - Don't sleep among the graves. – مدرستنا تقع بين المتحف ودار - Our school lies between the العدالة. museum and the court of justice. – لا يوجد شيْءٌ بيني وبينها - There is nothing between me and her - هم دائما بين عيني. - they are always between my eyes. - وضعت الوردة بين صفحتين - She put the Rose between. من كتاب اللّغة الانجليزية. two pages of the English book.

There is a wide gap between the South and the North.

At:

* At = Referring to a place I shall meet you at the station. I'll wait for you at the sea-side.

بالمدرسة At school بالباب At the door

At the foot of the mountain At the front of the gate Near at hand At the end of the party

* <u>At = Referring to time</u>
I will see you at nine o'clock.
At present.
At present.
At the moment.
At the same time.
At noon.
At midnight.
At the first attempt.
At the age of fifty.
At the end.
At sunset.
At sunrise.

- At peace.

توجد هوة واسعة بين الشَّمال والجنوب. "في - عند - نحو - بالقرب من" للإشارة إلى المكان
 سأقابلك في المحطة. سأنتظرك عند شاطئ البحر. بالست At home عند نفس At the same المكان Place عند سفح الجبل عند واجهة البوابة في متناول اليد في نهاية الحفلة * للاشارة إلى الزمن سأراك على الساعة التاسعة. - في الوقت الحاضر. - في هذه اللّحظة. – في نفس الوقت. – عند الظهيرة. - في منتصف اللّيل. - في أول محاولة. - في سن الخمسين. - في النهاية. - عند الغروب. - عند الشروق. - زمن السلم.

- At war.

- At last.

- At first.

At = Referring to directions

Have a look at this page She is laughing at him

At = Referring to prices

You can have it at 100 dinars. Get it at any price. I can not buy it at such a high price ..

At = General adverbial use:

At least	على الأقل	At most	على الأكثر
At this rate	بهذا المعدل	At any rate	على أي حال
At full speed	بأقصى سرعة	At a time	في المرة
Clever at	ماهر في	pleased at	مسرور بـ
Frightened at	مرعوب من (خائف)	Astonished at	مندهش من
Good at	جيد في	Bad at	سيء في
Quick at	سريع في	. Slow at	بطيء في

- زمن الحرب.

للاشارة إلى الاتجاه "نحو"

إلق نظرة على هذه الصفحة

إنها تضحك عليه (بسخرية)

للاشارة إلى السعر "الثمر،"

احصل عليه بأي ثمن.

الثمن المرتفع.

التاسعة.

لا أستطيع شراءه بمثل هذا

استعمال عام لبيان الحال

الأسبقية في الوقت (قبل)

هذا الفيلم سينتهي قبل منتصف اللّيل.

قد تجدني في مكتبي قبل الساعة

قد يصلوا قبل الاسبوع القادم.

بامكانكَ الحصول عليها مقابل مائة دينار.

- أخيرا.

- l. K.

Before:

Before = Priority of time:

- You may find me at my office before nine o'clock ...
- They may arrive before next week ...
- This film will end before midnight

Before = Priority of choice Death before dishonour. Before = In front of: He stood before me. The question before us is somewhat thorny. **Behind**: Behind = At the back of: He sat behind me. Never say anything behind a person's back that you

wouldn't say to his face. Behind = Referring to lateness The train is behind time. Some nations are still living behind times. Behind the times. Behind time. Behind one's back. Behind the scenes. Below Below = Lower than a

The operating costs are below the average ...

given point or place:

أولوية الاختيار الموت ولا العار. <u>أمام:</u> وقف أمامي.. (إزائي) المسألة المعروضة أمامنا شائكة إلى <u>خلف</u> خلف جلس خلفي. لا تقل أبداً من وراء أحد شيئا لا تستطيع قوله في وجهه. للاشارة إلى "التخلف - التَّأخر<u>"</u> القطار متأخر عن موعده. بعض الشعوب مازالت تعيش في تخلف. <u>متخلف.</u> متأخر. من وراء الشخص. من خلف الستار. أسقل أسفل من نقطة أو مكان معين. تكاليف التشغيل أقل من المتوسط. في الملاكمة، لا تضرب أسفل الحزام. In boxing, don't hit below the belt.

Beneath:

Put this pillow beneath your head .. He is beneath his brother in intelligence.

Beside:

Beside = By the side of

He refused to sit beside me.

Beside = Apart from:

That is quite beside the question. Beside oneself.

Beside the mark (point) (question).

Beyond:

Beyond a person.

Beyond one's means.

Beyond expectations.

Beyond the pale.

Beyond comparison.

Beyond one's reach.

Beyond sea.

Beyond measure.

Beyond control.

During:

- I will visit you during the holiday. - It did not stop raining

during the night.

Prices were sore during the war.

"أسفل - تحت - دون" ضع هذه الوسادة تحت رأسك. إنه دون أخيه في الذكاء. بجانب ـ خارج عن بجانب رفض أن يجلس بجانبي. خارج عن هذا خارج عن الموضوع تماما. (في غير وعيه) فاقد الصواب. خارج عن الموضوع. فيما وراء - أبعد - يجاوز - يفوق لا نستطيع السياقة أبعد من هذا المكان. We can't drive beyond this place. يفوق مستوى فهم الشخص. يفُوقُ طَاقَته. يُفوق ما كان متوقعا. يجاوز حدود الأدب واللّياقة. لا يقارن. بعيدا عن المنال. فيما وراء البحار. يجاوز الحدود. يتعذر التحكم فيه. أثناء - خلال سأزوركم خلال الاجازة. لم يتوقف المطر خلال الليل.

الأسعار كانت ملتهية أثناء الحرب.

قبيل - بجانب - بقرب - عند - أمام - بواسطة - حسب By: القرب المكاني (بجوار – بقرب) By = Nearness of place: نحب أن نجلس قرب النار في الشتاء. - We like to sit by the fire in winter. إنه دائما يجلس بجوار والده. - He always sits by his father. (مَارًا) أمام، بجوار By = Passing in front of: إنهم يحبون المشي بجوار النهر. - They like to walk by the river. أمرُّ بجوار بيتكم كل يوم. - I go by your house everyday. القرب الزماني (قبل حلول) (قبيل) By = Nearness of time: لا أستطيع انهاء هذا العمل قبل الغد. . I can't finish this work by tomorrow -سيعود قبيل الظهيرة. - He will return by noon لفاعل (بواسطة) By = Agencyهذا التمرين قد حل بواسطتي. - This exercise is done by me. كل المشاكل ستحل بواسطة - All the problems will be والدي عندما يحضر. solved by my father when he comes. الكيفية (الوسيلة) By = Manner (means): يمكنك أن تنجح بالمثابرة. - You can succeed by perseverance. يمكنك أن تدفع له بالتقسيط. - You can pay him by instalments. سيسافر جوا (بواسطة الطائرة). - He will travel by air. للتعبير عن القَسَمِ By = Expressing oaths:أقسم بالله. - I swear by God. أقسم بحياتي أن أطيع قانون - By my life, I will obey the الكشافة scout's law. أقسم بشرفه أن يقول الحقيقة. . He swore by his honour to tell the truth.

By = According to:

- What is the time by your watch?

Down:

Referring to movement towards a lower position.

- He fell down the stairs.
- They went down town.
- Sit down.

Except:

- Women are nice except for their gossip and jealousy.

For:

- For: For the sake of
- It is better for you to have a little rest.
- All for one and one for all.

For = To be given to:

- Are all these clothes for me?
- I will bring more for you.

For = Referring to destination

- She left for London yesterday.

للدلالة عن حركة في اتجاه وضعية أسفل. - سقط إلى أسفل السلم. - ذهبوا إلى وسط المدينة. - 1 - I -

- لقد دعا كل أصدقائه ماعدا سامي. .He invited all his friends except Sami. - النساء لطيفات فيما عدا ثرثرتهن وغيرتهن.

ماعدا

- من أجل لأجل - من الأفضل لك أن تأخذ قسطا من الراحة. - الفرد للجميع والجميع للفرد. L . . (ليعطى إلى)
 - هل كل هذه الملابس لى؟ - سأحضر المزيد لك.
- للاشارة إلى الجهة المقصودة - رحلت إلى لندن بالأمس. - They will set for Oran this morning. .- سينطلقون صوب وهران هذا الصباح.

For = In exchange for:

I won't pay one dinar for that. For how much do you sell that? Don't translate word for word

For = In quest of

- We have to send for a doctor.

- Let us go for a swim.

For = Because of:

- He was rewarded for bravery.

- You will pay dearly for that.

For = In spite of:

- For all his merry, he is not so happy.
- For all his friends he feels lonesome.

For = Duration of time:

- I will stay there for five days.

For the time being

for the present For = Instead of:

- I will act for you.

From:

From = <u>Indicating starting point.</u> From one place to another From the beginning to the end.

مقاما – لا أدفع دينارا واحدا مقابل هذا. - بكم تبيع ذلك؟ - لا تترجم حرفيا (كلمة بكلمة) طلبا لـ . – لا بد لنا أن نَبْعَثَ طلبًا لطبيبٍ. - هيا نذهب للسباحة. ل. . (بسبب) – لقد كوفيء لشجاعته. - ستدفع ثمن ذلك غاليا. بالرغم من (مع) بالرغم من كل مرحه فإنه ليس سعيدا. - إنه يشعر بالوحدة بالرغم ما له من أصدقاء لمدة (استغراق الوقت) – سأمكث هناك لمدة خمسة أيام. lite LIL | Forever دائمًا وأبدا Forever and never مة قتا بدلامن - سأنوب عنك «في التصرف». من - عن

من (لبيان نقطة البداية) من مكان إلى آخر من البداية إلى النهاية. From morning to night. From top to bottom. From hand to mouth. From door to door From day to day. From house to house. From hand to hand. From side to side. From place to place. From time to time.

From = By reason of:

He died from the accident. He is suffering from neglect..

From = Indicating prevention:

I couldn't stop her from doing that. He saved him from death.

From = out of (after):

I am speaking from experience. Don't judge from appearance. <u>In:</u>

<u>In</u> = <u>Indicating place and direction</u>:

A bird in hand is worth ten in the bush.

In: is generally used for large places, cities, towns, and centres.

تستعمل "IN" عادة بالنسبة للأماكن الكبيرة، المدن والمراكز الكبرى.

في أَجَمَة (دَغْلَة) أو على شُجَيْرَةٍ s, towns, and centres. تستعمل "IN" **عادة** بالنسبة للأم

من الصباح حتى المساء.

من أعلى إلى أسفل.

من اليد إلى الفم.

من الباب للباب.

من يوم ليوم.

من يد ليد.

من منزل لأخر.

من جانب لآخر.

من مكان لآخر.

من وقت لآخر.

من (السبب)

مات سب الحادث.

إنه يعانى من الاهمال.

لقد أنقذه من الموت.

<u>عن</u> إنى أتكلم عن خبرة.

لا تحكم بالظواهر.

ليان المكان والاتجاه:

عصفور في اليد خير من عشر

مِن (للاشارة إلى المنع)

لم استطع منعها من عمل ذلك.

Eg: She lives in Constantine

<u>مثال:</u> إنها تعيش في قسنطينة.

At: is more generally used for smaller or less important places (suburbs, stations, small villages etc).

stations, sman vinages etc).			
تستعمل "AT" عادة بالنسبة للأماكن الصغيرة أو الأقل أهمية (الضواحي،			
	المحطات، القرى الصغيرة).		
Eg: He lives at El-Kouba in Algiers.	مثال: إنه يسكن في القبة، بالجزائر العاصمة.		
أمام (مواجة) In front of	في الطريق In the way		
في وسط In the middle	في طريقي In my way		
في الشَّمال In the North	في الجنوب In the South		
In = Indicating time:	في "لبيان الوقت"		
للشّهور For months	للسَّنوات <u>For years</u>		
في شهر فبراير In February	في عام 1982 In 1982		
في شهر أفريل In April	في عام 1977 In 1977		
في شهر مارس In March	في عام 1992 In 1992		
For parts of the day:	لأجزاء اليوم		
في الصباح In the morning	في المساء In the evening		
طوال حياتي In all my life	في العصر In the afternoon		
In an hour's time.	في بحر الشاعة.		
In three days' time.	في بحر ثلاثة أيام.		
In the night.	في اللّيل.		
In a week.	في خلال اسبوع.		
In: Indicating state:	في "لبيان الحالة"		
We were in great danger.	لقد كنا في خطر عظيم.		
Are you in good health?	هل أنت بصحة جيّدة؟		
إنه يحب امرأة أخرى. He is in love with another woman			

In = Indicating reference:

- We are not interested in music.
- In reply to your letter, I have the pleasure of communicating to you the required information.
- In good order
- In such a case.
- In comparison with.
- In Arabic style.
- In conclusion.
- In short.
- Speak in English In public. Into:

We use it instead of "IN"

- to denote motion.
- We jumped into the water.
- He has got into difficulties.
- He has turned into a wolf.

Like: as (such) (resembling)

- You are just like me.
- Don't talk like that.
- Like a lot of people.

Unlike:

- Unlike his brother, he is lazy.
- Unlike his friend, he belongs to a poor family.

ړدا علي خطابکم، يسرني أن أبَلِّغكم المعلومات المطلوبة. في نظام حسن. في مثل هذه الحالة. بالمقارنة مع. على الطراز العربي. في الختام. باختصار. تكلم بالانجليزية علنا. في - داخل تستعمل بدلا من "IN" لتدل على الحركة. لقد قفزنا في الماء. لقد تورط في المصاعب. لقد تحول إلى ذئب. مثل مثل - يشبه أنت مثلى تماما. لا تتكلم هكذا. مثل كثير من الناس. بخلاف - على عكس إنه كسول بخلاف أخيه. إنه ينتمى إلى أسرة فقيرة على عكس صديقه.

للاحالة

لسنا مهتمين بالموسيقي.

Near:	بجوار
To express proximity:	للتعبير عن الجوار
- We had lunch in a	لقد تناولنا الغداء في مطعم بجوار
restaurant near the university.	الجامعة.
- I live near the school.	إنني أسكن بجوار المدرسة.
- I don't sit near him.	أنا لا أجلس بالقرب منه (بجواره).
Of:	من - عن
Of = Indicating origin or cause:	<u>من - عن</u> من (لبيان المصدر أو السبب)
- Many Africans die of hunger every year.	كثيرٍ مِن الأفارِقة يموتون جوعا كل سنة.
- That is very kind of you.	إنَّه لَكَرَمٌ مِنكَ.
- He is ashamed of his son's behaviou	لقد خجل من تصرفات ابنه. Ir.
<u>Of</u> = <u>Indicating possession or relations</u>	من (لبيان الملكية أو العلاقة) hip
- The power of the law.	قوة القانون.
- The beloved of youth.	معبود الشّباب.
- The queen of the country.	ملكة البلاد.
Of = Indicating material, creation	من (لبيان المادة، الخلق
or constitution	أو التكوين)
- My watch is made of stainless steel.	ساعتي مصنوعة من معدن لا يصدأ
- Many human artificial	كثير تمن الأجزاء الاصطناعية
parts are made of plastic.	للإنسان مصنوعة من البلاستيك.
Make the best of your life.	استمتع بالحياة بقدر ما يمكنك.
A family of five.	عائلة من خمسة أفراد.
$\underline{Of} = \underline{About}$ (concerning)	<u>عن</u> (بشأن)
Have you heard of such a thing?	أسمعت عن شيء كهذا؟
I don't know anything of it.	لا أعرف أي شيء عن ذلك.
I am certain of that.	أنا متأكد من ذلك.
	0

Of = Indicating partitive relation	من (لبيان العلاقة الجزئية):
A piece of music.	قطعة موسيقية.
A part of the plan.	جزء من الخطة.
A quantity of.	كمية من.
A lot of.	كثير من.
A number of.	عدد من.
Of = Indicating apposition:	لبيان الزبط ب
The city of Annaba.	مدينة عنابة.
The continent of Africa.	قارة افريقيا.
Of = Forming adjective equivalent:	لتكوين مكافيء للصفة
A man of silence is a man of sense.	العاقل من حفظ لسانه.
Birds of a feather flock together.	الطيور على أشكالها تقع.
Off = Away from:	بعيدا عن:
Keep off the grass.	ابتعد عن العشب. انزل من على الطّاولة.
Get off the table.	
The plane will take off at seven o'clock.	ستقلع الطائرة على الساعة السابعة.
Switch off the light.	اطفيء النور.
ان). Off side.	في كرة القدم: تَسَلَّل (خارج الميد
Take off your clothes.	اخلع ملابسك.
On:	على - في - عند - "بمجرد"
On = Indicating place:	على (لبيان المكان)
Stick the stamp on the	إلصق الطابع على الخطاب في
letter in the right upper hand corner.	الركن الأيمن الفوقي.
Put your luggage on the balance, please.	ضع أمتعتك على الميزان من فضلك.
The passengers went on board the ship.	صعد الركاب على ظهر السفينة.
	Ť

On earth	على الأرض	On the n	على القمر noon	
On land	على الأرض	On sea	على البحر	
On right	على اليمين	On left	على الشّمال	
On = Indicating day	s and dates:		لبيان الأيام والتواريخ	
- On the Ist of March			في أول شهر مارس.	
- On Friday.			في يوم الجمعة.	
- On new year's day		يدة	في عيد رأس السنة الجد	
- On that day.			في ذلك اليوم.	
On = Indicating state	and condition	<u>n</u> :C	لبيان الحالة أو الظرف	
- He is here on busine	ess.		إنه هنا في عمل.	
- On duty.			في الخدمة.	
- On a journey.			في رحلة.	
- On an errand.			في مأمورية (مهمّة).	
- On horseback.			على ظهر الحصان.	
- I am still on holiday			مازلت في اجازة.	
ON = Concerning:			عن - ب <i>ش</i> أن	
- I have read a book of	on	بة كولمبس	لقد قرأت كتابا عن رحا	
- Columbus' voyage to	o America.		البحرية إلى أمريكا.	
On = As soon as:			بمجرد	
- On receiving his lette	er, I		بمجرد استلامی رسالته،	
sent him the money	at once.	Q.	أرسلت له النقود حينًا.	
- On seeing him, she b	ourst	باكية.	بمجرد أن رأته انفجرت	
into tears.				
Onto:			على	
Instead of "ON" to de	note	لتدل	تستعمل بدل من "ON" على الحركة:	
motion:			على الحركة:	
170				
- The box fell onto the ground.
- The plane fell onto the . houses near the airport.

Out of:

Outside of - From

He ran out of the field. Do not look out of the window.

He did it out of kindness.

Out of sight, out of mind.

Out of danger.

Out of pity.

Out of money.

Over:

Over = Above:

The sky is over our heads. He is going to hover over Dover.

Over = On the other side of:

He jumped over our heads.

Over: More than:

He is over twenty years now. It is no use crying over spilt milk. He will get over his troubles.

Round (Around)

The earth moves round the sun. News around the world.

Spacemen went round the moon several times.

Through:

They passed through the town. He got through his examination. A good idea came through my mind. We learn through errors. To:

To = Indicating point of arrival I am going to the University. We came to a turn in the road... To = As far as: إنه يستطيع أن يعد من واحد إلى عشرة . He can count from one to ten قرأت هذا الكتاب من البداية حتّى النهاية. . I read this book from beginning to end To = Towards: All roads lead to Rome. Be kind to your parents. To = Marking indirect object: Don't say that to me. Will you listen to me? Leave that to her. I will write to you. To = Expressing comparison I want something superior to that.

She burnt his letters to ashes.

رجال الفضاء طافوا حول القمر عدة مرات. عبْرَ - بسبب مروا عَبْرَ المدينة. اجتاز امتحانه. خطرت على بالي فكرة جيّدة. الأخطاء سب تعلمنا. نحو - الي تشير إلى نقطة وصول إننى متوجه إلى الجامعة. وصلنا إلى منحني في الطريق. حتى - إلى نحو - إلى كل الطرق تؤدي إلى روما. وبالوالدين إحسانا (كن محسنًا نحو والديك). لبيان المفعول غير المباشر لا تقل لي ذلك. هل ستصغى إلى؟ دع ذلك لها. سأكتب لك "رسائل" للتعبير عن المقارنة أريد شيئا أفضل من ذلك. أحرقت رسائله حتى أصبحت رمادا.

<u>To</u> = <u>expressing degree</u> :	للتعبير عن الدرجة
- It is accurate to a hair(– إنه في منتهى الدقة (مضبوط على الشّعرة
- My watch is right to a minute.	– ساعتي مضبوطة بالدقيقة.
$\underline{\text{To}} = \underline{\text{In accordance with }}$	وفقا ل_
- They were dancing to the tune.	– كانوا يرقصون وفقا للأنغام.
- According to the papers	- وفقا للمستندات
- According to law	- طبقا للقانون
- According to plan	– وفقا للخطة الموضوعة
Under:	"للشيء المحدد" تحت
- There is a grave under the dom	- يوجد قبر تحت القبة. e.
- They sat under an umbrella.	– جلسوا تحت مظلّة.
- He was living under a false name	- كان يعيش تحت اسم مزور (مستعار)
- Under arms.	– تحت السلاح.
- Under our law.	– بمقتضى تشريعنا.
- Under discussion.	– تحت البحث.
- Under consideration.	– تحت الفحص.
Until:	حتى
Preferable at the beginning of sente	يفضل استعمالها في بداية الجمل ences:
Till:	حتى
Preferable before nouns	يفضل استعمالها قبل الأسماء
and short clauses	وأشباه الجمل القصيرة
- I will not wait till next week.	– لن أنتظر حتى نهاية الأسبوع.
- Until then, he told me	 حتّى الآن لم يقل شيئًا عن المشكلة.
nothing about the problem.	100 A 100

Up:

From a lower to a higher place:

- Let us walk up the hill.
- He is up a tree.
- Are you going to swim down or up the river ?

With:

With: In company - Together - In contact:

- He lives with his stepfather.
- She lives with her stepmother.
- Take me with you.
- Come and have dinner with us.
- He met with an accident.

With = Having

- Do not sleep with the windows open.
- She is looking for a husband with plenty of money.
- With an eye to
- With relation to

With = In respect to - In connection with

- I want to talk with you.
- This tie does not go with your new suit..
- Compare the copies with the original.

- <u>إلى أعلى</u> من أسفل إلى أعلى: – هيا نصعد إلى أعلى التل. – إنه في مأزق. – هل ستعوم مع تيار النهر أم ضدّه؟
- **مع بـ لـدى عند و** م**ع: بصحبة – معًا – بـ** – إنه يعيش مع زوج أمه. – إنها تعيش مع زوجة أبيها. – خذني معك. – تعال لتناول العشاء معنا. – لقد وقع له حادث.
- لا تنم والنوافذ مفتوحة. – إنها تبحث عن زوج له مال وفير.
 - مع مراعاة . . – فيما يتعلق بـ
 - مع ـ بشأن
 - أريد التحدث معك. – ربطة العنق هذه لا تتلائم مع بدلتك الجديدة. – قارن الصور بالأصل.

- I have done with him.

- Hand in hand with . .
- Face to face with . .
- Side by side with . .
- On friendly terms with . .
- On equal terms with . .

With = By means of - by:

- She filled my heart with love.
- He always begins his
- lecture with a smile.
- With God's help.
- With = Indicating manner:
- This machine is fragile, it should be handled with care.
- With great effort.
- With a heavy heart.
- With a light heart.
- With all my heart.

With = Inspite of:

- With all his money, he is not a happy person.
- With all her beauty, nobody asked for her hand.

٢

Within

People should live within

their means.

It is within easy reach.

Within an hour.

Within sight.

Without:

Not having - free from - out of - beyond

- She went out without his knowledge..

- He asked her not to do anything without his consent.
- I will go with you without fail.
- That goes without saying.
- Without difficulty.
- Without warning.
- Without notice.
- Without trouble.
- Without fear.
- Without end.
- Without an exception.
- Without result.

<u>في داخل - ضمن - داخل نطاق - في حدود</u> يجب على الناس أن يعيشوا في حدود امكاناتهم. إنها في متناول اليد. في خلال (في حدود) ساعة. دَاخِل نطاق الرؤية. **بدون - خارج**

خرجت بدون علمه.
طلب منها الا تفعل شيئًا بدون موافقته.
سأذهب معكم بالتأكيد.
هذا أمر مسلّم به.
بدون صعوبة.
بدون اندار.
بدون متاعب.
بدون نهاية.
بدون استناء.

- بدون نتيجة.

Idiomatic use of prepositions

"Common combinations" Accompanied by . . (A person)

Accompanied with (something)

On account of

- Accuse "someone" of . .

- Advantageous to . . "someone"

- Take advantage of . .

- Affected by . .

- Afraid of . .

- Agree with . .

- Aim at . .

- Angry with . .

- Ambitious of . .

- Anxious about . .

- Anxious for . .

- Apologise to . .

- Apologise for . .

- Appeal to . .

- Appeal against . .

- Apply to . .

- Appropriate to . .

الاستعمال الاصطلاحي لحروف الجر "متو افقات شائعة" مصحوب ب. . (شخص) مصحوب به (شيء) على حساب – بسبب - يتهم "شخصا ما" ب... – فی صالح – ملائم لے ''شخص ما'' – يستغل فرصة ضعف "شخص ما" - متأثر به (شيء محزن) - خائف من (شخص) (شيء) . – يتفق مع – يوافق مع (شخص) - يهدف إلى . . - غاضب من (شخص) – طامح لہ ''شیء بشہرۃ'' - قلق على . . - مشتاق إلى . . - يعتذر لـ . . - يعتذر عن - يتوسل إلى . . – يستأنف – يلتمس إعادة النظر في - يتقدم بطلب إلى . . - ملائم لـ . .

- Approve of . . – يقر – يوافق على . . - يصل إلى (مكان صغير) . . - Arrive at . . - يصل إلى (مكان كبير) . . - Arrive in . . - خجل من . . - Ashamed of . . - سأل شخصا أن يعطيه شيئًا . . - Ask for . . - يطمئن على (شخص) . . - Ask about . . - Associated with . . - مشترك مع . . (في عمل) - Astonished at . . - مندهش له (ما یری) - Aware of . . – عالم ب، واع ل. . مدرك - Based on . . - مؤسس على - يقوم على . . - Believe in . . - يصدق - يؤمن بـ . . - Beneficial to . . - مفيد ل . . (الصحة) - احترس من (عدو) (كلب) . . - Beware of . . - Blame for . . - يلوم على . . - Break of . . - يقلع عن . . (عادة) - Break with . . – يقطع الصلة بـ . . - ينفجر باكيا . . - Burst into tears . . - Borrow from . . - يقترض من . . - يزور (شخصا) . . - Call on . . - Call to . . - ينادي على . . (شخص) - Call for . . - يدعو (شخصا ما) . . – قادر على . . - Capable of . . - مقدرة على . . - Capacity for . .

- Careless of
- Cautious of
- Certain of
- Certificate of
- Change into
- Characterised by
- Charge against
- Take charge of
- Come across
- Come into force
- Come to pieces
- In comparison with
- Compensate with
- Compete with
- Complain of
- Composed of
- Concentrate on
- Concerned with
- Confess to
- Connected with
- Consent to
- Consideration for - Consult with

- مهمل ل. . - حذر من - محترس من . – متأكد من . . - شهادة بـ (حسن السيرة) . - يحوّل إلى . . – يتميز بـ . . - تهمة ضد (شخص) . . - يتولى مسؤولية (مهمة) . . - يصادف (شخصا أو شيئا) – يصبح ساري المفعول . . – يتفتت . . - بالمقارنة مع . . – يعوض بـ . . - يُتنافس مع . . – يشكو من . . - مركب من . . – يركز على . . – معنى أو مهتم . . - يعترف لشخص ما . . – متصل بـ . . – يرضى بـ – يقبل . . – اعتبارا لـ . . – يتشاور مع (شخص) . .

- In contact with . . - Correspond with . . - Count for nothing . . - Deal with . . - Decide on . . - Depart from . . - Depend on upon . . - Deprive of . . - Desire for . . - Determined in . . - Devote . . to - Die from . . - Differ from . . - Different from . . - Difference of opinion . . - Disappointed of . . - Disapprove of . . - Dismiss . . from . . - Displeased with . . - Distinguish . . from . . - Doubt about . . - Due to . .

- على اتصال بـ . . – يطابق – يتفق مع . . - لا يساوى شيئا . . - يتعامل مع . . - يتخذ قرارا بشأن . . - يرحل من . . - يعتمد على . . - يحرم (شخصا) من . . – رغبة في . . - عازم على . . – يكرس – يخصص – لـ . . - يموت من . . - يختلف عن . . - مختلف عن . . - اختلاف الرأى . . - خائب الرجاء له (رسوب شخص) - يستنكر (شيئا ما) - يطرد . . من . . - مستاء من (شخص) – يميز عن . . - شكَّ في (شيء ما) - راجع إلى (شيء ما)

- Emerge from . . - Employed at . . - Engaged in . . - Envious of . . - Equal in . . - Escape from . . - Exchange . . with . . - Fail in . . - Fall in battle . . - Fall into the hands of . . - Fall in prices . . - Familiar with . . - Familiar to . . - In favour of . . - Fear of . . - Fear for . . - Feed on ... - Fight for . . - Fight against . . - Filled with . . - Fire into upon . . - Set fire to . . - Fit for . .

- ينبثق من . . – موظف في . . - مشغول بـ . . - حاسد، غابط له (شخص) – معادل – مساوي في . . – ينجو من – يهرب من . . - يبادل شيئا ما مع . . – يفشل في . . - يقع قتيلا في معركة . . - يقع في أيدي . . - هبوط في الأسعار . . - صديق له (شخص ما) / ملتم ب – مألوف لـ . . - أصالح (شخص ما) . . - يخاف من . . - يخاف على . . - يتغذى على . . - يكافح من أجل . . - يحارب ضدّ . . - مملوء بـ . . - يطلق النار على . . - يشعل النار في . . - لائق ل . . -

- Fond of	مغرم بـ
- Get over	يتغلب على (مرض)
- Get on with	يساير
- Get through	يجتاز
- Grateful to	شاکر لہ – ممتن لہ
- Grieve for	یحزن علی (شخص)
- Guilty of	مدان – مذنب بـ .
- Hesitate at	يتردد في
- Identical with	مطابقا لـ
- Ignorant of	. جاهل بـ .
- Immune against	محصن ضد (مرض)
- Impatient for	- متلهف على
- Increase in	- يزيد في (العدد)
- Independent of	- مستقل عن
- Inferior to	- أقل شَأْنًا من
- Instead of	- بدلا من
- Innocent of	- بريء من (تھمة)
- Involved in	- متورِّط في
- Irrespective of	- بغض النظر عن
- Jealous of	- غيور من
- Join with	- ينضم إلى
- Key to	- مفتاح لـ

- Kind to	– شفوق بـ
- Lack of	– إفتقار إلى
- Liable to	– عرضة لـ
- Limited to	- محدود (محدّد) على
- Live for	– يعيش من أجل
- Long for	– يشتاق إلى
- Look for	- يبحث عن
- Look after	– يعتني بـ
- Look at	– ينظر إلى
- Loyal to	– مخلص لـ
- Lost in	– غارق في (عمل)
- Made in	- مصنوع بـ (مکان)
- Made of	– مصنوع من (شيء)
- Make out	– يفهم
- Make up for	– يعوض (خسارة)
- Make a fool of	– يهزأ بـ
- Martyr to	– شهید له (الحریة)
- Necessity of	– ضرورة (شيء ما)
- Neglect of	- إهمال (الواجب)
- Obedient to	– مُطِيع لـ
- Object to	– يعترض على
- Occupied with	– مشغول بـ (عمل)
- Occur to	– يخطر لـ (شخص)

- Of great use to - Opposite to . . - Parallel to . . - Participate with . . - Pass from . . - Pass for . . - Patient with . . - Pleased with . . - Pleased at . . - Prejudice against . . - Prepare for . . - Prevent from . . - Profit by . . - Protect from . . - Proud of . . - Provide with . . - Recover from . . - Refer to . . - Regard for . . - A relation of . . - Relevant to . . - Rely on . .

- ذو فائدة كبيرة له (شخص) - مواجه له (مکان) . . - مواز له (شيء) - يشترك مع (شخص في شيء) - ينتقل من (مكان) . . - يحسبه الناس (مجنون) - صبور مع . . - مسرور من (شخص) - مسرور من (شيء) - تحيز/أو تعصب ضد . . - يحضر - يستعد لـ . . - يمنع (شخصا) شيئا من . . – يستفيد من . . - يحمى من . . - فخور بـ . . – يزود . . بـ . . – يشفى من . . – يشير إلى . . اعتبارا ل. . – قريب ل (شخص) – مناسب أو موافق له . . - يعتمد على . .

- Remarkable for	– شھیر بـ .
- Remedy for	- علاج لـ
- Remote from	– بعيدا عن
- Repent of	– يندم على
- Replace by	– يستبدل بـ
- Reply to	– يۇد على
- Respond to	– يستجيب لـ
- Result from	– ينجم عن
- Revenge on	– ينتقم من
- Run into	– يتورط في/يصطدم بـ
- Run through	– يبدد (نقودا)
- Safe from	– في مأمن من
- Satisfied with	' – راض عن
- Search for	– يبحث عن
- Seek after	– يسعى إلى
- Separate from	– يفصل عن
- Set upon	– يهاجم (شخصا)
- Shoot at	– يطلق النار على
- Short of	– مفتقر إلى
- Sick of	– متبرم – سئم من – اشمَأَزَّ من
- Similar to	– مشابه لـ
- Smile at	– يبتسم ل

- آسف لـ (خطأ) . . - Sorry for . . - يتكلم عن . . - Speak of . . - يتكلم نيابة عن . . - Speak on behalf of . . - وقف إلى جانب شخص ما - (وقف مستعدًا) - Stand by . . - يتصدى ل . . - Stand against . . - يحدق النظر في . . - Stare at . . – يحملق في وجه "شخص ما" - Stare in the face of "someone" – بدأ بعمل (شيء ما) - To start by doing . . - يكافح من أجل . . - Struggle for . . - معرَّض له . . (عقوبات) - Subject to . . - Succeed in . . - ينجح في . . - كاف ل (غرض) . . - Sufficient for . . – ملائم لـ . . - Suitable for . . - متأكد من . . - Sure of . . - يشك في . . - Suspect of . . - Suspected of . . – متهم بـ . . - يعطف على . . - Sympathize with . . - ضَاهَى/ شَابَة - Take after . . - ينغمس في (عادة سيئة) - Take to . . - إلتقط/ أخذ كتابًا (إلخ)/ اعتنق فكرة) - Take up . . - يأخذ على عاتقه . . - Take upon oneself . . - ينتهز فرصة . . - Take advantage of . . - ينتبه إلى . . - Take heed to . .

- Take hold of . . - يمسك بـ - يستولى على . . - يناقش (مشكلة)/ أقنع (شخصًا ما) - Talk over . . - يمعن التفكير في . . - Think over . . - Thirst of . . – تعطش لـ . . - Translate into . . - يترجم إلى . . – ظالم لـ . . - Unjust to . . – ضليع – أو بارع في . . - Versed in . . - يقوم على خدمة (شخص) - Wait on . . - Withdraw from . . - ينسحب من . . - Worth of . . - جدير بـ . . - Yield to . . - یرضخ له (شخص ما)/ نستسلم له (تهدیدات) - Zealous for . . - متحمس له (العدالة)

ł

1- Interjections and exclamations:

2- Contractions

3- Irregular verbs

1- التعبيرات العاطفية والتعجب 2- الإختزال 3- الأفعال الشَّاذة

The interjection is merely a word or sound used to express a sudden feeling or emotion, and does not enter into the construction of a sentence.

التعبير العاطفي هو مجرد كلمة أو صوت يستعمل للتعبير عن شعور أو عاطفة مفاجئة ولا يدخل في تركيب الجملة.

- To express joy.	للتعبير عن الابتهاج
Hurra ! Hurra.	مرحى، مرحى
- To express grief.	للتعبير عن الحز <u>ن</u> أوه
Oh !	اوه
- To express surprise.	للتعبير عن الدهشة
Ah ! Oh !	آه
- To express approval.	للتعبير عن التأييد أحسنت !
Bravo !	أحسنت !
- To express weariness.	للتعبير عن التعب
Heigh - Ho !	لطلب الانتباه أواه – آه !
- To require attention.	لطلب الانتباه
Lo ! Hush !	صه
Hark ! Hist !	إنصت
- To express reproof.	للتعبير عن اللّوم أو التّعنيف
Fie !	تبا – بئس !

- <u>To express contempt or ridicule.</u>	للتعبير عن الاحتقار أو السخرية
Tush ! ! Pshaw ! Pooh	أف !
- To attract attention.	لجلب الانتهاء
Hey ! Hi !	يا !
- To express greeting.	للتعبير عن الترحيب
Hello !	اهلا – مرحبا !
Exclamatory sentences:	الجمل التعجبية:
- How ! What !	– ما أروع لعبه!
- How well he plays !	c
- How nice of you to come	– كم هو لطيف منك أن تحضر
to see us !	لزيارتنا!
- How beautiful she is !	- ما أجملها!
- What grand ideas you have !	,- ما أعظم أفكارك!
- What a fool he is !	- ما أغباه!
- There she is !	– ها هي!
- In you get !	– أدخل بالله عليك!
- There goes the drive !	– ها هو الركب يسير!
- Away went all his wealth !	– تبددت كل ثرواته!
- Here comes Mohamed !	– ها هو محمد قادم!
シュシュシュシュシュシュシュシュシュシ	Later attattatta

-

Contractions

In English there are a number of contractions of words which are used in speech, and in writing which reproduces spoken language, for example drama, direct speech in novels and short stories, personal letters. It is important that the learner should learn and make use of these contracted forms if he wants his english to sound natural. When contractions are written, the two words are shortened by omitting one or two letters and joining the words together. The letters that are omitted are represented by an apostrophe (') when contractions are spoken, the two words are shortened by omitting some sounds and pronouncing the two words as one.

اختزال لفظة بحرف أو أكثر

إنَّ الألفاظ التي تستعمل في المحادثة، الكلام والكتابة باللغة الإنجليزية والّتي تُولَّد وتنشئ ما يُسمى بالمحادثة والكلام مثل الفنّ المسرحي والحديث المباشر المتواجد في الرّوايات أو القصص القصيرة يمكن اختزالها. إنّه من المهم أن يقرأ القارئ ويستعمل هذه الإختزالات اللّفظية إذا أراد أن يكون للغته الإنجليزية صوتًا طبيعيًا.

عند استعمال الإختزال في الكتابة يتم اختزال كلمتين وذلك بحذف حرف أو حرفين وربطهما معًا. تُعوّضُ الحروف المحذوفة بعلامة حذف أو فاصلة ('). عند اختزال الألفاظ والنّطق بهما تُقلّص الكَلِمَات بحذف بعض الأصوات والنّطق بهما ككلمة واحدة.

* Contractions

الضّمائر+الفعل Personal Pronouns + verb	الفعل + النفى Verb + not
I'm → I am	Can't — can not
I've \longrightarrow I have	Couldn't — could not
I'll \longrightarrow I will	daren't — dare not
I'd \longrightarrow I would, I had	didn't — did not
	doesn't — does not
	don't —— do not
	hasn't — has not
you're → you are	haven't — have not
you've> you have	hadn't —— had not
you'll> you will	mightn't — might not
you'd \longrightarrow you would, you had	mustn't — must not
	needn't — need not
he's \longrightarrow he is, he has	oughtn't ought not
he'll \longrightarrow he will	shan't — shall not
he'd \longrightarrow he would, he had	shouldn't —— should not
	wasn't —— was not
she's \longrightarrow she is, she has	weren't — were not
she'll → she will	won't — will not
she'd \longrightarrow she would, she had	wouldn't — would not
	اختزالات مشتركة أخرى Other common contractions
it's \longrightarrow it is	here's — here is
it'll → it will	how's — how is
	that'd — that would
we're \longrightarrow we are	that'll —— that will
we've \longrightarrow we have	that's —— that is
we'll \longrightarrow we will	there's — there is
we'd \longrightarrow we would, we had	what' ll —— what will?
	what's —— what is?
they're \longrightarrow they are	when's — when is?
they've> they have	where's — where is?
they'll \longrightarrow they will	who'd — who would?
they'd \longrightarrow they would, they had	who'll —— who will?
An and the second s	who's — who is?
	Ŧ

1

Irregular verbs

The more use ful ones

الأفعال الشاذة الأكثر استعمالاً

infinitive صيغة المصدر	paste simple الماضي البسيط	past participle ماضي مشتق الفعل	present participle حاضر مشتق الفعل (اسم المفعول والفاعل)	المعنسى
Be	was / were	Been	Being	كان/ وُجِدَ/ أصبح
Bear	Bore	Borne	Bearning	تْحَمَلُ/ تَجَلَّدَ/ صَبَرَ/ حَمَلَ/ شَالَ
Beat	Beat	Beaten/Beat	Beating	ضَرَبُ نفض/ خَفَقَ (البَيْض)
Become	Became	Become	Becoming	أَصْبَحَ/ صَارَ/ غَدَا
Bleed	Bled	Bled	Bleeding	دَمِيَ/ رَعِفَ/ اِنفَصَدَ
Bless	Blessed/Blest	Blessed/Blest	Blessing	بارك/ قدَّس/ سَبَّح اللَّه
Blow	Blew	Blown	Blowing	نَفَخَ نَفَثَ/ لَهَثَ
Break	Broke	Broken	Breaking	كَسَرَ/ فَصَلَ/ تَحَطَّمَ
Bring	Brought	Brought	Bringing	جَاءَبِ/ جَلَبَ/ أَحْضَرَ
Broadcast	Broadcast	Broadcast	Broadcasting	أَذَاع/ نَشَرَ/ بَثَّ
Build	Built	Built	Building	شَيَّدَ/ أَقَامَ/ بَنَى/ شاد
Burn	Burnt/Burned	Burnt/Burned	Burning	أحرَق/ أَشْعَلَ/ إحْتَرقَ/ إِشْتَعَلَ
Buy	Bought	Bought	Buying	اِشْتَرَى/ اِقْتَنَى/ أَبْتَاع
Cast	Cast	Cast	Casting	أَلْقَى/ قَذَفَ/ زُجَّ في السجن
Catch	Caught	Caught	Catching	أَمْسَكَ بِــ/ قَبَضَ عَلَى-بِـ/ لَقِفَ
Choose	Chose	Chosen	Choosing	اِخْتَارَ/ اِنْتَقَىٰ اِنتَخَبَ
Come	Came	Come	Coming	جاءَ
Cost	Cost	Cost	Costing	كَلُفَ
Cut	Cut	Cut	Cutting	قَطَّعَ/ قَصَّ
Dare	Dared	Dared	Daring	تْجَرّْأَ/ تْجَاسَرَ/ تحدَّى/ جَابَه
Deal	Dealt	Dealt	Dealing	وَزَّعَ/ تَجُوَّ/ عَالَجَ
Dig	Dug	Dug	Digging	حَفَرَ/ نَقَّبَ
Dive	Dived/Dove	Dived	Diving	غَطَسَ/ غاص/ هَوَى/ اِنْقَضَّ

Do	Did *	Done	Doing	عَمِلَ/ فَعَلَ
Draw	Drew	Drawn	Drawing	جَذَبً/ جَلَبً/ رَسَمَ/ تَعَادَلُ
Dream	Dreamt	Dreamt/Dreamed	Dreaming	حَلَمَ/ رأى (رُؤَيا)
Drink	Drank	Drunk	Drinking	بَشَرَبَ/ جَرَعَ
Drive	Drove	Driven	Driving	سَاقٌ/ قَادَ/ دَفَعَ إلى
Dwell	Dwelt/Dwelled	Dwelt/Dwelled	Dwelling	سَكَنَ/ قَطَنَ/ أَقَامَ/ حَلَّ
Eat	Ate	Eaten	Eating	أَكَلَ/ تَنَاوَلَ طَعَامًا
Fall	Fell	Fallen	Falling	سَقَطَ/ وَقَعَ/ هَوَى/ إنهار
Feed	Fed	Fed	Feeding	أَطْعَمَ/ غَذًى/ أَرْضَعَ طِفُلاً
Feel	Felt	Felt	Feeling	أَحَسٌ/ تَحَسَّسَ/ تَلَمَّسَ
Fight	Fought	Fought	Fighting	قاتل/ كافح/ نَاضَلَ
Find	Found	Found	Finding	وَجَدُ/ عَثَّر/ لَقِيَ
Flee	Fled	Fled	Fleeing	فَرَّ/ هَرَبَ/ اتجأ
Fly	Flew	Flown	Flying	طَارَ/ حَلَّقَ
Forbid	Forbad/Forbade	Forbidden/Forbid	Forbidding	حَظَّرَ/ مَنْعَ/ حَالَ دون
Forget	Forgot	Forgotten	Forgetting	نَسِيّ/ سَهَا
Forgive	Forgave	Forgiven	Forgiving	سَمَّحَ/ أَعْفَى/ صَفَحَ
Forsake	Forsook	Forsaken	Forsaking	أَهْلَ/ ترك/ تُخَمِّى
Forswear	Forswore	Forsworn	Forswearing	جَحَدٌ/ أَنكر قُسمًا/ خَلَعَ
Freeze	Froze	Frozen	Freezing	جَمَّدً/ تَوَقَّفَ (عن الحركة مثلاً)
Get	Got	Got	Getting	حَصَّلَ على/ احْرَزَ/ تُسَلَّمَ
Give	Gave	Given	Giving	أَعْطَى/ وَهَبَ
Go	Went	Gone	Going	ذَهَبٌ/ مَضَى
Grow	Grew	Grown	Growing	نَمِّى/ رَبّى/ أَنْبَتَ/ زَرَعَ
Hang	Hung	Hung	Hanging	عَلَّقَ/ تَعَلَّقَ/ تَدَلَّى
Have	Had	Had	Having	ٱعَلَّكَ
Hear	Heard	Heard	Hearing	سَمِعَ/ علم/ تلقى أنباء
Hide	Hid	Hidden/Hid	Hiding	أَخْفَى/ حَجَبَ/ سَتَرَ

Hit	Hit	Hit	Hitting	ضَرَبَ/ لَطَمَ/ أصاب
Hold	Held	Held	Holding	أَمْسَكَ/ قَبَضَ على/ اختَفَظَ بـ
Hurt	Hurt	Hurt	Hurting	آذى/ آلم/ أَوْجَعَ
Кеер	Kept	Kept	Keeping	راعی/ حَرَّسَ/ صَانَ
Knell	knelt/Kneeled	-	Kneeling	رَكَعَ/ جَثًا/ سَجَدَ/ بَرَكَ
Knit	Knit/Knitted	Knit/Knitted	Knitting	حَاكَت بإبرة/ الْتَحَمّ/ الْجُبَرَ
Know	Knew	Known	Knowing	عَرَفَ/ عَلِمَ/ دَرَى
Lay	Laid	Laid	Laying	وَضَعَ/ حَطًّ/ باضت
Lead	Led	Led	Leading	قَادَ/ وَجُهَ/ دَلٌّ/ أَرْشَدَ إلى
Lean	Leant/Leaned	Leant/Leaned	Leaning	مَالَ/ اِنْحَنَى/ إِتَّكَأُ على
Leap		Leapt/Leaped	Leaping	وَثَبَ/ قَفَرً/ نَطَّ
Learn	Learnt/Learned	Learnt/Learned	l Learning	تَعَلَّمَ/ دَرَسَ/ اطَّلَعَ على الخبر
Leave	Left	Left	Leaving	غَادَر/ انْصَرَف/ هَجَرَ
Lend	Lent	Lent	Lending	أَعَارَ/ سَلَّفَ/ أقرض
Let	Let	Let	Letting	أَجَرًا/ تَرَكًا/ أَذِنَ/ سَمَحَ
Lie	Lay	Lain	Lying	اضطجَعَ/ استَلْقَى/ اسْتَرَاحَ
Lie	Lied	Lied	Lying	كَذَبَ/ الْفُتَرِي/ أَفِكَ
Light	Lit/Lighted	Lit/Lighted	Lighting	أَضَاء/ أَنَارَ/ نَوَّرَ
Lose	Lost	Lost	Losing	خَسِرَ/ أَخْفَقَ/ تَوَّهَ/ ضَلَّلَ
Make	Made	Made	Making	صَنَعَ/ أَنتَجَ صناعيًا/ أَبْدَعَ
Mean	Meant	Meant	Meaning	نَوَى/ عَزَمَ/ قَرَّرَ
Meet	Met	Met	Meeting	لَقِيَ/ قَابَلَ/ اِلْتَقَى
Melt	Melted	Melted	Melting	ذَابَ/ مَاعَ/ إنصَهَرَ
Misgive	Misgave	Misgiven	Misgiving	أَثَارِالظُنُونَ لَدى/ خَامَرِهُ شَكٌّ
Misspend	Misspent	Misspent	Misspending	أَسَاءَ في الإنْفاقِ/ بَذَّرَ/ أَسْرَفَ
Mistake	Mistook	Mistaken	Mistaking	أَخْطَأً/ وَهِمَ/ تَوَهَمَ
Outdo	Outdid	Outdone	Outdoing	فَاقُ/ تَفْوَق على
Outgrow	Outgrew	Outgrown	Outgrowing	فَاق غيره نُمُوًّا/ كَبُرَ (الوَلَدُ)
				وذاقت عليه ملابسه

			a	
Overbear	Overbore	Overborne	Overbearing	قَلَبَ/ تَجَاوَزَ/ تَفَوَّقَ
Overcome	Overcame	Overcome	Overcoming	تَغَلَّبَ على/ قَهَرَ
Overdo	Overdid	Overdone	Overdoing	بَالَغَ/ غَالَى/ أَسْرَفَ
Overhear	Overheard	Overheard	Overhearding	أَنْصَتَ/ إِسْتَرَقَ السَّمْعَ
Overrun	Overran	Overrun	Overrunning	اِكْتَسَحَ/ جَاوَزَ حَدًّا معَيَّنًا
Oversee	Oversaw	Overseen	Overseeing	رَاقَبَ/ أَشْرَفَ على
Overtake	Overtook	Overtaken	Overtaking	جَاوَزَ (سيارة)/ بَاغَتَ
Overthrow	Overthrew	Overthrown	Overthrowing	أسْقَطَ/ قَلَبَ/ أَطَاحَ
Put	Put	Put	Putting	وَضَعَ/ رَتُّبَ/ نَظَّمَ
Read	Read/Red	Read/ Red	Reading	قَرَأً/ طَالَعَ/ تَلاَ
Ride	Rode	Ridden	Riding	رَكِبَ/ امتطی/ اِعْتَلَی
Ring	Rang	Rung	Ringing	دَقً/ قَرَعَ/ رَنَّ
Rise	Rose	Risen	Rising	إرتَفَعَ/ إزْدَادَ/ نَهَضَ/ نَبَعَ
Run	Ran	Run	Running	رَكَضٌ/ عَدَى/ جَرَى
Saw	Sawed	Sawn	Sawing	نَشَرَ
Say	Said	Said	Saying	قَال/ تَكَلَّمَ/ تَفَوَّهَ
See	Saw	Seen	Seeing	رَأَى/ نَظَرَ/ أَبْصَرَ
Sell	Sold	Sold	Selling	بَاعَ
Send	Sent	Sent	Sending	أَرْسَلَ/ بَعَثَ
Set	Set	Set	Setting	أَعَدًّ/ هَيًّأً/ جَهَّزَ
Sew	Sewed	Sewn/Sewed	Sewing	خَاطً/ دَرَزَ
Shake	Shook	Shaken	Shaking	هَزُّ/ رَجَّ
Shave	Shaved	Shaved/Shaven	Shaving	حَلَقَ
Shine	Shone	Shone	Shining	سَطَعَ/ لَمَعَ/ تَأَلَّقَ
Shut	Shut	Shut	Shutting	أَغْلَقَ/ أَقْفَلَ/ أَوْصَدَ
Sing	Sang	Sung	Singing	غَنَّى/ أَنْشَدَ/ غَرَّدَ
Sink	Sank/Sunk	Sunk/Sunken	Sinking	غَرِقَ (الزّورقُ مثَلاً)
Sit	Sat	Sat	Sitting	جَلَسَ
			7.1	

· ·	i se	in a li		
Sleep	Slept	Slept	Sleeping	نَامَ/ رَقَدَ
Slide	Slid	Slid	Sliding	زَحْلَقَ/ إِنْزَلَقَ
Smell	Smelt	Smelt	Smelling	شَمَّ/ فَاحَتْ مِنْه الرَّائِحَة
Sow	Sowed	Sown/Sowed	Sowing	بَذَرَ الحبوبَ في الأَرْضِ/ بتَّ
Speak	Spoke	Spoken	Speaking	تَكَلَّمَ/ تَحَدَّث/ خَطَبَ
Speed	Sped	Sped	Speeding	أَسْرَعَ/ عَجَّلَ
Spell	Spelt	Spelt	Spelling	تَهَجَّى/ ضبط كِتابة الأَلْفاظ
Spend	Spent	Spent	Spending	أَنْفَق/ صَرَفَ/ قضي وقتًا
Split	Split	Split	Splitting	شَقَّ/ فَلِقَ/ اِنْشَقَّ
Spoil	Spoiled/Spoilt	Spoiled/Spoilt	Spoiling	أَفْسَدَ/ أَتْلَفَ/ خَرَّبَ
Spread	Spread	Spread	Spreading	فَرَشَ/ غَطَّى/ طَلَى
Spring	Sprang/Sprung	Sprung	Springing	قَفَزَ/ وَثَبَ/ نَطُّ
Stand	Stood	Stood	Standing	وَقفَ/ اِنْتَصَبَ/ قَامَ
Steal	Stole	Stolen	Stealing	سَرَقَ/ الخُتلَسَ
Stick	Stuck	Stuck	Sticking	غَرَزًا وَخَزَا ثَقَبَ
Strike	Struck	Struck	Striking	ضَرِّبٌ/ طَرِّقَ/ إرْتَطَمَتْ السَّفينة بصخرة
Strive	Strove	Striven	Striving	حَاوَلَ جاهدًا/ بذل قصارى جهده
Sunburn	Sunburned	Sunburned	Sunburning	سَفَعَ (بالشَّمس). ضربة شمس
Swear	Swore	Sworn	Swearing	حَلَفَ/ أَقْسَمَ
Sweep	Swept	Swept	Sweeping	كَنَسَ/ جَرَفَ
Swim	Swam	Swum	Swimming	سَبح/ اِغْرَورَقَتْ (عَيْنَاه)
Swing	Swung	Swung	Swinging	تَرَجَّحَ/ لَوَّحَ/ رَقَصَ
Take	Took	Taken	Taking	أَخَذَ/ أَمْسَكَ بِـ/ قَبَضَ (-) على
Teach	Taught	Taught	Teaching	عَلَّمَ/ دَرَّسَ/ لَقَّنَ
Tear	Tore	Torn	Tearing	قَطَعَ/ شَقٌّ/ مَزَّقَ
Tell	Told	Told	Telling	أَخْبَرَ/ حَدَّثَ/ رَوَى (يَرْوِي)
Think	Thought	Thought	Thinking	فَكَّرَ/ تَفَكَّرَ/ تَصَوَّرَ
Throw	Threw	Thrown	Throwing	قَذَفَ/ رَمَى/ (يَرْمِي)

Tread	Trod	Trod/Trodden	Treading	دَاسَ (يَدُوسُ)/وَطَيَّ (يَطَأُ)
Undergo	Underwent	Undergone	Undergoing	قَاسَى/ عَانَى/ تَحَمَّلَ/ خَضَعَ
Understand	Understood	Understood	Understanding	فَهِمَ/ اِستَنْسَخَ
Undertake	Undertook	Undertaken	Undertaking	تَعَهَّدَ/ تَوَلًى/ (العمل)
Undo	Undid	Undone	Undoing	حَلٌ/ فَكٌ
Uphold	Upheld	Upheld	Upholding	سَانَدَ/ أَيَّدَ
Upset	Upset	Upset	Upsetting	قَلَبَ/ زعزع/ أَقْلَقَ
Wake	Woke/Waked	Woken/Woked	Waking	اِستَيْقَظَ/ نَهَضَ (من نومه)
Wear	Wore	Worn	Wearing	لَبِسَ/ اِرْتَدَى
Wed	Wed/Wedded	Wedded/Wed	Wedding	زَوَّجَ/ تزوَّجَ
Weep	Wept	Wept	Weeping	بَكًى (يَبْكِي/ نَحَبَ)
Wet	Wetted/Wet	Wet/Wetted	Wetting	بَلَّلَ (يُتَلُّلُ)
Win	Won	Won	Winning	كَسَبَ/ فَازَ
Wind	Winded	Winded	Winding	أَتَاحَ لَهُ اِسْتِعَادَةَ نَفْسِهِ
Write	Wrote	Written	Writing	كَتَبّ/ دَوَّنَ/ حَرَّرَ

ł

Proverbs

أقوال مأثورة

الشَّهيَّةُ تَأْتِي مَعَ الأَكْل The appetite comes with eating. * To great evils great remedies للآلام الحادةِ أَدُويةٌ مُضَادَة/ لِكُلِّ دَاءٍ دَوَاء There is never profit from ill-gotten gains الكَسْبُ السَيِّءُ لاَ يَثِمِرُ أَبَدًا Good accounts make good friends الحِسَابَات الدَّقِيقَة تَصْنَع الأَصْدِقَاء الأَرْوَاحُ الشَّرِيفَةُ تَلْتَقي Great minds think alike * It's by working at the forge that you become a blackmith بِالْحِدَادَةِ يُصْبِحُ الـمَرْءُ حَدَّادًا رَأْيَانِ خَيرٌ من رَأْي وَاحِدٍ Two heads are better than one Tell me who your friends are, I will tell you what you are قُلْ لِي مَنْ صَدِيقُكَ أَقُولُ لَكَ مَنْ أَنْتَ الشَّاذُ يُؤَكِّدُ القَاعِدَةَ The exception proves the rule الغَايَةُ تُبَرِّرُ الوَسِيلَة The end justifies the mean لاً دُخَّان بلاً نَار There is no smoke without a fire You must strike while the iron is hot عَلَيْكَ بِطَرْقِ الحَدِيد مَا دَامَ سَاخِنًا

- * It is only the first step that is difficult
 تَكْمُنُ الخُطُورَة في الخُطُوةِ الأُولَى
 * Dog doesn't eat dog
 * An eye for an eye, a tooth for a tooth
 * Hazvُ بالعَيْن، والسَّنُ بالسَّنَ
 * You recognise the tree by its fruits
 * Who lives by the sword shall die by the sword
 * oَنْ يَعِيش بالسَيفِ سَيَمُوت بالسَّيْفِ
 * Who sows the wind, Reaps the storm
 مَنْ يَزرَع الرَّيح يَحْصِدُ العَاصِفَة
- ذَاك الشَّبْلُ مِن ذَاكَ الأَسَدِ. * Where there's a will, there is a way بالوَسَائِلِ نَبْلُغ المُرَاد Who wishes the end wishes the means * Who wishes the end wishes the means الطُّيُورُ عَلَى أَشْكَالِهَا تَقَحُ

لا تنسوني و المؤلف من صالح دعائكم

hard_equation

^_^

Mohammed Bachir

Pupil's ENGLISH

Grammar

English - Arabic

Explanation of the English Grammar Rules

Rectified and Reviewed by: M^R. Dammene D. Fayçal

A New Print

Dar El-Houda Ain M'lila - Algérie

Comment of the states and the same state of the same state and the same state