

GRAMMAR

قواعد اللغة الإنجليزية

Prepared by: Mulla (2002)

May 2002 (version 0)

Reference: "Grammar For All Levels" By Adnan Naim

Main Menu

القائمة الرئيسية

- English Alphabetic الأجدبة الإنجليزية
- Parts of Speech أقسام الكلام
- Sentences أنواع الحمل
- Verb to BE فعل "كون"
- Verb to DO فعل "عمل"
- Verb to HAVE فعل "يملك"
- Nouns الأسماء
 - Countable Nouns الأسماء المعدودة
 - Spelling Rules for Plurals قواعد إملاء الجمع
 - Uncountable Nouns الأسماء الغير المعدودة
 - Definite & Indefinite Articles أدوات التعريف و النكرة
- Pronouns الضمائر
 - Object Pronouns ضمائر المفعول به
 - Reflexive Pronouns ضمائر الانعكاسية
 - Relative Pronouns ضمائر الوصل
- Making Questions تكوين الأسئلة
- How استعمالات
- some/any أي/بعض
- Making Negative تكوين النفي
- TENSES الأزمنة
 - Present Simple Tense المضارع البسيط
 - Past Simple Tense الماضي البسيط
 - Future Simple Tense المستقبل البسيط
 - Present Continuous Tense المضارع المستمر
 - Past Continuous Tense الماضي المستمر
 - Future Continuous Tense المستقبل المستمر
 - Present Perfect Tense المضارع التام
 - Past Perfect Tense الماضي التام
 - Future Perfect Tense المستقبل التام
 - Present Perfect Continuous المضارع التام المستمر
- Imperatives صيغة الأمر
- Modals الأفعال الناقصة
- Comparing Adjectives مقارنة الصفات
- Adverbs الظروف والأحوال
- Active & Passive المبني للمعلوم و المبني للمجهول
- Transitive & Intransitive Verbs الأفعال اللازمة و...الأفعال المتعدية
- Prepositions حروف الجر
- Question-Tags الأسئلة المذيبة
- Conditional "if" لو "الشرطية"
- Reported Speech الكلام المنقول
- Countries and Nationalities البلدان و الجنسيات

English Alphabetic الأبجدية الإنجليزية

1. Capital Letters الأبجدية الإنجليزية الكبيرة

A	B	C	D	E	F	G	H	I	J	K	L	M
N	O	P	Q	R	S	T	U	V	W	X	Y	Z

2. Small Letters الأبجدية الإنجليزية الصغيرة

a	b	c	d	e	f	g	h	i	j	k	l	m
n	o	p	q	r	s	t	u	v	w	x	y	z

• Consonant Letters الحروف الساكنة

b	c	d	f	g	h	j	k	l	m	n	p	q	r	s	t	v	w	x	y	z
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

• Vowels Letters الحروف المتحركة

a	e	i	o	u
---	---	---	---	---

Parts of Speech

أقسام الكلام

مثال	تعريف	
Ahmed, book		Noun اسم
I, he, she, it, etc.	هو ما يدل على اسم أو يحل محله	Pronoun ضمير
Play, played, will play	هو ما يدل على حدوث شيء في وقت ما	Verb فعل
rich man رجل غني لاحظ أن الصفة هنا سبقت الاسم الموصوف بعكس اللغة العربية التي تكون فيها الصفة بعد الاسم الموصوف	هو عبارة عن كلمة تصف الاسم وتكون قبله	Adjective صفة
Ahmed writes quickly . أحمد يكتب بسرعة.	هو عبارة عن كلمة تصف الفعل أو تزيد الصفة وضوحاً	Adverb حال

Parts of Speech

أقسام الكلام

مثال	تعريف	
<p>Ahmed goes to school أحمد يذهب إلى المدرسة</p> <p>They traveled by plane هم سافروا بـ الطائرة</p>	هو كلمة تأتي مع الاسم أو الضمير لتبين علاقته بكلمة أخرى	Preposition حرف الجر
<p>Ali and Ahmad visited us yesterday. علي و أحمد زارونا أمس</p>	هو كلمة تصل ما بين كلمة و كلمة . أو جملة وجملة	Conjunction حرف العطف
<p>Alas! She died. يا للأسف ! لقد ماتت.</p>	هو عبارة عن أصوات أو صيحات تعبر عن التعجب	Interjection حرف تعجب

Parts of Speech

أقسام الكلام

مثال	تعريف	
	<p>هناك ثلاث أدوات في اللغة الإنجليزية:</p> <p>a, an, the</p>	
This is a book. هذا كتاب.	تستخدم a قبل الاسم النكرة الذي يبدأ بحرف ساكن.	
This is an apple. هذه تفاحة.	تستخدم an قبل الاسم النكرة الذي يبدأ بحرف متحرك.	
This is the book I bought yesterday. هذا هو الكتاب الذي اشتريته أمس.	تستخدم the للتعريف.	

ملاحظة :

الجدير بالذكر أن الجملة الإنجليزية لا بد وأن تحتوي على فعل خلاف اللغة العربية التي قد تكون فيها الجملة اسمية أي بدون فعل مثل : (علي طبيب) ولو أردنا ترجمتها إلى الإنجليزية حرفيا نقول :

Ali doctor.

وهذه جملة إنجليزية خاطئة لعدم احتوائها على فعل والصحيح أن نضع لها فعل فتصبح :

Ali is a doctor

Sentences

أنواع الجُمْل

- Simple Sentences جمل بسيطة
- Compound Sentences جمل مركبة
- Complex Sentences جمل معقدة

Simple Sentences

جمل بسيطة

هي الجملة التي تحتوي على فعل واحد فقط:
مثال:

- 1) I **saw** a boy.
- 2) The boy **was** riding a bicycle.

يمكن ربط الجملتين لتكون جملة واحدة بسيطة:
I **saw** a boy riding a bicycle.

Compound Sentences

جمل مركبة

هي الجملة التي تتركب من جملتين بسيطتين لهما صلة ببعضهما البعض ولكل منهما معنى مستقل حيث يتم ربطهما بحرف عطف مثل:

and/ but /or

and: **واو العطف** : تربط جملتين لهما علاقة بين بعضهما

Ahmed did his homework. Anas helped him.

يمكن ربط الجملتين لتكون جملة واحدة :

Ahmed did his homework **and** Anas helped him.

Compound Sentences

جمل مركبة

لكن: تربط جملتين عن شيئين مختلفين أو متناقضين **but**:

Khaled is rich. He is unhappy.

يمكن ربط الجملتين لتكون جملة واحدة:

Khaled is rich **but** he is unhappy.

أو: تربط جملتين يكون فيهما خيار **or**:

We can play football. We can watch TV.

يمكن ربط الجملتين لتكون جملة واحدة :

We can play football **or** we can watch TV.

Complex Sentences

جمل معقدة

هي الجملة التي تحتوي على أكثر من فعل واحد و مركبة من جملتين:

جملة أساسية Main Clause

وهي ثلاثة أنواع: Subordinate Clause جملة ثانوية

- Noun Clause جملة اسمية
- Adjectival Clause جملة وصفية
- Adverbial Clause جملة ظرفية

Clause & Phrase

الجملة و شبه الجملة

- A clause is a combination of words containing a verb and has a complete meaning.

الجملة هي مجموعة كلمات تحتوي على فعل و لها معنى تام. مثال:
I saw the man **who was carrying a stick.**

- A phrase is a combination of words forming part of the sentence but without a verb.

شبه الجملة عبارة عن مجموعة كلمات تكون جزءاً من الجملة بدون فعل. مثال:
I saw the man **carrying a stick.**

فعل "يكون" Verb to BE

- It is used as a principal and a helping verb.

يستخدم كفعل رئيسي ومساعد :

Subject فاعل	Present مضارع	Past ماضي	Past participle أسم المفعول
I	am	was	been
He, She, It	is	was	been
We, They, You	are	were	been

فعل "يكون" Verb to BE

نستخدم صيغة المضارع للتعبير عن عادات أو حقائق ثابتة.

نستخدم صيغة الماضي للتعبير عن شيء حصل وانتهى في الماضي.

أمثلة Examples:

1. I am a pupil.
2. They are boys.

Negative Sentences with the verb to BE

الجمل المنفية بالفعل "يكون"

- We make negative statements with the verb to BE by using the word **not** after the verb to be.

نكون جمل منفية مع فعل (يكون) بوضع كلمة
بعده . (not)

Affirmative إثبات	Negative نفي
I am at home.	I am not at home.
You are tall.	You are not tall.

Making Questions with the verb to BE

تكوين السؤال مع فعل "يكون"

- "Yes" or "No" questions and short answers
الأسئلة ب(نعم) و (لا) و الإجابات مختصرة:

"Yes" or "No" questions أسئلة إجابتها ب نعم و لا			Short Answers إجابات مختصرة	
			Affirmative إثبات	Negative نفي
Be	+Subject فاعل	+ Complement تكملة	Yes + Subject + Be	No + Subject + Be + not
Are	you	a teacher?	Yes, I am.	No, I am not.
Were	the boys	at school?	Yes, they were.	No, they were not.

فعل "يعمل" Verb to DO

- It is used as a principal and a helping verb.

يستخدم كفعل رئيسي وفعل مساعد :

Subject فاعل	Present مضارع	Past ماضي	Past participle أسم المفعول
I, you, we, they	do	did	done
He, She, It	does	did	done

نستخدم صيغة المضارع للتعبير عن عادات أو حقائق ثابتة.
نستخدم صيغة الماضي للتعبير عن شيء حصل وانتهى في الماضي.

فعل "يملك" Verb to HAVE

- It is used as a principal and a helping verb.

يستخدم كفعل رئيسي وفعل مساعد :

Subject فاعل	Present مضارع	Past ماضي	Past participle أسم المفعول
I, you, we, they	have	had	had
He, She, It	has	had	had

نستخدم صيغة المضارع للتعبير عن عادات أو حقائق ثابتة.
نستخدم صيغة الماضي للتعبير عن شيء حصل وانتهى في الماضي.

Negative Sentences with verb to HAVE as a main verb

الجملة المنفية مع فعل "يملك" كفعل رئيسي

Subject فاعل	+ do/does/ did	+ not	+ have	+ Complement تكملة
I	do	not	have	a car.
He	does	not	have	A new watch.
They	did	not	have	breakfast this morning.

Making Questions with the verb to HAVE as a main verb

تكوين السؤال مع فعل "يملك" كفعل رئيسي

"Yes" or "No" questions أسئلة إجابتها ب نعم و لا				Short Answers إجابات مختصرة	
				Affirmative إثبات	Negative نفي
Do/Does/Did	+Subject فاعل	+have	+ Complement تكملة	Yes + Subject + do/ does/did	No + Subject + do/does/did +not
Do	you	have	a car?	Yes, I do.	No, I do not.
Does	he	have	a new watch?	Yes, he does.	No, he does not
Did	they	have	Breakfast this morning?	Yes, they did.	No, they did not.

Verb to HAVE as a helping verb فعل "يملك" كفعل مساعد

- Verb to have is used as a helping verb to form the perfect tense.

يستخدم فعل يملك كفعل مساعد ليكون زمن المضارع التام.

أمثلة:

- They **have** lived here for two years.
- Adel **has** just finished his work.

Negative Sentences with verb to HAVE as a helping verb

الجملة المنفية مع فعل "يملك" كفعل مساعد

لتكوين نفي مع فعل يملك نضع **not** بعد هذا الفعل.

أمثلة:

I have lived here for a long time.

I have **not** lived here for a long time.

Making Questions with verb to HAVE as a helping verb

تكوين السؤال مع فعل "يملك" كفعل مساعد

- "Yes" or "No" questions and short answers

الأسئلة ب نعم و لا و الإجابات مختصرة:

لتكوين سؤال مع فعل يملك كفعل مساعد نقدم هذا الفعل على الفاعل.

مثال:

- They **have lived** here for a long time.
- **Have** they **lived** here for a long time?
- Yes, they **have**. No, they **have** not.

Other Uses of Verb to HAVE

استخدامات أخرى مع فعل "يملك"

- To express necessity in the present and past have to, has to, had to.

ليعبر عن الضرورة في المضارع و الماضي. مثال:

I have to leave now.

-
- With some modal auxiliaries.

مع بعض الأفعال الناقصة. مثال:

You had better see a doctor.

-
- To show that something is caused by another person.

ليبين أن شيئاً ما حصل بواسطة شخص آخر. مثال:

I have my shoes cleaned every week.

الأسماء Nouns

Nouns are words we use to name:

الأسماء هي الكلمات التي نستخدمها لذكر :
اسم ، علم ، شخص ، شيء ، مكان ، أفكار ، شعور.

أشخاص	People	man, father, teacher, neighbor, ...
أشياء	Things	book, table, sugar, fruit, ...
أماكن	Places	school, street, city, house,
أفكار	Ideas	freedom, honesty, truth,
شعور	Feelings	happiness, anger, boredom, joy,

Countable & Uncountable Nouns

الأسماء المعدودة و غير المعدودة

- **Countable Nouns:** are things that be counted as one, two, three, and so on.

الأسماء المعدودة: هي الأشياء التي يمكن عدّها ب واحد ، اثنان ، ثلاثة وهكذا.

- **Uncountable Nouns:** cannot be counted.

الأسماء الغير معدودة: هي التي لا يمكن عدّها أي لا يمكن وضع رقم قبلها.

Countable Nouns

الأسماء المعدودة

- These nouns have singular and plural forms.
هذه الأسماء لها صيغ مفردة و جمع.
- Before singular countable nouns you can use **a/an**.
قبل الأسماء المفردة المعدودة تستطيع استخدام **(a/an)**.
- You cannot use singular countable nouns alone without words such as:
a, an, one, my, your, his, etc.
لا نستطيع استخدام أسماء مفردة معدودة بمفردها بدون الكلمات السابقة.

Spelling Rules for Plurals

قواعد إملاء الجمع

We form plurals of most nouns by adding "s" to the singular noun.

نكوّن الجمع من معظم الأسماء بإضافة
للأسماء المفرد. "s"

Singular	Plural
one book	two books
one horse	many horses

Spelling Rules for Plurals

قواعد إملاء الجمع

حالات خاصة

الأسماء التي تنتهي بالحروف **sh, ch, z, x, s** نضيف لها **es**

Singular	Plural
match	matches
bus	buses
dish	dishes
box	boxes

Spelling Rules for Plurals

قواعد إملاء الجمع

حالات خاصة

الأسماء التي تنتهي بحرف **y** وسبقه حرف ساكن، تحذف **y** ونضيف **ies**

Singular	Plural
city	cities
baby	babies

الأسماء التي تنتهي بحرف **y** وسبقه حرف متحرك، نضيف **s** فقط.

Singular	Plural
boy	boys
key	keys

Spelling Rules for Plurals

قواعد إملاء الجمع

حالات خاصة

الأسماء التي تنتهي بحرف **o** وسبقه حرف ساكن، نضيف **es**

Singular	Plural
potato	potatoes
tomato	tomatoes

الأسماء التي تنتهي بحرف **o** وسبقه حرف متحرك، نضيف **s** فقط.

Singular	Plural
radio	radios
zoo	zoos

Spelling Rules for Plurals

قواعد إملاء الجمع

حالات خاصة

الأسماء التي تنتهي بحرف **f** أو **fe** نحولها إلى حرف **v**، ونضيف **es**

Singular	Plural
knife	kniv es
shelf	shel ves

الأسماء المركبة تجمع حسب الاسم الأخير :

Singular	Plural
classroom	classrooms
policeman	policemen

السابق

عودة إلى القائمة الرئيسية

التالي

Spelling Rules for Plurals

قواعد إملاء الجمع

حالات خاصة

هناك بعض الأسماء الشاذة:

Singular	Plural
man	men
woman	women
child	children
person	people
foot	feet
tooth	teeth
goose	geese
mouse	mice

Uncountable Nouns

الأسماء الغير المعدودة

- Uncountable nouns cannot be counted.

هي التي لا جمع لها بإضافة **es , s**

أمثلة:

- salt, coffee, tea, food, meat, gold, music, blood.

لا تستطيع استخدام **a** أو **an** قبل
الأسماء الغير المعدودة

Uncountable Nouns

الأسماء الغير المعدودة

مزيداً من الأسماء الغير المعدودة

flour	دقيق	salt	ملح	meat	لحم
information	معلومات	coffee	قهوة	knowledge	معرفة
butter	زبد	food	طعام	tea	شاي
sugar	سكر	gold	ذهب	blood	دم
news	أخبار	glass	زجاج	cheese	جبنة
milk	حليب	paper	ورق	bread	خبز
rice	رز	wood	خشب	furniture	مفروشات
rain	مطر	steel	حديد	grass	عشب
cloth	قماش	music	موسيقى	marble	رخام

[السابق](#)[عودة إلى القائمة الرئيسية](#)[التالي](#)

Uncountable Nouns

الأسماء الغير المعدودة

جميع الأسماء الغير المعدودة تعامل معاملة المفرد.
أمثلة:

- Coffee **is** a traditional drink in Saudi Arabia.
- Milk **has** many minerals.

و لكن لو وضعت كلمات تدل على الكمية قبل الاسم الغير معدود فإنه يعامل معاملة الجمع.

- Two cups of tea **are** not enough for me.
- Five liters of oil **do** not operate this machine.

Definite & Indefinite Articles

أدوات التعريف و النكرة

a/an

تستخدمان كأدوات نكرة. are used as indefinite articles.

The

تستخدم كأداة للتعريف. is used as definite articles.

- We put "a" before a noun starting with a constant sound.
نضع ^a قبل الأسماء التي تبدأ بحرف ساكن.
- We put "an" before a noun starting with a vowel sound.
نضع ^{an} قبل الأسماء التي تبدأ بحرف متحرك.

Indefinite Articles "a" & "an"

أدوات النكرة

- We put "a" before a noun starting with a constant sound.
نضع **a** قبل الأسماء التي تبدأ بحرف ساكن.
- We put "an" before a noun starting with a vowel sound.
نضع **an** قبل الأسماء التي تبدأ بحرف متحرك.

الحروف المتحركة : Vowels

a – e – i – o – u

Indefinite Articles "a" & "an"

أدوات النكرة

We use **a/an**:

Before a singular countable noun.	قبل الأسماء المفردة المعدودة.	a table an egg
Before a job, a particular group of people or a nationality.	قبل الوظيفة أو مجموعة معينة من الناس أو الجنسية	Saleh is a doctor He is an engineer. She is an English women.
With numbers that mean every.	مع الأرقام التي تعني كل	He washes his hands ten times a day. (means every day).

Indefinite Articles "a" & "an"

أدوات النكرة

We DO NOT use a/an:

No article is used with abstract nouns and the names of metals.	لا تستخدم أي أداة مع الأسماء المعنوية و أسماء المعادن.	Love, beauty, hatred, wood, silver, gold
No article is used before plural or uncountable nouns.	لا تستخدم أي أداة قبل الجمع أو الأسماء الغير معدودة.	There are books on the table. Milk is good for you.

The Definite Article "The"

أدوات التعريف "أل"

The is used before: تستخدم أداة التعريف "أل" قبل:

A noun that is the only one of its kind.	الاسم الذي لا يوجد من نوعه سوى واحد فقط.	The river Nile The Ka'aba
Names of rivers, seas, oceans, etc....	أسماء الأنهار و البحار.....الخ	The Arabian Gulf The Red Sea
A noun which is the object of a sentence.	الاسم الذي يكون مفعول به لجملة.	Umar answered the question.
The names of musical instruments.	أسماء الآلات الموسيقية.	Can you play the duff?

السابق

عودة إلى القائمة الرئيسية

التالي

The Definite Article "The"

أدوات التعريف "أل"

The is used before: تستخدم أداة التعريف "أل" قبل:

Names of some countries.	أسماء بعض البلدان	The United Kingdom The U.S.A.
With some time expressions.	مع بعض التعابير الدالة على الوقت.	at the weekend in the evening
With dates.	مع التواريخ	On the first day of every month.
With some general expressions.	مع بعض التعبيرات العامة	Listen to the radio/news. Go to the market/desert.

السابق

عودة إلى القائمة الرئيسية

التالي

The Definite Article "The"

أدوات التعريف "أل"

Use article with the name that is repeated.	نستخدم أداة التعريف أل مع الاسم الذي ذكر للمرة الثانية.	I saw a man. The man was young.
No article is used with the names of studies of subjects.	لا تستخدم أي أداة مع أسماء المواد الدراسية	I do not like science. My favorite subject is mathematics.
No article is used before such words as school, home, bed, work, etc.	لا تستخدم أي أداة قبل أسماء معينة مثل مدرسة،منزل، سرير، عمل	I am going to school. I always go to bed early.
No article is used before such words such as day and month names.	لا تستخدم أي أداة مع أسماء معينة مثل الأيام و الشهور	on Monday, in June in summer (sometimes in the summer). before breakfast.

الضمائر Pronouns

A pronoun replaces a noun .

الضمير يحل محل الاسم

Subject Pronouns ضمائر الفاعل	Object Pronouns ضمائر المفعول به	Possessive Adjectives صفات الملكية	Possessive Pronouns ضمائر الملكية	Reflexive Pronouns ضمائر الانعكاس
I	me	my	mine	myself
you	you	your	yours	yourself
he	him	his	his	himself
she	her	her	hers	herself
it	it	its	its	itself
We	us	our	ours	ourselves
you	you	your	yours	yourselves
they	them	their	theirs	themselves

الضمائر Pronouns

- We use a pronouns instead of a noun when it is clear who or what we are talking about .

نستخدم الضمير بدلا من الاسم عندما نكون على علم مع من أو عن أي شيء نتحدث.

أمثلة Examples

السابق

عودة إلى القائمة الرئيسية

التالي

Object Pronouns

ضمائر المفعول به

- We use an object pronoun . نستخدم ضمير المفعول به
 - After a preposition. بعد حروف الجر

Do you live near **them**?
Send the box directly to **me**.

- After **to** and **for** with verbs like **make, give, send, lend, pass, take, show**.

The little boy made **it** for **her**.

Reflexive Pronouns

ضمائر الانعكاسية

- Reflexive pronouns are used: نستخدم ضمائر الانعكاسية.
 - for emphasize للتأكيد

- With some special expressions مع بعض التعابير الخاصة
- Did you do the decorations **yourself** ?
I did the painting **myself**

Help **yourself** .
Enjoy **yourself**.
Behave **yourself**.
I live by **myself**. (I live alone)

Relative Pronouns

ضمائر الوصل

- The relative pronouns are used to join sentences together.

تستخدم ضمائر الوصل لربط الجمل بعضها ببعض.
و لربط الجمل اتبع الخطوات الآتية:

- 1- نبحث عن كلمة متكررة في الجملة الثانية ثم نبحث عن موقعها.
فإذا كانت فاعلاً عاقلاً نستعمل **who**
وإذا كانت مفعولاً به عاقلاً نستعمل **whom** نعرف ذلك بوجود الكلمة بعد الفعل.
وإذا كانت غير عاقل نستعمل **which**.
أما **that** فتستخدم بدل أي كلمة من الكلمات السابقة إلا أننا لا نفضل استعمالها في جميع الجمل.
وإذا كانت للملكية نستعمل كلمة **whose**

- 2- احذف الكلمة المتكررة من الجملة الثانية وضع الاسم الذي حذفت مثله في الجملة الأولى.

Relative Pronouns

ضمائر الوصل

الذي، التي [للفاعل العاقل] Who

تستخدم **who** لتحل محل الفاعل العاقل و طبعاً نعرف الفاعل بوجوده أول الجملة. لاحظ المثال التالي:

Here is the man. The man is a doctor.

نحذف كلمة **The man** من الجملة الثانية و نضع بدلاً منها **who** ثم نضع الجملة الثانية بعد الكلمة التي حذفنا مثلها في الجملة الأولى فتصبح:

Here is the man **who** is a doctor.

أمثلة:

- 1) The man came here. The man was a doctor.
The man **who** was here is a doctor
- 2) My friend swims well. He lives here.
My friend **who** lives here swims well.

Relative Pronouns

ضمائر الوصل

الذي، التي [المفعول به العاقل] **Whom**

تستعمل **whom** لتحل محل المفعول به العاقل و طبعاً نعرف المفعول به بوجوده بعد الفعل. لاحظ المثال التالي:

The man came here. I visited him.

نحذف كلمة **him** من الجملة الثانية ثم نضع **whom** أول الجملة الثانية، ونضع الاسم الموصول و الجملة الثانية بعد الكلمة التي حذفنا مثلها (التي يعود إليها الضمير) فتصبح:

The man **whom** I visited came here.

أمثلة:

- 1) The man was working with me. I paid him.
The man **whom** I paid was working with me.
- 2) This is the girl. You gave her a flower.
This is the girl **whom** you gave a flower.

السابق

عودة إلى القائمة الرئيسية

التالي

Relative Pronouns

ضمائر الوصل

الذي، التي [للجماد الفاعل أو المفعول به] **Which**

تستعمل **which** لتحل محل الفاعل أو المفعول الغير عاقل و طبعاً نعرف الفاعل بوجوده أول الجملة أما المفعول به فيوجد بعد الفعل. لاحظ المثال التالي:

He found his book. He lost it yesterday.

نرى أن كلمة **him** تعود على كلمة **his book** فنحذفها و نضع بدلاً منها **which** في أول الجملة الثانية ثم نضع الاسم الموصول و الجملة الثانية بعد الكلمة التي حذفنا مثلها (التي يعود إليها الضمير) فتصبح:

He found his book **which** he lost yesterday.

أمثلة:

- 1) This is the house. I live in it.
This is the house **which** I live in.
- 2) This book is cheap. It is very useful.
This book **which** is very useful is cheap.

السابق

عودة إلى القائمة الرئيسية

التالي

Relative Pronouns

ضمائر الوصل

That الذي، التي [للعامل و غير العامل الفاعل أو المفعول به]

تستعمل **that** لتحل محل الفاعل أو المفعول به العامل و غير عامل أي محل أي أداة سبق شرحها. لاحظ الأمثلة التالية:

This is the boy. You met her.

This is the boy **that (whom)** you met.

I have a bird. It sings.

I have a bird **that (which)** sings.

السابق

عودة إلى القائمة الرئيسية

التالي

Relative Pronouns

ضمائر الوصل

الذي، التي [للملكية] **Whose**

تستعمل **whose** للملكية. لاحظ المثال التالي:

This is the man. His car hit the boy.

This is the man **whose** his car hit the boy.

هنا نجد أن كلمة **car** مملوكة لـ **the man** فنحذف ضمير الملكية و نضع بدلاً منه الاسم الموصول **whose** ثم نضع بعدها كلمة **car**.

Making Questions

تكوين الأسئلة

لتحويل الجملة الخبرية إلى سؤال نضع الفعل المساعد في البداية:

الأفعال المساعدة هي: Helping Verbs

- am – is – are – was – were – have – has – had – will – would – shall – should – can – could – may – might – must – ought to

أمثلة:

- They **are** doctors. **Are** they doctors?
- She **can** help us? **Can** they help us?
- I **will** go to the market? **Will** you go to the market?

Making Questions

تكوين الأسئلة

إذا لم يكن بالجملة فعل مساعد

(1) مع الفعل المضارع بدون **s** نستخدم **do** :
أمثلة:

- They **play** tennis. Do they **play** tennis?
- I **write** books. Do you **write** books?

لاحظ إعادة الفعل إلى أصله (التصريف الأول) و ذلك لوجود الفعل المساعد

(2) مع الفعل المضارع الذي به **s** نستخدم **does** :
أمثلة:

- ?Ahmed **plays** tennis. Does Ahmed **play** tennis_
- Huda **watch** TV_ Does Huda **watch** TV_

لاحظ إعادة الفعل إلى أصله (التصريف الأول) و ذلك لوجود الفعل المساعد

السابق

عودة إلى القائمة الرئيسية

التالي

Making Questions

تكوين الأسئلة

إذا لم يكن بالجملة فعل مساعد

(3) مع الفعل الماضي نستخدم
أمثلة: **did**

- They **watched** TV last night.
Did they **watch** TV last night?
- I **played** football yesterday.
Did you **play** football yesterday?

لاحظ إعادة الفعل إلى أصله (التصريف الأول) و ذلك لوجود الفعل المساعد

ملاحظة:
جميع الأسئلة السابقة تكون إجابتها بـ **Yes** أو **No** وذلك لأنها لم تبدأ بأداة سؤال.

السابق

عودة إلى القائمة الرئيسية

التالي

Making Questions

تكوين الأسئلة

إذا كان الهدف من السؤال إعطاء معلومة معينة فيجب أن يبدأ بإحدى أدوات السؤال التالية و التي تسمى:

Wh Questions		
Where?	أين	للسؤال عن المكان
When?	متى	للسؤال عن الزمان
Why?	لماذا	للسؤال عن السبب
What?	ما / ماذا	للسؤال عن شيء
Which?	أي	للاختيار بين شيئين
Who?	من	للسؤال عن فاعل عاقل
Whom?	من	للسؤال عن مفعول به عاقل

Making Questions

تكوين الأسئلة

Wh Questions (Cont.)

Whose?	لمن	للسؤال عن الملكية
How?	كيف	للسؤال عن الحالة
How many?	كم عدد	للسؤال عن العدد
How much?	كم كمية	للسؤال عن الكمية
How long?	كم طول	للسؤال عن الطول
How old?	كم عمر	للسؤال عن العمر
How far?	كم بعد	للسؤال عن المسافة

السابق

عودة إلى القائمة الرئيسية

التالي

Steps for Making a Question

خطوات تكوين السؤال

(1) اختر أداة السؤال المناسبة للجزء المراد السؤال عنه، مثل:

When, Where, Why.....etc

(2) ضع الفعل المساعد **helping verb** (إن وجد) قبل الفاعل أي بعد أداة السؤال مباشرة.

(3) إذا لم يكن بالجملة فعل مساعد استخدم:

* مع الفعل المضارع بدون **s** نستخدم **do**

* مع الفعل المضارع الذي به **s** نستخدم **does**

* مع الفعل الماضي نستخدم **did**

(4) ضع الفاعل بعد الفعل المساعد سواء الموجود بالجملة أصلاً أو التي استخدمناها من عندنا مع ملاحظة إعادة الفعل إلى أصله أي تصريفه الأول.

(5) احذف الجزء المراد السؤال عنه لأنه جواب السؤال.

السابق

عودة إلى القائمة الرئيسية

التالي

Steps for Making a Question

خطوات تكوين السؤال

أمثلة :

They are going to eat meat.

What are they going to eat?

* لاحظ أننا قدمنا **are** على **they** لأنها هي الفعل المساعد ثم حذفنا كلمة **meat** لأنها الجواب على السؤال.

They played tennis at school.

Where did they play tennis?

* لاحظ أننا استخدمنا **did** لعدم وجود فعل مساعد و لأن الفعل في الماضي. و لاحظ أيضاً حذف **ed** من الفعل لإعادته إلى أصله. و لاحظ أننا حذفنا **at school** لأنها الجواب على السؤال.

Steps for Making a Question

خطوات تكوين السؤال

ملاحظة:

لاحظ تغيير بعض الضمائر لكي تتناسب مع المعنى مثل:

I تصبح you you تصبح I

we تصبح you my تصبح your

إذا كان السؤال عن الفاعل لا نستخدم فعلاً مساعداً من عندنا بل نضع أداة السؤال **who** إذا كان الفاعل عاقلاً و **what** إذا كان الفعل غير عاقلاً.

أمثلة:

Ahmed broke the window.

Who broke the window?

The book describes accidents.

What describes accidents?

استعمالات How

He was very pleased to meet his friend. How was he to meet his friend?	للسؤال عن الحالة أو الكيفية	How
Thirty boys are in this class. How many boys are in this class?	للسؤال عن العدد	How many
I am twenty years old . How old are you?	للسؤال عن العمر	How old
You paid five pounds for this coat. How much did you pay for this coat?	للسؤال عن الكمية	How much

استعمالات How

It is 450 KM from Dammam to Riyadh. How far is it from Dammam to Riyadh?	للسؤال عن المسافات	How far
This rope is two meters long. How long is this rope?	للسؤال عن الأطوال	How long
This fence is four meters high. How high is this fence?	للسؤال عن الإرتفاعات	How high
Sami is meter and a half tall. How tall is Sami?	للسؤال عن أطوال الأشخاص	How tall

بعض / some أي / any

تستخدم **some** وأخواتها في الجمل الخبرية و ليست المنفية أو السؤال.

- 1) We had **some** books.
- 2) **Somebody** was there.
- 3) He is **somewhere**.

وتستخدم **any** وأخواتها مع السؤال و النفي.

مع السؤال:

- 1) Do you have **any** books?
- 2) Is **anybody** at home?
- 3) Is he **anywhere**?

مع النفي:

- 1) We do not have **any** books.
- 2) I did not see **anybody**.
- 3) He is not **anywhere**.

Making Negative

تكوين النفي

لتحويل الجملة الخبرية إلى نفي نضع كلمة **not** بعد الفعل المساعد:

الأفعال المساعدة هي: **Helping Verbs**

am – is – are – was – were – have – has – had – will –
would – shall – should – can – could – may – might
– must – ought to

أمثلة:

- They **are** happy.
- He **can** help us?

They **are not** happy?
He **can not** help us?

Making Negative

تكوين النفي

Long forms & Short forms of Verb to be

في الإثبات (Affirmative)

Long Forms	Short Forms
I am	I'm
He is	He's
She is	She's
It is	It's
You are	You're
We are	We're
They are	They're

في النفي (Negative)

Long Forms	Short Forms
I am not	I'm not
He is not	He's not
She is not	She's not
It is not	It's not
You are not	You're not
We are not	We're not
They are not	They're not

السابق

عودة إلى القائمة الرئيسية

التالي

Making Negative

تكوين النفي

إذا لم يكن في الجملة فعل مساعد فنأتي بفعل مساعد من عندنا. وهذه الأفعال المساعدة هي: (do, does, did) ثم نضع بعده مع ملاحظة إعادة (not) الفعل إلى أصله أي التصريف الأول.

ملاحظة: إذا كانت إحدى الكلمات الآتية في الجملة فننفي الجملة بنفي الكلمة كما في الجدول التالي:

Affirmative اثبات	Negative نفي
some بعض	no, any
both.....and كل من.....و	neither.....nor
either.....or إما.....أو	neither.....nor
sometimes أحياناً	never
as.....as مثله.....مثل	not so.....as
all كل	not all
every كل	no, not every

الأزمنة TENSES

1. Present Simple Tense المضارع البسيط

يستخدم هذا الزمن للتعبير عن العادات و التقاليد و القدرات و الحقائق.
يتكون هذا الزمن من التصريف الأول للفعل أي الفعل المجرد.
يأتي هذا الزمن عادة مع كلمات مثل:

كل every	دائماً always	عادة usually
عموماً generally	غالباً often	أحياناً sometimes
نادراً rarely	أبداً never	من حين لآخر from time to time

الأزمنة TENSES

المضارع البسيط 1. Present Simple Tense

أمثلة

1. I **go** to school **everyday**.
2. They **usually sleep** at 11.00 p.m.
3. We **often drink** coffee in the morning.
4. She **is** never late to school.

ملاحظة: إذا كان الفاعل مفرد غائب نضيف **s** زيادة للفعل.

1. Ali **drinks** milk **every morning**.
2. A cow **gives** us milk.

الأزمنة TENSES

الماضي البسيط Past Simple Tense

2. Past Simple Tense الماضي البسيط

يستخدم هذا الزمن للتعبير عن حدث وقع في الماضي.
يتكون هذا الزمن من التصريف الثاني للفعل أي إضافة **ed** مع ملاحظة الأفعال الشاذة.
يأتي هذا الزمن عادة مع كلمات مثل:

yesterday	أمس	الماضي last	مضى ago
in 1988 AD, in 1415 AH:			أو أي تاريخ في الماضي مثل

السابق

عودة إلى القائمة الرئيسية

التالي

الأزمنة TENSES

2. Past Simple Tense الماضي البسيط

I, He, She, it	→	was
They, We, You	→	were

أمثلة

1. I **watched** television **last** night.
2. They **visited** their uncle **yesterday**.
3. We **went** to Makkah two months **often**.

السابق

عودة إلى القائمة الرئيسية

التالي

الأزمنة TENSES

المستقبل البسيط 3. Future Simple Tense

يستخدم هذا الزمن للتعبير عن حدث متوقع حدوثه في المستقبل.
يتكون هذا الزمن من **will** أو **shall** ثم التصريف الأول للفعل.
تأتي مع ضمير المتكلم **و** **أما** فتأتي مع باقي الضمائر.
ولكن نادر استخدامها في الإنجليزية الحديثة وقد حلت كلمة **shall** **will** بدلها مع جميع الضمائر.
يأتي هذا الزمن عادة مع كلمات مثل:

tomorrow	غداً	القادم next	في المستقبل in the future
أو أي تاريخ في المستقبل مثل: in 2010 AD, in 1425 AH			

الأزمنة TENSES

المستقبل البسيط 3. Future Simple Tense

أمثلة

1. I **will go** to school tomorrow.
2. They **will play** foot ball next Friday.
3. He **will join** the army **in the future**.

هناك تكوين آخر للمستقبل البسيط باستخدام:

am , is , are → going to

الأزمنة TENSES

4. Present Continuous Tense

المضارع المستمر

يستخدم هذا الزمن للتعبير عن حدث يقع الآن فقط .
يتكون هذا الزمن من :

am / is / are + فعل + ing

I am + verb
He, she, it is + verb + ing
They, we, you are + verb + ing

→

→

يأتي هذا الزمن عادة مع كلمات مثل :

now	الآن	at the moment	في هذه اللحظة	look	انظر
listen	استمع	at the present time	في الوقت الحاضر		

السابق

عودة إلى القائمة الرئيسية

التالي

الأزمنة TENSES

4. Present Continuous Tense

المضارع المستمر

أمثلة

1. I **am reading** a story **at the moment**.
2. They **are watching** television **now**.
3. **Look!** the bus **is coming**.

الأزمنة TENSES

المضارع المستمر 4. Present Continuous Tense

بعض الأفعال لا يمكن أن تقع في الاستمرار سواء المضارع المستمر أو الماضي المستمر وهذه الأفعال تعبر عن الشعور والأذى والإحساس ومن هذه الأفعال :

يحب like	يحب love	يريد want	يفضل prefer
يتمنى wish	يكره hate	يكره dislike	يشعر feel
يأمل hope	يسمع hear	يعتقد think	يبدو seem
يظهر appear	يخشى fear	يعتبر consider	يناسب fit
يصدق believe	يثق trust	يفهم understand	

الأزمنة TENSES

5. Past Continuous Tense

الماضي المستمر

يستخدم هذا الزمن للتعبير عن فعل وقع في الماضي أثناء وقوع فعل آخر .
يتكون هذا الزمن من :

was / were + فعل + ing

يأتي هذا الزمن عادة مع كلمات مثل :

ملحوظة:

هذا الزمن عادة ما يأتي معه زمن الماضي البسيط و الذي تخلل الماضي المستمر أي الذي وقع أثناء حدوثه.

when	عندما	while	بينما	as	حيث أن	because	لأن
------	-------	-------	-------	----	--------	---------	-----

السابق

عودة إلى القائمة الرئيسية

التالي

الأزمنة TENSES

5. Past Continuous Tense

الماضي المستمر

أمثلة

While I was sleeping , a thief entered my room.

ماضي بسيط ماضي مستمر

(بينما كنت نائماً ، دخل لص غرفتي) هذه الجملة تحتوي على حدثين أحدهما ماضي مستمر وهو النوم والآخر دخول اللص الغرفة الذي حصل أثناء النوم .

When we were eating , my father came .

ماضي بسيط ماضي مستمر

(بينما كنا نأكل ، جاء والدي) هذه الجملة تحتوي على حدثين أحدهما ماضي مستمر وهو الأكل والآخر مجيء والدي الذي حصل أثناء الأكل .

الأزمنة TENSES

5. Past Continuous Tense

الماضي المستمر

أمثلة

ملاحظة: يمكن وضع أداة الربط وسط الجملة دون أن يتغير المعنى فتصبح الجملتان السابقتان كما يلي :

A thief entered my room while I was sleeping.

ماضي بسيط ماضي مستمر

دخل لص غرفتي بينما كنت نائماً

My father came when we were eating.
ماضي بسيط ماضي مستمر

جاء والدي بينما كنا نأكل

السابق

عودة إلى القائمة الرئيسية

التالى

الأزمنة TENSES

5. Past Continuous Tense

الماضي المستمر

ملاحظة:

تكتب الفاصلة إذا بدأت الجملة بكلمة **while** وتحذف إذا وقعت في منتصف الجملة الأولى .
تذكر دائماً أن قاعدة **while** بها فعلاان الأول طويل مستمر و الآخر مفاجئ وهو ماضي بسيط.

الأزمنة TENSES

المستقبل المستمر 6. Future Continuous Tense

يستخدم هذا الزمن للتعبير عن شيء متوقع حدوثه في المستقبل ويستمر لفترة .
يتكون هذا الزمن من :

(will + be + فعل ing)

يأتي هذا الزمن عادة مع كلمات مثل :

عند للزمن at	بحلول by	في غضون in
من..إلى from...to	كل ، جميع all	بعد after

الأزمنة TENSES

المستقبل المستمر 6. Future Continuous Tense

أمثلة

1. By 7.30 tomorrow, I will be flying to Cairo.
2. They will be waiting for you at 5 o'clock .

الأزمنة TENSES

7. Present Perfect Tense

المضارع التام

يستخدم هذا الزمن للتعبير عن حدث حصل في الماضي و انتهى قبل لحظات أو انتهى في الماضي و لازالت آثاره موجودة حتى الآن.
يتكون هذا الزمن من:

التصريف الثالث للفعل + has / have

يأتي هذا الزمن عادة مع كلمات مثل :

منذ since	لمدة for	في التو just
حتى الآن yet	في الأبد ever	أبداً never
حديثاً recently	تماماً already	

الأزمنة TENSES

7. Present Perfect Tense

المضارع التام

أمثلة

1. I **have lived** in Riyadh **for** six years.
2. I **have not visited** him **since** 1995.
3. Ahmed **has already finished** his homework.
4. She **has written** three letters **just** now.

الأزمنة TENSES

Since & For

- **Since** means "from some definite point or period in the past up to now"
تعني كلمة "منذ" اعتباراً من نقطة أو فترة محددة في الماضي و حتى الآن.
- **For** means "a definite period of time"
تعني كلمة "لمدة" على فترة زمنية.

منذ since	لمدة For
2 o'clock	a moment
Monday	3 minutes
yesterday	an hour
last night	many hours
last week/ last month/ last year	3 days/ 5 weeks / 4 months
1996	a year
last century	10 years
he came.....	a century

السابق

عودة إلى القائمة الرئيسية

التالي

الأزمنة TENSES

8. Past Perfect Tense

الماضي التام

يستخدم هذا الزمن للتعبير عن حدث حصل و انتهى في لحظة ما في زمن الماضي.
يتكون هذا الزمن من:

I التصريف الثالث للفعل + had

يأتي هذا الزمن عادة مع كلمات مثل :

منذ after	لمدة before
حتى الآن which	في الأبد as soon as

السابق

عودة إلى القائمة الرئيسية

التالي

الأزمنة TENSES

8. Past Perfect Tense

الماضي التام

أمثلة

1. I **had washed** **before** I **prayed**.
2. They **went** home **after** they **had finished** their work.
3. Ahmed **had eaten** the cake **which** he **bought**.
4. **As soon as** they **had bought** a car, they **drove** to Makkah.

لاحظ أن هذا الزمن غالباً ما يأتي معه زمن الماضي البسيط الذي حدث **بعد** انتهاء الماضي التام.

الأزمنة TENSES

9. Future Perfect Tense

المستقبل التام

يستخدم هذا الزمن للتعبير عن حدث متوقع حدوثه و انتهاءه في زمن ما في المستقبل.

يتكون هذا الزمن من: I التصريف الثالث للفعل + have + will

يأتي هذا الزمن عادة مع كلمات مثل :

بحلول by

عند at

السابق

عودة إلى القائمة الرئيسية

التالي

الأزمنة TENSES

9. Future Perfect Tense

المستقبل التام

أمثلة

1. **By** 2.00 this afternoon, I **will have finished** my work.
2. **At** 10.00 tonight, she **will have written** five letters.

الأزمنة TENSES

المستمر المضارع التام 10. Present Perfect Continuous Tense

يستخدم هذا الزمن للتعبير عن حدث وقع جزء منه و تم في الماضي و لكنه مستمر حتى الآن.

يتكون هذا الزمن من: I has / have + been + فعل + ing

يأتي هذا الزمن عادة مع كلمات مثل :

لمدة for

منذ since

السابق

عودة إلى القائمة الرئيسية

التالي

الأزمنة TENSES

المستمر المضارع التام 10. Present Perfect Continuous Tense

أمثلة

1. I **have been studying** English **for** six years.
2. She **has been sleeping** **since** 2 o'clock.

الأزمنة TENSES

المستمر المضارع التام 10. Present Perfect Continuous Tense

لكي نفرق بين المضارع التام المستمر و المضارع التام Present Perfect : لاحظ الأمثلة التالية:

- Maha started making cakes three hours ago. There are now one hundred cakes on the table.

من هذه الجملتين نكوّن:

المستمر المضارع التام Present Perfect Continuous Tense

- She **has been making** cakes **for** three hours.

المضارع التام Present Perfect Tense

- She **has made** 100 cakes.

صيغة الأمر Imperatives

- **Imperatives** are verbs used at the beginning of sentences either in the affirmative or negative to indicate instructions, invitations, signs and notices or telling someone what to do.
صيغة الأمر هي أفعال تستخدم في بداية الجمل أما تكون في الإثبات لتعبر عن التعليمات، الدعوى، الإشارات و الملاحظات أو إخبار شخص ماذا يفعل.
- The Imperatives uses the simple form of the verb such as: walk, read, open,....etc.
تستخدم صيغة الأمر الصيغة البسيطة للفعل أي التصريف الأول.

صيغة الأمر Imperatives

أمثلة

Give Instructions

إعطاء تعليمات

- **Mix** the flour and the sugar. (إثبات Affirmative)
- **Take** two tablets every four hours. (إثبات Affirmative)

Make Invitations صيغة الدعوى

- **Come in; make** yourselves at home. (إثبات Affirmative)
- Please **start; do not wait** for me. (نفي Negative)

Tell someone what to do إخبار شخص ما سيفعله

- **Open** your book. (إثبات Affirmative)
- **Do not forget** to post the letter. (نفي Negative)

صيغة الأمر Imperatives

أمثلة

Give Warnings

إعطاء تحذيرات

- **Keep out.** Danger. (إثبات Affirmative)

Make Signs & Notices تكوين إشارات و ملاحظات

- **Push.** (إثبات Affirmative)
- **Insert 2 X 50 SR.** (إثبات Affirmative)
- **Keep off the grass.** (إثبات Affirmative)

Make Requests تكوين الطلب

- Please **open** the door. (إثبات Affirmative)

الأفعال الناقصة Modals

- A modal has only one form of the verb for all persons, but it can have several meanings and time frames, depending on the context in which it is used.
إفعل الناقص له صيغة واحدة مع جميع الأشخاص ولكن له عدة معاني و أشكال زمنية حسب المحتوى الذي تستخدم فيه.
- Form الصيغة
shall, should, will would, may, might, can, could, must, ought to +
(التصريف الأول للفعل)
- Modals have no infinitives or past participles.
ليس للفعل الناقص مصدر أو تصريف ثالث.

الأفعال الناقصة Modals

Modals الأفعال الناقصة	Expresses: تعبّر عن:	Example مثال
shall	Promise وعد	You shall take a reward.
	Determination تصميم	He does not want to obey me: but he shall .
	Threat تهديد	You shall be punished if you come late.
should	Duty الواجب	You should obey your teachers.
	Advice or opinion النصيحة أو الرأي	You should stop smoking.
will	The simple future tense. صيغة المستقبل البسيط	He will visit us tomorrow.
	Determination or promise التصميم أو الوعد	I will travel when I like. We will do as you wish.

السابق

عودة إلى القائمة الرئيسية

التالي

الأفعال الناقصة Modals

Modals الأفعال الناقصة	Expresses: تعبّر عن:	Example مثال
might	Possibility الإمكانية	I hoped that I might succeed. I thought that the weather might change
can, am/is/are able to	Ability المقدرة	He can do it carefully. He is able to solve the problem.
shall be able, will be able	Ability in the future المقدرة على المستقبل	I shall be able to help you.
could	Past, present or future possibility الإمكانية في الماضي / المضارع / المستقبل	Fahad could drive his car a year ago. Ali is not in class today. He could be sick. Do not leave now. It could rain now.
must	Necessity الضرورة	You must listen to your teachers.
had to	The past form of must :past necessity الضرورة في الماضي	Faisal could not come to our dinner party. He had to stay home to study.

الأفعال الناقصة Modals

Modals الأفعال الناقصة	Expresses: تعبّر عن:	Example مثال
ought to	Advice النصيحة	You ought to help the poor.
ought to have	Actions that were advisable in the past أحداث كان من المستحسن عملها في الماضي	You ought to have studied. (You did not. That was a mistake)

الأفعال الناقصة Modals

Affirmative إثبات	Negative نفي	Question إثبات	Short Answers إجابات مختصرة	
			Affirmative	Negative
They should eat now.	They should not eat now.	Should they eat now?	Yes, they should .	No, they should not .
He will leave.	He will not leave.	Will he leave?	Yes, he will .	No, he will not .
He would succeed.	He would not succeed.	Would he leave?	Yes, he would .	No, he would not .
I might succeed.	I might not succeed.	Might I succeed?		
I may sleep.	I may not sleep.	May I sleep?		

الأفعال الناقصة Modals

Affirmative إثبات	Negative نفي	Question إثبات	Short Answers إجابات مختصرة	
			Affirmative	Negative
I can do it.	I can not do it.	Can I do it?	Yes, you can .	No, you can not .
He could talk.	He could not talk.	Could he talk?	Yes, he could .	No, he could not .
We could have a test tomorrow.	We could not have a test tomorrow.	Could we have a test tomorrow?	Yes, you could .	No, he could not .
You must go now.	You must not go now.	Must you go now?	Yes, I must .	No, I must not .
You ought to help them.	You ought not to help them.	Ought you to help them?	Yes, I ought to .	No, I ought not .

Comparing Adjectives

مقارنة الصفات

1. Comparing Short Adjectives

مقارنة الصفات القصيرة

1. المقارنة بين شيئين أو شخصين:

في هذا النوع من المقارنة نلاحظ إضافة اللاحقة

than

لأغلب الم **er** القصيرة ثم كلمة

- Ali is older **than** Ahmed.
- My Car is faster **than** yours.

- safe **er** safer **than**
 - simple **er** simpler **than**
- فأن **e** سيف فقط **r** إذا انتهت الصفة بحرف

- easy **y** easier **than**
 - heavy **y** heavier **than**
- فأننا نقلب ال **y** إلى ثم نضيف كالعادة **i** **y** إذا انتهت الصفة بحرف

عودة إلى القائمة الرئيسية

التالي

Comparing Adjectives

مقارنة الصفات

1. Comparing Short Adjectives

مقارنة الصفات القصيرة

2. المقارنة بين أكثر من شيئين أو شخصين:

- نلاحظ هنا أهمية كلمة **the** التي تسبق الصفة المقارنة و يلاحظ إضافة **est** مرة.
- Everest is **the highest** mountain.
 - This is **the biggest** building in Riyadh.

- إذا انتهت الصفة بحرف **e** نأنا لا نضيف **e** يدة.
- safe** → **the safest**

- إذا انتهت الصفة بحرف **y** أننا نقلب ال **y** ثم **i** نضيف **est** ة.
- easy** → **the easiest**

Comparing Adjectives

مقارنة الصفات

2. Comparing Long Adjectives

مقارنة الصفات الطويلة

1. المقارنة بين شيئين أو شخصين:

هنا تتكون الصفة من أكثر من مقطع، كل مقطع يحتوي على أكثر من حرفين متحركين متباعدين.

beautifulجميل	difficultصعب
dangerousخطر	correctصحيح
Importantمهم	Fluentفصيح

هذا النوع من الصفات لا يقبل **er** ولا **est** ه الصفا

ثم كلمة

than

more

- Jeddah is more beautiful **than** Riyadh.
- French is more difficult **than** English.

السابق

عودة إلى القائمة الرئيسية

التالي

Comparing Adjectives

مقارنة الصفات

2. Comparing Long Adjectives

مقارنة الصفات الطويلة

2. المقارنة بين أكثر من شيئين أو شخصين:

the most

في حالة المقارنة بين أكثر من شيئين تسبق هذه الصفات كلمة

- Amal is the most beautiful girl in her class.
- This is the most important subject in this book.

Comparing Adjectives

مقارنة الصفات

2. Comparing Long Adjectives

مقارنة الصفات الطويلة

ملاحظة:

المعنى	الصفة	مقارنة بين اثنين	مقارنة بين أكثر من اثنين
جيد	good	better than	the best
سيئ	bad	worse than	the worst
كثير (للمعدود) كثير (لغير المعدود)	many much	more than	the most
قليل (لغير المعدود)	little	less than	the least
أبعد	far	farther than	the farthest

- Adel is **better** than his brother at school.
- This girl is **the worst** one in her class.

السابق

عودة إلى القائمة الرئيسية

التالي

مثله مثل (بالضبط) as.....as ليس مثله مثل not as....as

مثله مثل (بالضبط) as.....as

يستخدم هذا الاصطلاح حين وجود مساواة بين صفتين.

- Ali is **as tall as** his brother.
- This bag is **as big as** my bag.

ليس مثله مثل not as.....as

يستخدم هذا الاصطلاح في حالة عدم وجود مساواة بين صفتين.

- Ali is **not as tall as** his brother.
- This bag is **not as big as** my bag.

الظروف [الأحوال] Adverbs

- An **Adverb** always modifies a verb.

الظرف يصف الفعل دائماً

- Most adverbs are formed by adding **ly** to adjectives.

معظم الظروف تكوّن بإضافة الـ **ly** إلى الصفات.

slow → slowly
happy → happily
nice → happily

nicely
careful → carefully

الظروف [الأحوال] Adverbs

There are many kinds of adverbs:
هناك عدة أنواع من الظروف:

1. **Adverbs of manner:** express how an action was done.

الظروف الدالة على السلوك: الظروف التي تعبر عن كيفية وقوع الحدث.

- I closed the window **carefully**.
- The soldier fought **bravely**.

2. **Adverbs of time:** express the time when an action is or was done.

ظروف الزمان: الظروف التي تعبر عن كيفية زمن حدوث الفعل.

- I'm going to leave for Cairo **tomorrow**.
- What's going to happen **next**?

الظروف [الأحوال] Adverbs

3. **Adverbs of place:** express when an action is done.

ظروف المكان: الظروف التي تعبر عن مكان وقوع الحدث.

- I shall stand **here**.
- I've looked **everywhere** for my lost pen.

Some words that end in **ly** can be both adjectives or adverbs. Most of them refer to time.

بعض الكلمات التي تنتهي بـ **ly** يمكن أن تكون ظروف أو صفات. معظم هذه الكلمات تدل على الوقت. مثل:

يوميًا daily	أسبوعيًا weekly
شهريًا monthly	سنويًا yearly

- A **daily** newspaper is published **daily**.
- We get up **early** to catch an **early** train.

الظروف [الأحوال] Adverbs

4. **Adverbs of frequency:** tell how often we do something.

الظروف الدالة على التكرار: التي نخبرنا عن عدد مرات حدوث الشيء. ومن هذه الظروف:

دائماً always	غالباً often
عادة usually	أحياناً sometimes
نادراً seldom	نادراً جداً Rarely
أبداً Never	من حين لآخر Occasionally

Verb to BE: فعل يكون: يأتي ظرف التكرار بعد الفعل المساعد

Ali is **always** on time.

Other Verbs: الأفعال الأخرى: يأتي ظرف التكرار قبل الفعل العادي

Ali **sometimes** reads a book.

Adverbial Clause of Time

الجمل الظرفية الدالة على الوقت

Conjunctions: أدوات الربط

when, whenever, as, as soon as, while, after, before, until, since

- **These words (conjunctions) link the adverbial clause of time with the main sentence.**

أدوات الربط هذه تربط الجمل الظرفية الدالة على الوقت مع الجملة الرئيسية.

مثال:

- I found a watch. I was walking in the street.
- I found a watch **while** I was walking in the street.

Adverbial Clause of Place

الجمل الظرفية الدالة على المكان

Conjunctions: أدوات الربط

where, wherever

- These words (conjunctions) link the adverbial clause of place with the main sentence.

أدوات الربط هذه تربط الجمل الظرفية الدالة على المكان مع الجملة الرئيسية.

مثال:

- **Wherever** he goes his brother follows him.

Adverbial Clause of Cause

الجمل الظرفية الدالة على السبب

Conjunctions: أدوات الربط

because, since, as

- These words (conjunctions) link the adverbial clause of cause with the main sentence.

أدوات الربط هذه تربط الجمل الظرفية الدالة على السبب مع الجملة الرئيسية.

مثال:

- I stayed at home yesterday **because** it was raining.

Adverbial Clause of Manner

الجمل الظرفية الدالة على السلوك

Conjunctions: أدوات الربط

As, as if, as through

- These words (conjunctions) link the adverbial clause of manner with the main sentence.

أدوات الربط هذه **as if** الجمل الظرفية الدالة على السلوك مع الجملة الرئيسية.
دائماً يأتي بعد ماضي غير حقيقي.

مثال:

- He speaks **as if** he were a king. **was** لأنها غير حقيقية و مجرد خيال. لاحظ استخدام **were** بدلاً من **was**
- It looks **as if** it would rain. **will** وهو ماضي غير حقيقي و أنها مجرد توقع. لاحظ استخدام **would** بدلاً من **will**

السابق

عودة إلى القائمة الرئيسية

التالي

Adverbial Clause of Purpose

الجمل الظرفية الدالة على الغرض

Conjunctions: أدوات الربط

that, so that, in order that

These words (conjunctions) link the adverbial clause of purpose with the main sentence.

أدوات الربط هذه تربط الجمل الظرفية الدالة على الغرض مع الجملة الرئيسية.

a) We use (**may + infinitive**) when the main verb is in the present or future.

نستخدم (**ربما + المصدر**) عندما يكون الفعل الرئيسي في المضارع أو المستقبل.
مثال:

- He works hard. He wishes to succeed.
- He works hard **so that** (**that** or **in order that**) he may succeed.

b) We use (**might + infinitive**) when the main verb is in the simple past.

نستخدم (**ربما + المصدر**) عندما يكون الفعل الرئيسي في الماضي البسيط.
مثال:

- He was walking quickly **in order that** he **might not be** late.

السابق

عودة إلى القائمة الرئيسية

التالي

Adverbial Clause of Result

الجمل الظرفية الدالة على النتيجة

We use:

so + adverb + that

such + noun + that

to link the main sentence with the adverbial clause of result.

تستخدم هذه الصيغ لربط الجمل الظرفية الدالة على النتيجة مع الجملة الرئيسية.

مثال:

- The man is **so weak** **that** he can not walk.
- He wrote **such good answers** **that** he got he marks.

Adverbial Clause of Contrast

الجمل الظرفية الدالة على التناقض

Conjunctions: أدوات الربط

though, although

- These words (conjunctions) link the adverbial clause of contrast with the main sentence.

أدوات الربط هذه تربط الجمل الظرفية الدالة على التناقض مع الجملة الرئيسية.

مثال:

- He is poor. He is happy.
- Although (though) he is poor, he is happy.

السابق

عودة إلى القائمة الرئيسية

التالي

Adverbial Clause of Contrast

الجمل الظرفية الدالة على المقارنة

Conjunctions: أدوات الربط

as....as, so.....as

- These words (conjunctions) link the adverbial clause of contrast with the main sentence.

أدوات الربط هذه تربط الجمل الظرفية الدالة على المقارنة مع الجملة الرئيسية.

مثال:

- Nabeel is as clever as his father.
- Sami is not so strong as his brother.

Adverbial Clause of Condition

الجمل الظرفية الدالة على الحالة

Conjunctions: أدوات الربط

if, unless

- **These words (conjunctions) link the adverbial clause of condition with the main sentence.**

أدوات الربط هذه تربط الجمل الظرفية الدالة على الحالة مع الجملة الرئيسية.

مثال:

- **If** we are ill, we go to bed.
- **If** we work hard, we will succeed.
- **If** we worked hard, we would succeed.
- **If** he had fallen, he would have hurt himself.
- **Unless** the rain falls, the crops will not grow.

مثله مثل [بالضبط] as.....as ليس مثله مثل not as....as

مثله مثل [بالضبط] as.....as

يستخدم هذا الاصطلاح حين وجود مساواة بين حالين.

- Ahmed drives **as dangerously as** his brother.

ليس مثله مثل not as.....as

يستخدم هذا الاصطلاح في حالة عدم وجود مساواة بين حالين.

- Hamad does **not drive as dangerously as** his brother.

Active & Passive

المبني للمعلوم و المبني للمجهول

يقصد بالمبني للمعلوم هو الجملة التي يكون فاعلها معلوماً.
يقصد بالمبني للمجهول هو الجملة التي يكون فاعلها غير معلوم أو قليل الأهمية.
هناك عدة أنواع من المبني للمعلوم و المبني للمجهول:

- الجمل الخبرية Statements
- الأسئلة Questions
- الأمر Command

Active & Passive

المبني للمعلوم و المبني للمجهول

A. Statements الجمل الخبرية

Ahmed broke the window yesterday.

هذه الجملة مبني للمعلوم **Active** وذلك لأن الفاعل فيها معلوم
و **Ahmed**

The window was broken yesterday.

The window was broken (by Ahmed) yesterday.

هذه الجملة مبني للمجهول **Passive** وذلك لأن الفاعل فيها غير
معلوم **Ahmed** كما في الجملة الأولى أو وضع مكان المفعول به
مسبقاً بـ **by** كما في الجملة الثانية.

Active & Passive

المبني للمعلوم و المبني للمجهول

الجملة الخبرية A. Statements

للتحويل من المبني للمعلوم **Active** إلى المبني للمجهول **Passive** في حالة الجملة الخبرية نتبع الخطوات التالية:

1. المفعول به **to be** فاعلاً. (يعرف المفعول به بوجوده بعد الفعل مباشرة)
2. نضع فعل في نفس زمن الجملة مناسباً للمفعول به.
3. نضع الفعل الأصلي في التذييل **by** الثالث.
4. نضع الفاعل مسبقاً بـ وقد يشطب إذا كان ضميراً.
5. أي زيادة في الجملة يوضع كما هو في نهاية الجملة دون تغيير.

Active & Passive

المبني للمعلوم و المبني للمجهول

A. Statements الجمل الخبرية

أمثلة:

مبني للمعلوم Active	مبني للمجهول Passive
Ali writes letters.	Letters are written (by Ali).
Huda wrote the lesson.	The lesson was written (by Huda).
Saleh will buy a car.	A car will be bought (by Saleh).
Khaled is helping Ahmed.	Ahmed is being helped (by Ali).
She has eaten the apple.	The apple has been eaten (by her).

السابق

عودة إلى القائمة الرئيسية

التالي

Active & Passive

المبني للمعلوم و المبني للمجهول

A. Statements الجمل الخبرية

يصرف فعل **to be** مع الأزمنة المختلفة كما يلي:

am, is, are	المضارع البسيط
was, were	الماضي البسيط
shall be, will be	المستقبل البسيط
am being, is being, are being	المضارع المستمر
was being, were being	الماضي المستمر
has been, have been	المضارع التام
had been	الماضي التام
can be, could be, may be, might be, must be, ought to be	كل فعل مساعد

السابق

عودة إلى القائمة الرئيسية

التالي

Active & Passive

المبني للمعلوم و المبني للمجهول

B. Questions

الأسئلة

للتحويل من المبني للمعلوم **Active** إلى المبني للمجهول **Passive** في حالة الأسئلة نتبع الخطوات التالية :

1. المفعول به **to be** فاعلاً. (يعرف المفعول به بوجوده بعد الفعل مباشرة)
2. نضع فعل في نفس زمن السؤال.
3. نضع الفعل الأصلي في التذييل **by** الثالث.
4. نضع الفاعل مسبقاً بـ وقد يشطب إذا كان ضميراً.
5. أي زيادة في الجملة يوضع كما هو في نهاية الجملة دون تغيير.

السابق

عودة إلى القائمة الرئيسية

التالي

Active & Passive

المبني للمعلوم و المبني للمجهول

B. Questions

الأسئلة

أمثلة:

مبني للمعلوم Active	مبني للمجهول Passive
Does Ahmed write letters?	Are Letters written (by Ali)?
Did he eat the cake?.	Was the cake eaten (by him)?
Will Ali buy a new car?	Will a new car be bought (by Ali)?
Why is he using a pen?	Ahmed is being helped (by Ali).
Who broke the window?	By whom the window was broken?

السابق

عودة إلى القائمة الرئيسية

التالي

Active & Passive

المبني للمعلوم و المبني للمجهول

C. Command

الأمر

للتحويل من المبني للمعلوم **Active** إلى المبني للمجهول **Passive** في حالة الأمر نتبع الخطوات التالية :

1. ضع كلمة **let** في أول الجملة.
2. المفعول به يصبح فاعلاً. (يعرف المفعول به بوجوده بعد الفعل مباشرة)
3. ضع فعل **to be** في نفس الزمن أي الأمر فيكون **be** .
4. ضع الفعل الأصلي في التصريف الثالث.

السابق

عودة إلى القائمة الرئيسية

التالي

Active & Passive

المبني للمعلوم و المبني للمجهول

الأمر C. Command

أمثلة:

مبني للمعلوم Active	مبني للمجهول Passive
Write the lesson.	Let the lesson be written.
Open the door.	Let the door be opened.
Send this letter to your friend.	Let this letter be sent to your friend.

السابق

عودة إلى القائمة الرئيسية

التالي

Active & Passive

المبني للمعلوم و المبني للمجهول

ملاحظة

قد تكون الجملة المراد تحويلها إلى المبني للمجهول منفية أو سؤالاً مديلاً لذا يجب المحافظة على صيغة هذا السؤال أو التذييل عند التحويل إلى المبني للمجهول.
أمثلة

مبني للمعلوم Active	مبني للمجهول Passive
Ali does not write letters	Letters are not written (by Ali).
Dickens wrote those novels, didn't he?	Those novels were written by Dickens, weren't they?
Dickens didn't write that play, did he?	That play wasn't written by Dickens, was it?

السابق

عودة إلى القائمة الرئيسية

Transitive & Intransitive Verbs

الأفعال اللازمة و الأفعال المتعدية

(الأفعال اللازمة) Intransitive Verbs:

هي التي لا تأخذ مفعولاً به. مثل:

The sun **rises**.

(الأفعال اللازمة) Intransitive Verbs:

هي التي تأخذ مفعولاً به واحداً أو أكثر.

Ali **raised** his hand.
الفاعل الفعل المفعول به

*الأفعال اللازمة لا يمكن تحويلها إلى مبني للمجهول لعدم وجود مفعول به بها، أما الجمل التي تحوي أفعالاً متعدية فيمكن تحويلها إلى مبني للمجهول.
*هناك بعض الأفعال المتعدية لمفعولين لذا يمكن تحويلها إلى مبني للمجهول. مثال:

Ahmed **gave** Huda a flower .
الفاعل الفعل مفعول به مفعول به
تبني بطريقتين:

a) Huda was given a flower (by Ahmed).

b) A flower was given to Huda (by Ahmed) .
لاحظ وضع to للمفعول به العاقل Huda حين تأخيره

Prepositions

حروف الجر

حروف الجر كثيرة و متشابهة، فقد يكون للحرف الواحد أكثر من معنى وذلك حسب موقعه في الجملة. و الطريقة المثلى لتعلم حروف الجر هي التدريب عليها من خلال جمل و ليست كحروف منفصلة.

A preposition shows the relation between the subject and the object.
There are also prepositions of time and prepositions of place.

تدل حروف الجر على العلاقة بين الفاعل و المفعول به و يوجد أيضاً حروف جر دالة على الزمن و حروف جر دالة على المكان.

Use of Prepositions

استخدام حروف الجر

Prepositions حروف الجر	Use الاستخدام	Example مثال
on	Day الأيام	On Monday
	Day + morning, night الفترة + الأيام	On Friday morning
	Afternoon, evening, date التاريخ	My birthday is on June 10.
	Special days أيام خاصة	I will travel on National Day.
	To mean above بمعنى فوق	The tea is on the table.

Use of Prepositions

استخدام حروف الجر

Prepositions حروف الجر	Use الاستخدام	Example مثال
in	Season فصل	The trees grow in spring.
	Year سنة	I was born in 1968.
	Month شهر	The test is in May.
	The morning الصباح	I go to work in the morning.
	The evening المساء	I go home in the evening
	To mean above في الداخل	He is in the mosque.

Use of Prepositions

استخدام حروف الجر

Prepositions حروف الجر	Use الاستخدام	Example مثال
at	Timeوقت	I will come back at 2 o'clock.
	Festival الأعياد و الاحتفالات	I will meet you at the school festival.
	Meal times أوقات الوجبات	I will talk to my father at lunch.
	The weekend نهاية الأسبوع	We will travel at the weekend.
	Noon الظهر	We pray at noon everyday.
	Nightالليل	We sleep at night.
	To mean placeللمكان	He is at the grocer's.

السابق

عودة إلى القائمة الرئيسية

التالي

Use of Prepositions

استخدام حروف الجر

Prepositions of Place حروف الجر

الدالة على المكان

Prepositions حروف الجر	Use الاستخدام	Example مثال
at	at an exact place في مكان محدد	He lives at number 5, King Fahad Street.
	at work في العمل	Ahmed is at work.
	at the table على الطاولة	They are standing at the dinner table
under	بمعنى تحت	The cat is under the table.
in front of	بمعنى أمام	The teacher is in front of the class.
to	direction/place مكان/اتجاه	I go to school everyday.

Use of Prepositions

استخدام حروف الجر

Prepositions of Place حروف الجر

الدالة على المكان

Prepositions حروف الجر	Use الاستخدام	Example مثال
in	To mean inside بمعنى داخل	Put this book in the box.
	In a country في بلد	I live in Saudi Arabia.
	In a town./street في مدينة/في شارع	I live in Al-Madina.
	in bed في الفراش	The baby is in bed.
	In a building or area في مبنى أو منطقة	You were in the club last night.
	In a chair على الكرسي	Ali is sitting in his chair.

السابق

عودة إلى القائمة الرئيسية

التالي

Use of Prepositions

استخدام حروف الجر

Prepositions of Place حروف الجر

الدالة على المكان

Prepositions حروف الجر	Use الاستخدام	Example مثال
with	بمعنى بـ	I write with a pen.
from	بمعنى من	I am from Riyadh.
behind	بمعنى خلف	The wall is behind the class.
between	بمعنى بين	Samah is sitting between Fatma and Salwa.

on	على شاشة التلفزيون TV	Ali watches football on TV every Saturday.
	الوقت المحدد Time	He arrives on time.

السابق

عودة إلى القائمة الرئيسية

التالي

Use of Prepositions

استخدام حروف الجر

مزيداً من الأمثلة More Examples

Prepositions حروف الجر	Example مثال
in في	The medicine is in the bottle.
on على	The knife is on the table.
at عند، بالقرب	Someone is at the door.
near بالقرب من	Ahmed is sitting near the window.
between بين	The house is between the school and the mosque.
opposite مقابل	The bank is opposite to the post office.
into داخل، في	The electrician is putting his hand into the TV.
onto على	The water is spilling onto the floor.

[السابق](#)[عودة إلى القائمة الرئيسية](#)[التالي](#)

Use of Prepositions

استخدام حروف الجر

مزيداً من الأمثلة More Examples

Prepositions حروف الجر	Example مثال
off من على	The man is falling off the chair.
out of من فوق	The child is falling out of the window.
across عبر، خلال	The carpenter cut across the wood.
over/above فوق، أعلى	The light is over (above) the table.
under/below تحت، أسفل	The fire is under (below) the stairs.
through عبر، خلال	The ball is going through the window.
among وسط	The teacher is sitting among the students.

Use of Prepositions

استخدام حروف الجر

مزيداً من الأمثلة More Examples

Prepositions حروف الجر	Example مثال
in في	The medicine is in the bottle.
on على	The knife is on the table.
at عند، بالقرب	Someone is at the door.
near بالقرب من	Ahmed is sitting near the window.
between بين	The house is between the school and the mosque.
opposite مقابل	The bank is opposite to the post office.
into داخل، في	The electrician is putting his hand into the TV.
onto على	The water is spilling onto the floor.

[السابق](#)[عودة إلى القائمة الرئيسية](#)[التالي](#)

Use of Prepositions

استخدام حروف الجر

مزيداً من الأمثلة More Examples

Prepositions حروف الجر	Example مثال
round حول	The car is going round the tree.
in front of أمام	The child is sitting in front of the TV.
behind خلف، وراء	The headmaster is sitting behind the pupils.
on top of فوق، على	The sweets are on top of the table.
at the side of بجانب	The garage is at the side of the house.
along على طول	The man is walking along the street.
next to بجوار	The bank is next to the baker's.

Question-Tags

الأسئلة المذيلة

- هذا النوع من الأسئلة يطلق عليها الأسئلة المذيلة وهي تعادل "أليس كذلك؟" باللغة العربية. وهو عبارة عن سؤال مختصر يتبع جملة خبرية تسبقه وهذا السؤال عادة ما يخالف هذه الجملة من حيث الإثبات أو النفي. فإذا كانت الجملة التي تسبقه مثبتة يكون هذا السؤال في النفي وإذا كانت منفية يكون السؤال مثبتاً.
- * أما جواب هذا السؤال فيتبع الجملة من حيث الإثبات أو النفي أي يخالف السؤال.
- * هذا النوع من الأسئلة متداول كثيراً عند التحدث باللغة الإنجليزية إلا أنه يقل استخدامه في الإنجليزية المكتوبة.

Question-Tags

الأسئلة المذيبة

Questions that we expect the answer "Yes"
أسئلة نتوقع الإجابة عليها بـ "نعم"

انظر هذا السؤال و الإجابة عليه:

* **There's a supermarket near here, isn't there?**

Yes , there is.

* الجملة التي تقدمت هذا السؤال جملة مثبتة لذا جاء السؤال عليها (التذييل) منفيًا. أما الجواب فيكون بالإثبات .
* ولكي نكون سؤالاً من هذا النوع نقدم الفعل المساعد ثم نضع **Yes** بعده وذلك **not** للنفي.

و الآن انظر المثال التالي:

* **You come from the United States, don't you?**

Yes, I do.

* في هذا المثال تم تذييل السؤال باستخدام **do** وذلك لعدم وجود فعل مساعد.

السابق

عودة إلى القائمة الرئيسية

التالي

Question-Tags

الأسئلة المذيبة

Questions that we expect the answer "No"
أسئلة نتوقع الإجابة عليها بـ "لا"

- 1) **You don't come from Saudi Arabia, do you?**
No, I don't.
- 2) **It doesn't take long time be car, does it?**
No, it doesn't.

*لاحظ هنا أن السؤال في زمن المضارع البسيط لذا استخدمنا **do/does** فعل مساعد.

- 3) **You didn't travel last year, did you?**
No, I didn't.

*لاحظ هنا أن السؤال في زمن الماضي البسيط لذا استخدمنا **did** كفعل مساعد.

Conditional "if"

"لو" الشرطية

1)

if + present مضارع —————> will + أول تصرف أول

هذا الحدث ممكن وقوعه.
If it rains tomorrow, I will stay at home. (إن تمطر غداً ، سأبقى في البيت)

مثال: If you eat too much, you will become fat.

Conditional "if"

"لو" الشرطية

2)

تصريف أول would + —————> ماضي past + if

هذا الحدث غير ممكن أو مستحيل وقوعه.

If Shakespeare **lived** today, he **would use** different English.

لاحظ أن شكسبير مستحيل أن يكون حياً اليوم. لاحظ أيضاً أننا استخدمنا الفعل الماضي البسيط مع جملة لكنه لا يدل على الماضي. و استخدمنا (المصدر + **would**) في الجزء الثاني من الجملة وهذه هي القاعدة:

تصريف أول subject + would + —————> if + subject + past

لاحظ أيضاً أن **be** تتحول إلى **were** في هذه القاعدة و لا نستطيع استخدام **was** حتى لو كان الفاعل مفرداً.

مثال: If I **were** you, I **would buy** a new car.

السابق

عودة إلى القائمة الرئيسية

التالي

Conditional "if"

"لو" الشرطية

3)

if + had + تصريف ثالث → would have + تصريف ثالث

If he **had lived** in Taif, he **would have been** happy.

If he **had visited** Makkah, he **would have seen** the Ka'aba.

السابق

عودة إلى القائمة الرئيسية

التالي

Conditional "if"

"لو" الشرطية

4)

if + present مضارع → present مضارع

يستخدم هذا التركيب في الحالة التي تكون فيها نتيجة الفعل حقيقة دائمة و ثابتة.

If you **boil** water, it becomes steam. (لو أننا غلينا الماء، فإنه يصبح بخاراً)
و هذه حقيقة ثابتة و ليست مقيدة بوقت معين لذا جاءت كلمة **becomes** في المضارع و ليست في المستقبل.

5)

if + present مضارع → instructions تعليمات

If the radio **is** too loud, **turn it off**. Or **Turn the radio off** if it **is** too loud.

If you **are** under 17, **don't drive a car**. Or **Don't drive a car** if you **are** under 17.

Reported Speech

الكلام المنقول

هذا النوع من الجمل يسمى أيضاً الكلام الغير مباشر.
Indirect Speech

There are four kinds of direct and Indirect Speech.

هناك أربعة أنواع من الكلام المباشر و غير المباشر:

- | | |
|----------------|----------------|
| 1) Statement | الجملة الخبرية |
| 2) Question | السؤال |
| 3) Command | الطلب |
| 4) Exclamation | التعجب |

Reported Speech

الكلام المنقول

الجملة الخبرية Statement

- * لتحويل جملة خبرية من مباشر **Direct** إلى كلام منقول **Reported** تتبع الخطوات التالية:
- 1- نضع الاسم أو الضمير ثم فعل القول **said**
 - 2- نضع أداة الربط **that** أو يمكننا الاستغناء عنها.
 - 3- نحول الضمائر حسب المعنى و أهم هذه الضمائر:

I	→	he, she	we	→	they
My	→	his, her	our	→	their

4- نحول الأزمنة كما يلي:

Present مضارع	→	Past ماضي
Past ماضي	→	Past Perfect ماضي تام

5- نحول بعض الكلمات إن وجدت كما يلي:

Now	→	الآن	then حينئذ
here	→	هنا	there هناك
Last night	→	the night before	هناك
this	→	that	هناك
yesterday	→	the day before	هناك
tomorrow	→	the following day	هناك

Reported Speech

الكلام المنقول

الجملة الخبرية Statement

مباشر Direct	غير مباشر Indirect
"I live in Riyadh"	He said that he lived in Riyadh.
"We are happy"	They said that they were happy.
She said: "I have not been in the school library recently".	She said that she had not been to the school library recently.
He said to me: "I shall see you tomorrow".	He told me that he would see me the next day.
إذا كان هناك (.) بين جملتين لشخص متكلم واحد نضع بدلاً منها عبارة: <u>and added that</u> والتي تعني أضاف	
They said to him: "We shall see you tomorrow. We shall visit Ahmed".	They told him that they would see him the next day <u>and added that</u> they would visit Ahmed.
إذا كانت كلمة القول <u>say, says</u> مضارع حينئذ لا تغير أزمنة الجملة إنما التغيير يكون فقط في الضمائر	
She says: "I will cook the food tomorrow".	She says that she will cook the food tomorrow.
We say: "We are playing football now".	We say that we are playing football now.

السابق

عودة إلى القائمة الرئيسية

التالي

Reported Speech

الكلام المنقول

السؤال Question

* لتحويل سؤال من مباشر **Direct** إلى كلام منقول **Reported** نتبع الخطوات التالية: **asked**

- 1- الفعل يحدد زمن السؤال ، وهي كما يلي:
- | | | |
|-----------|---|-----------------------|
| Present | → | Past مضارع |
| Past ماضي | → | Past Perfect ماضي تام |

- 2- إذا كان السؤال يحتوي على أداة سؤال تستخدم نفسها كأداة ربط.
- 3- يتم تحويل السؤال إلى جملة خبرية و هو بتقديم الفاعل على الفعل المساعد.
- 4- يلاحظ تغيير بعض الضمائر حسب معنى الجملة.

Reported Speech

الكلام المنقول

السؤال Question

مباشر Direct	غير مباشر Indirect
"What is your name?"	He asked me what my name was .
"Why are you late?"	The teacher asked me why I was late.
"Where is your book?"	He asked me where my book was .
تستخدم if كأداة ربط للسؤال الذي لا يحتوي على أداة سؤال	
"Is your school very large?"	He asked me if my school was very large.
إذا كان السؤال يبدأ أو يحتوي على do أو does احذفها و حول الفعل إلى زمن الماضي البسيط	
"Where do you live?"	He asked me where I lived .
"Does he go to school?"	I asked him if he went to school.

السابق

عودة إلى القائمة الرئيسية

التالي

Reported Speech

الكلام المنقول

السؤال Question

مباشر Direct	غير مباشر Indirect
احذفها و حول الفعل إلى زمن الماضي البسيط (تصريف الثالث had)	+) إذا كان السؤال يبدأ أو يحتوي على did على
"Where did you go yesterday?"	Sami asked me where I had gone the day before.
"Did Ahmed buy a new car?"	Ali asked me if Ahmed had bought a new car.
إذا كانت كلمة السؤال ask, asks مضارع حينئذ لا تغير أزمنة الجملة إنما التغير يكون فقط في الضمائر	
"Who is your English teacher?"	They ask me who my English teacher is.
"What are your marks?"	He asks me what my marks are.

Reported Speech

الكلام المنقول

الطلب Command

* لتحويل جملة طلبية من مباشر **Direct** إلى كلام منقول **Reported** تتبع الخطوات التالية:

- 1- نستخدم (أمر **ordered**)
و نستخدم (رجاء **begged**)
و نستخدم (نصح **advised**)
و نستخدم (أخبر **told**)
في المرتبة. إذا كان الكلام يقصد به الأمر.
إذا كان الكلام يقصد به الرجاء و التوسل.
إذا كان الكلام يقصد به النصيحة.
إذا كان الكلام موجه من شخص إلى شخص يساويه

2- احذف الأقواس المفتوحة و ضع كلمة **to** قبل الفعل

3- احذف كلمتي **Please, do** من الجملة إن وجدت.

4- غير بعض الكلمات و الضمائر حسب المعنى وكما سبق.

السابق

عودة إلى القائمة الرئيسية

التالي

Reported Speech

الكلام المنقول

الطلب Command

Direct مباشر	Indirect غير مباشر
He said to the servant: "bring me a glass of water".	He <u>ordered</u> the servant to bring him a glass of water.
The son said to his father: "please , give me some money".	The son <u>begged</u> his father to give him some money.
The doctor said to me: "Drink a lot of water".	The doctor <u>advised</u> me to drink a lot of water.
He said to me: "Do not go to the market tonight".	He <u>told</u> me not to go to the market that night.

Reported Speech

الكلام المنقول

التعجب Exclamation

* لتحويل جملة تعجب من مباشر **Direct** إلى كلام منقول **Reported** نتبع الخطوات التالية:
1- احذف كلمة التعجب وضع بدلاً منها كلمة تدل عليها مثل:

With regret بندم	With anger بغضب
With joy بفرح	With admiration بإعجاب
With sadness بحزن	

2- احذف الأقواس و ضع كلمة **that**
3- غير الكلمات و الضمائر و الأفعال حسب المعنى وكما سبق في الجملة الخيرية.
ملاحظة: كلمات التعجب إما حرف استفهام استعمل ككلمة تعجب مثل: **how, what** وتعرفها بوجود علامة تعجب في نهاية الجملة **Alas, Hurrah, Oh** أو كلمة تعجب بذاتها مثل: و تعرفها بوجود علامة التعجب **!**

Reported Speech

الكلام المنقول

التعجب Exclamation

مباشر Direct	غير مباشر Indirect
He said : "Alas! I will not find my money".	He said <u>with sorrow</u> that he would not find his money.
He said : "How foolish I have been".	He said <u>with regret</u> that he had been foolish.

Countries and Nationalities

البلدان و الجنسيات

في اللغة العربية عادة ما نضيف حرف "ي" لاسم البلد و ذلك لتكوين الجنسية فنقول
مثلاً:

السعودية : سعودي

أما في اللغة الإنجليزية فهناك خمس حروف محتملة للإضافة و هي:

i, n, ian, ish, ese

وليس هناك قاعدة ثابتة لهذه الحروف. وهذه بعض الأمثلة:

Country	Nationality
Saudi Arabia	Saudi
Oman	Omani
Algeria	Algerian
Libya	Libyan
Palestine	Palestinian
Syria	Syrian

Country	Nationality
Britain	British
Turkey	Turkish
China	Chinese
Lebanon	Lebanese
France	French
Switzerland	Swiss