

English Tenses الأزمنة في اللغة الإنجليزية

(1) المضارع البسيط (Present Simple)

زمن يعبر عن الحقائق الثابتة - العادات التي تقوم بها بشكل متكرر - المستقبل (شكل الفعل): الفعل مع (He / She / it / singular) نضيف له (-s), بينما يكون شكل الفعل في صيغة المصدر (infinitive) مع (I / They / We / You / plural).

1. The sun **shines** in the east. 2. They **go** to school every day.

النفي (Negative): نستخدم (does not) مع الفعل المحتوي على (-s) ومن ثم يرجع الفعل إلى أصله (infinitive). ونستخدم (do not) مع الصيغة البسيطة للفعل، أي الفعل الذي لا يحتوي على (-s).

1. Mrs. Baker **teaches** English. → Mrs. Baker **doesn't teach** English.

2. I **swim** in the sea every day. → I **don't swim** in the sea every day.

السؤال (Question): ما ينطبق على تكوين النفي ينطبق على تكوين السؤال.

1. Mrs. Baker **teaches** English. → **Does** Mrs. Baker **teach** English?

2. I **swim** in the sea every day. → **Do you swim** in the sea every day?

الدلالات الزمنية (time indications) التي تستخدم مع هذا الزمن كثيرة مثل: every day / every week / every month / every year / always / usually sometimes / often / occasionally / rarely / never / Nowadays / etc.

(2) المضارع المستمر (Present Continuous)

هو زمن يعبر عن حدوث الفعل في هذه اللحظة - أيضاً يعبر عن المستقبل (شكل الفعل): التركيب الأساسية للفعل (Subject + BE = is/am/are + Verb-ing)

1. He / She / It / singular + **is** + **V-ing** → He **is studying** math now.

2. I + **am** + **V-ing** → I **am using** my mobile.

3. They / We / You / pl. + **are** + **V-ing** → We **are working** here.

النفي (Negative): نضيف (not) بعد (is / am / are). وفي تكوين السؤال نقوم بعملية استبدال مواقع (is / am / are) لتحل مكان الفاعل. مثلاً:

1. He **is reading** now. He **isn't reading** now. **Is he reading** now?

ينبغي أن نلاحظ أن هناك مجموعة من الأفعال التي لا نستطيع أن نستخدمها مع المضارع المستمر. هذه الأفعال تسمى (Non-Action Verbs) لأنها غير محسوسة مثل:

know	believe	suppose	understand	like
fear	belong	wish	need	prefer
hate	own	mean	agree	seem
mind	want	recognize	promise	contain

ولكن هناك مجموعة من الأفعال تكون في الحالتين، حالة الاستمرار (Progressive) أو عدم الاستمرار (Non-Progressive) مثل:

look	appear	think	feel	have
see	taste	smell	love	be

قلو قلنا مثلاً (I think that Ali is a good person.) فإن (think) هنا بمعنى الاعتقاد بينما لو قلنا (I'm thinking about this math problem.) فإن (think) هنا لا بمعنى الاعتقاد بل تعني اشغال الذهن بحل مسألة أو قضية أو مشكلة معينة.

الدلالات التي تستخدم مع المضارع المستمر:

now / at the moment / Look! / Listen!

(3) المضارع التام (Present Perfect)

(تركيبية الزمن): يتشكل المضارع التام من (have / has) يتبعهما التصريف الثالث (Past Participle) ويختصر بـ (PP) أو (V3).

- (He / She / It / singular) + **has** + **PP** → He **has driven** his car.

- (They / We / You / I / pl.) + **have** + **PP** → They **have broken** the door.

استخدام المضارع التام

- 1- عندما نركز على الأثر والمحصلة والنتيجة لا على الحدث نفسه (result):

I **have painted** my room blue. It's beautiful.

- 2- عندما نركز على الكمية أو المقدار (How much / How many):
My sister **has finished** thirty pages from this book.

- 3- عندما نركز على التكرار (the number of times):

I **have driven** my car five times so far.

- 4- لربط الماضي بالحاضر والتركيز على الأحداث التي انتهت للتو (before now):
Hassan **has already left** the classroom.

- 5- لمعرفة عما إذا قام إنسان بعمل ما طيلة حياته كلها وهنا نستخدم (ever):

A: Have you ever touched a snake? **B: No, I haven't.**

- 6- لنفي عمل لم نعمل به في حياتنا كلها وهنا نستخدم (never):

I **have never eaten** sushi.

- 7- عندما نتحدث عن مقدار الوقت أو بداية الحدث باستخدام (for / since):

I **have been** in the classroom **since** 9:00 AM.

ملخص ببعض الكلمات التي تستخدم مع المضارع التام

already / so far / recently / just / ever / never / since / for / yet / up to now

(4) المضارع التام المستمر (Present Perfect Continuous)

(تركيبية الزمن): يتشكل المضارع التام المستمر من (have / has) يتبعهما (been) وبعدها تأتي صيغة الفعل مضافاً لها (-ing).

- (He / She / It) + **has** + **been** + **V-ing**

He **has been teaching** biology since 2003.

- (They / We / You / I) + **have** + **been** + **V-ing**

We **have been waiting** him for two hours.

- 1- نستخدم المضارع التام المستمر عندما نركز على الوقت الذي نستغرقه في إنجاز عمل معين (How long.....?), وهنا نستخدم (for / since).

I **have been decorating** my house for five days.

- 2- عندما نركز على استمرارية الحدث أو النشاط التي لم تنتهي بعد (continuation):
I **have been reading** your book. (reading = continuous activity)

(5) الماضي البسيط (Past Simple)

يعبر الماضي البسيط عن كل فعل حدث أو بدأ وانتهى في الزمن الماضي.

(شكل الفعل) يتشكل الماضي البسيط من الفعل الثاني من تصاريف الأفعال أو (V2)

ويأخذ شكلين: الأول هو الفعل العادي (Regular Verb) الذي ينتهي بـ (-ed) مثل (review → reviewed - visit → visited) والثاني

الفعل الشاذ (Irregular Verb) ويأخذ صيغ متنوعة مثل (go → went)

(make → made - bring → brought - do → did)

النفي (Negative): نستخدم (did not) مع الماضي البسيط ومن ثم

يرجع الفعل إلى أصله (infinitive).

1. My brother **cleaned** his car. → My brother **didn't clean** his car.

2. They **slept** late last night. → They **didn't sleep** late last night.

السؤال (Question): ما ينطبق على تكوين النفي ينطبق على تكوين السؤال.

1. My brother **cleaned** his car. → **Did** your brother **clean** his car?

2. They **slept** late last night. → Why **did** they **sleep** late?

الدلالات الزمنية (time indications) التي تستخدم مع هذا الزمن:

yesterday / last + time (last night - last week - month - year - November...)

time + ago (three days ago - two weeks ago) / old dates (1956 / 2008...)

once / once upon a time / in the past....etc.

(6) الماضي المستمر (Past Continuous)

(شكل الفعل): التركيب الأساسية للفعل (Subject + BE = was/were + Verb-ing)

1. He / She / It / I + **was** + **V-ing** → He **was writing** an essay.

3. They / We / You / + **were** + **V-ing** → We **were watching** TV.

- 1- نستخدم هذا الزمن عندما نركز على استمرارية (continuation) الفعل في الماضي.

- 2- يستخدم أيضاً عندما نتحدث عن فعلين الأول في حالة الاستمرار (past continuous)

تداخل معه زمن آخر بسيط (past simple) والأول لا يزال في حال الاستمرار. وهنا

عادةً نستخدم أدوات ربط معينة كـ (when / while / as). مثلاً:

- **While** I **was walking** down the street, it began to rain.

was walking = Past Continuous / **began** = Past Simple

- Hassan **was watering** his garden **when** his father **came**.

was watering = Past Continuous / **came** = Past Simple

- 3- أحياناً يكون الفعلين في الماضي في حالة استمرارية. مثلاً:

- **While** I **was studying** for the final exams, my brother **was watching** TV.

was watering = Past Continuous / **was watching** = Past Simple

(7) الماضي التام (Past Perfect)

(تركيبية الزمن): يتشكل الماضي التام من (had) يتبعه التصريف الثالث

(Past Participle = PP or V3)

- Subject + **had** + **PP** → He **had upgraded** his computer.

- 1- نستخدم الماضي التام عندما نتحدث عن تمام واكتمال حدوث الفعل قبل فعل آخر في الزمن الماضي. بمعنى آخر هو حدث فعلين في الماضي أحدهما وقع قبل الآخر.

الحدث (الفعل) الأول يسمى ماضي تام والحدث (الفعل) الثاني ماضي بسيط. وهنا أيضاً نحتاج إلى مجموعة من أدوات الربط كـ (because / after / before..). مثلاً:

- **After** I **had finished** my homework, I **went** to the market.

had finished = (action 1 = Past Perfect) / **went** = (action 2 = Past Simple)

- **Before** the teacher **came**, all student **had read** the lesson.

had read = (action 1 = Past Perfect) / **came** = (action 2 = Past Simple)

(8) : المستقبل البسيط (Future Simple)

صيغة تعبير عن حدوث الفعل في الزمن المستقبل.

(تركيبية الزمن) : يتشكل المستقبل البسيط من (will / be going to) يتبعه الفعل المصدر (infinitive)

Subject + will / be going to + infinitive → I will / is going to rain heavily.

النفي (Negative) : (will not = won't) أو (is / am / are not going to) وفي تكوين السؤال نقوم بعملية استبدال مواقع (is / am / are / will) لتحل مكان الفاعل. مثالاً:

1. He **will come** soon. → He **won't** come soon.
2. He **is going to come** soon. → He **is not going to come** soon.
3. He **will come** soon. → **Will** he **come** soon?
4. He **is going to come** soon. → **Is** he **going to come** soon ?

توسّع في استخدام الزمن المستقبل (Future Tense)

التوقع والتنبؤ PREDICTION	Experience	التنبؤ المبني على الخبرة والمعرفة بالأشخاص والأشياء والمواقف	will	My son is a hard-working student. I believe he will pass the final exams easily.
	Observation	التنبؤ المبني على الملاحظة بدليل حسي واضح	will OR be going to	Look at those black clouds. It will / is going to rain .
	Uncertainty	عدم امكانية التنبؤ لأسباب معينة	may / might	A: What about Ali? B: I'm not sure about him. He may come to the party tonight.
التعبير عن نية المتحدث INTENTIONS	Changeable	النوايا القابلة للتغيير	be going to	I got sick and I am going to change my whole life.
	Fixed	النوايا الثابتة أو الوعود	will Or be going to	Dad: Where are you going at this moment ? Son: Don't worry dad. I will come back early.
الخطط والمواعيد والترتيبات ARRANGEMENT	Personal	الخطط والمواعيد الشخصية الممكن تغييرها	be going to OR Present Continuous	A: Do you have something tomorrow? B: I'm going to meet my friends at the mall.
	Official	المواعيد والترتيبات المرتبطة بجهات رسمية كمواعيد السفر والمستشفيات	Present Simple OR Present Continuous	My flight to New York starts at 3:00 PM on Monday next week. The plane is arriving at 4:30 PM.
القرارات الآتية السريعة SPONTANEOUS DECISIONS	During Speaking	القرارات التي يتخذها الشخص أثناء الكلام بدون تخطيط أو ترتيب مسبق	Will	A: Have you seen your exam results ? B: No. Not yet. Let's drink something. I'll drop by a nearby grocery and buy us some juice.

Willingness الارادة	offering help	الفكرة هنا أننا نقدم عرض المساعدة والخدمة للآخرين	will	A: I need a trolley to carry my luggage. B: Never mind. I'll carry it for you.
------------------------	---------------	---	------	--

(9) : المستقبل المستمر (Future Continuous)

المستقبل المستمر (Future Continuous) هو نمط من اشكال المستقبل التي تعبر عن استمرارية فعل او حدث ما في الزمن المستقبل. نتعرض الآن لمجموعة من استخدامات هذا النمط من الأزمنة.

(تركيبية الزمن) : يتشكل المستقبل المستمر من (will / be going to + be + V-ing)

- We **will / are going to be studying** for the final exams.

1- يعبر عن الاحداث والافعال التي ستحدث في المستقبل وبشكل مستمر لبعض الوقت قد يطول أو يقصر على حسب طبيعة الموقف.

Don't call me at nine because I won't be home. I **will be studying** at the library. عند الحديث عن الامور المخططة والمرتب لها مسبقا كالمواعيد والمقابلات.

At seven p.m. on Monday, I **will be seeing** a doctor to get my test result. 3- ايضا نستخدم هذا الزمن مع الطلب (request) والعرض (offer).

Will you **be going** to town ? Can you take my jacket to the cleaner's?

We'll **be going** to the zoo. We can take your sister's child with us.

(9) : المستقبل التام (Future Perfect)

هو الزمن الذي يستخدم للإشارة إلى حدث معين أو حالة معينة (سوف) تكتمل وتنتهي (قبل) حدث آخر أو وقت معين في المستقبل.

(تركيبية الزمن) : يتشكل المستقبل التام من (will + have + PP (V3))

- By the time Hassan arrives to my home, I **will have finished** my homework.

نلاحظ في الجملة السابقة أنها تحتوي على فعلين كلاهما سيحصل في المستقبل إلا أن أحد هذين الفعلين سيحدث وسيبتهي قبل الحدث الآخر.

1- الفعل الأول (arrive) = أي وصول صديقي حسن لمنزلنا.
2- الفعل الثاني (will have finished) = تمام الانتهاء من حل واجباتي قبل وصول حسن.

ترجمة الجملة: بمجرد وصول حسن الى منزلنا ساكون قد انتهيت من حل واجباتي.

من الدلالات التي تستخدم مع المستقبل التام:

By / By the time / when / after / before

The Passive Voice المبنى للمجهول

(المبنى للمجهول) (Passive) نمط من الجمل يوضح ويهدف الى تركيز المتحدث على من وقع عليه الفعل، أي المفعول به (Object). بمعنى آخر لا نركز على الفاعل بقدر تركيزنا على المفعول به .

الجدول التالي يوضح مجموعة من الأزمنة في المبنى للمعلوم:

TENSES	ACTIVE SENTENCE
Present Simple	Ted fixes the car.
Present Continuous	Ted is fixing the car.
Present Perfect	Ted has fixed the car.
Past Simple	Ted fixed the car.
Past continuous	Ted was fixing the car.
Past Perfect	Ted had fixed the car.
Future Simple	Ted will fix the car.
Future Continuous	Ted will be fixing the car.
Future Perfect	Ted will have fixed the car.

سنقوم بتحويل الجمل السابقة من المعلوم الى المجهول:

TENSES	PASSIVE SENTENCE
Present Simple	The car is fixed by Ted.
Present Continuous	The car is being fixed by Ted.
Present Perfect	The car has been fixed by Ted.
Past Simple	The car was fixed by Ted.
Past continuous	The car was being fixed by Ted.
Past Perfect	The car had been fixed by Ted.
Future Simple	The car will be fixed by Ted.
Future Continuous	The car will be being fixed by Ted.
Future Perfect	The car will have been fixed by Ted.

ملخص بطريقة التحويل من المعلوم الى المجهول:

- 1- نضع المفعول به (object) بداية الجملة.
- 2- نضع الفعل المساعد (حسب زمن الفعل في الجملة). ينبغي ملاحظة احتواء جميع الجمل على فعل الكينونة (be) إلا أن شكله يتغير حسب زمن الجملة.
- 3- نحول الفعل الأصلي في الجملة الى (PP) التصريف الثالث للفعل.
- 4- نضع (by + subject) عند الضرورة لتحديد من قام بالفعل.

Have Something Done قاعدة الاستعانة بالآخرين

نستخدم (Have Something Done) : حينما نطلب من الآخرين القيام بعمل أشياء لأجلنا كتنظيف السيارة أو صيانة وصباغة المنزل أو حلق شعر الرأس وغيرها من الأشياء التي لا نجزها بأنفسنا. ادرس المثال التالي:

1. Ali had cut his hair yesterday. S V O	2. Hassan had his hair cut . S have O PP
في هذه الجملة نلاحظ ان تركيبها Subject + Verb + Object بمعنى ان الفاعل (Ali) هو من قام بقص شعره بنفسه وأنه يمتلك المقدرة في هذا المجال.	بينما في هذه الجملة نلاحظ أن تركيبها مختلفة وذلك باستخدام قاعدة Have + Something + Done وهنا أن (Hassan) ليس هو الفاعل الحقيقي الذي قام بقص شعره بل أن هناك شخص آخر (الحلاق = الفاعل الحقيقي) قام بالفعل بدلاً عن حسن.

الجدول التالي يوضح تركيبية (Have something done) في أزمنة مختلفة. لاحظ كيف يتغير شكل (have) حسب طبيعة الزمن.

TENSES	Have Something Done
Present Simple	Frank has <u>his car</u> fixed.
Present Continuous	Frank is <u>having his car</u> fixed.
Present Perfect	Frank has <u>had his car</u> fixed.
Past Simple	Frank <u>had his car</u> fixed.
Past continuous	Frank was <u>having his car</u> fixed.
Past Perfect	Frank <u>had had his car</u> fixed.
Future Simple	Frank will <u>have his car</u> fixed.
Future Perfect	Frank will <u>have had his car</u> fixed.

Gerund and Infinitive اسم المفعول والفعل المصدر

(infinitive) = صيغة الفعل المصدر المسبوق بـ (to) مثل :
to eat / to swim / to know / to establish / to make / to find...etc.

(gerund) = صيغة الفعل المنتهية بـ (-ing) مثل :
discussing / playing / drinking / studying / writing / laying...etc.

(1) هناك مجموعة من الأفعال يأتي بعدها صيغة (gerund) مثل:

admit	appreciate	avoid	complete	consider
discuss	enjoy	finish	keep	mind
practice	quit	stop	suggest	delay
dislike	mention	recall	recommend	understand

(2) هناك مجموعة من الأفعال يأتي بعدها صيغة (infinitive) مثل:

afford	agree	appear	ask	beg
care	claim	consent	decide	demand
deserve	expect	fail	hesitate	hope

(3) هناك مجموعة من الأفعال يأتي بعدها صيغة (gerund & infinitive) مثل:

advise	begin	continue	forget	hate
like	love	prefer	regret	start

Pronouns الضمائر

تصنف الضمائر (pronouns) بأنها أحد اقسام الكلام في اللغة الانجليزية والوظيفة الاساسية لها هي انها تحل محل الاسماء أو تشير اليها في سياقات معينة.

أنواع الضمائر

(1) الضمائر الشخصية (Personal Pronouns):

Subject Pronouns	Object Pronouns	Possessive Pronouns	Possessive Adjective
I	me	mine	my
You	you	yours	your
He	him	his	his
She	her	hers	her
It	it	its	its
We	us	ours	our
You	you	yours	your
They	them	theirs	their
تأتي كفاعل بداية الجملة	تأتي كمفعول به	ضمائر ملكية بنهاية الجملة	ضمائر ملكية قبل الاسماء
They are apples.	Ali told me something.	This dictionary is mine.	This is my dictionary.

(2) الضمائر الانعكاسية (Reflexive Pronouns):

I	myself	You	yourself
He	himself	You	yourselves
She	herself	They	themselves
It	itself	We	ourselves

لهذه الضمائر مجموعة من الاستخدامات:

(1) في موضع المفعول به (Object) مثل:

Andrew cut himself while he was using the knife.

(2) تقوم بدور الفاعل (Subject) مثل:

Last year, Charlie did the research by himself.

(3) تستخدم للتوكيد على من يقوم بالفعل (Emphasis) مثل:

I myself faced the same car accident last year.

(3) الضمائر الغير محددة (Indefinite Pronouns) وهي:

everyone	someone	anyone	no one
everybody	somebody	anybody	nobody
everything	something	anything	nothing

(4) الأشكال المتعددة من (Other) وهي أحيانا صفات وأحيانا ضمائر.

ركز في الجمل الآتية مع التعليق :

1. I have three letters. One was from my father. Another one was from my sister. The other letter was from my friend.

(One) تشير الى الاسم الأول. (Another) تعني واحد من المجموعة التي ذُكرت وتستخدم مع المفرد بعد الاسم الأول والاسم ما قبل الأخير. (The other) تستخدم مع للمفرد والجمع آخر عنصر. لاحظ انه مسبق بـ (the) لأنه آخر عنصر.

2. She has been studying four languages. The first two languages, Greek and German are difficult, while the others are easier.

(the others) تشير الى العناصر المتبقية من المجموعة كلها. ايضا (others) منتهية بـ (s) وهي بديل الاسم الجمع، بمعنى آخر أننا نستطيع أن نحذف (s) بشرط أن تأتي بالاسم بعد فتصبح الجملة (... while the other languages are easier.)

(5) ضمائر التبادل (Reciprocal Pronouns)

one another	each other
أن يكون شخصين أو شينين لهما نفس التوجه والهدف	أن يكون مجموعة من الأشخاص أو الأشياء لهم نفس التوجه والهدف
Mary and Adam helped <u>one another</u> .	All the students in this class helped <u>each other</u> .

Adjectives and Adverbs الصفات والظروف (الحال)

تصنف (adjectives & adverbs) بأنها أحد اقسام الكلام في اللغة الانجليزية.

(Adverbs) تصف الأفعال	(Adjectives) تصف الأسماء
quickly / definitely / slowly / carefully	quick / definite / slow / careful
Ali drives <u>carefully</u> . يقود علي بحذر.	Ali is a <u>careful</u> driver. علي قائد حذر.
(carefully) تصف الفعل (drives) قد يصف الظرف طرفاً آخر مثل (Mrs. Wane spoke <u>very quietly</u>).	(careful) تصف الاسم (driver)

Making Comparisons عمل المقارنة

(1) المقارنة بين شخصين أو شينين (Comparative Adjectives) :

الصفات الطويلة (long adjectives)	الصفات القصيرة (short adjectives)
expensive / beautiful / wonderful / interesting / massiveetc.	big / small / hot / heavy / wet / cold dry / happy / fatetc.
هنا نسبق الصفة بكلمة (more / less) ثم تأتي بالصفة ثم كلمة (than) . مثلاً:	عند المقارنة تأتي بالصفة القصيرة مضافاً لها (-er) تتبعها كلمة (than) . مثلاً:
My pen is <u>more expensive than</u> yours. The match was <u>less exciting than</u> what I expected.	Ahmed is <u>older than</u> Waleed. My sister is <u>taller than</u> me. Canada is <u>colder than</u> the USA.

(2) المقارنة مع أكثر من شخصين أو شينين (Superlative Adjectives) :

الصفات الطويلة (long adjectives)	الصفات القصيرة (short adjective)
نسبق الصفة بـ (the most / the least) ثم تأتي بالصفة الطويلة. مثلاً:	نضع (the) ثم تأتي بالصفة القصيرة مضافاً لها (-est) . مثلاً
Ted's car is <u>the most expensive</u> one in the city. This is <u>the most beautiful</u> city I've ever seen in my life.	I'm <u>the oldest</u> student in class. Smoking was <u>the biggest</u> problem in our company

(3) المقارنة باستخدام (...not/as + adjective + as...):

(difference = not as + adj. + as)	(similarity = as + adj. + as)
نستخدم (not/as + adjective + as) عندما يختلف الطرفين في الصفة. مثلاً	نستخدم (as + adjective + as) عندما يحمل الطرفين نفس الصفة. مثلاً
Ali is <u>17 years</u> old but Mustafa is <u>19 years</u> old. Ali is <u>not as old as</u> Mustafa.	Ali is <u>17 years</u> old. Abdullah is <u>17 years</u> old, too. Ali is <u>as old as</u> Abdullah.

(4) المقارنة مع الصفات الشاذة (Irregular Adjectives) :

من الصفات الشاذة الأكثر شيوعاً: (good - bad - far)

positive	comparative	superlative
good	better than	the best
bad	worse than	the worst
far	farther/further than	the farthest/furthest

E.g. I got 82 marks in the math final exam. Ali got 89. Ali is **better than** me.
Our friend Muhannad got 97, so he is **the best** one.

تكوين الأسئلة Making Questions

قبل الشروع في شرح هذه النقطة ينبغي معرفة أنواع الأفعال في اللغة الإنجليزية.

تنقسم الأفعال الى قسمين: الأساسية (Main Verbs) والمساعدة (Helping Verbs).
الدرس الجدول التالي:

أولاً: مجموعة الأفعال الأساسية (Main Lexical Verbs)
هذه الأفعال كثيرة جداً وليس لها أي وظيفة في قواعد اللغة مثل: go / come / swim / write / speak / practice / submit / try / classify.....etc

أولاً: مجموعة الأفعال المساعدة (Helping Verbs)
الأفعال المساعدة عددها محدود ولكن لها وظائف مهمة واستخدامات كثيرة كتكوين الأسئلة والتحويل للنفي والمبني للمجهول. أيضاً لها أهمية كبيرة في وظائف اللغة أو عملية الاتصال بين الناس (language function and communication). تنقسم الأفعال المساعدة الى ثلاثة أقسام:

Primary Auxiliaries	Verb to BE	is – am – are – was – were - been
	Verb to DO	do - does - did - done
Modal Auxiliaries	Verb to HAVE	have - has - had - had
		can - could - will - would - shall - should may - might - must - had better - ought to
Semi-Auxiliaries		be able to - be going to - be supposed to have to - have got to - used to

ملاحظة: عندما تأتي مجموعة (Primary Auxiliaries) منفردة بذاتها في جملة فإنها تعتبر أفعال أساسية، عدا ذلك فهي مساعدة. مثل:

1. Abdullah **is** a teacher. He **was** a student ten years ago.
2. Mohammed **did** his homework by himself last night.
3. My grandfather **has** a very beautiful car.

في الجمل السابقة تُعتبر الأفعال (is / was / did / has) أفعال رئيسية لأنها جاءت وحيدة.

الجدول التالي يوضح الطريقة المتبعة في تكوين الأسئلة:

One Main Verb	Present Simple with ~s	Victoria cleans her room every day. What does Victoria clean every day ?	
	Present Simple (base form)	My friends go to school by bus . How do your friends go to school ?	
	Past Simple	Tom finished his assignment at the library. Where did Tom finish his assignment ?	
Helping Verb + Main Verb		1. Sam is writing a report for his company. What is Sam writing for his company ? 2. Tests were prepared accurately here three days ago. When were tests prepared accurately here? 3. Layla has brought some water to her father. Whom has Layla brought some water to ?	
	DO as Main Verb	do	We do our homework at the library. Where do you do your homework ?
		does	He does his homework at the library. Where does he do his homework ?
did		We did our homework at the library. Where did you do your homework ?	
HAVE as Main Verb	have	We have a big playground for girls. What do you have for girls ?	
	has	She has a big playground for girls. What does she have for girls ?	
	had	They had a big playground for girls. What did they have for girls ?	
(Who) / (What) as Subjects		1. My brother talked to his teacher last Monday. Who talked to his teacher last Monday ? 2. The cat is eating something in the yard. What is eating something in the yard ? 3. The boys should come early to the club tonight. Who should come early to the club tonight ?	

Joining in One Question دمج سؤالين في سؤال واحد

سنناقش هنا كيفية تكوين سؤال من خلال سؤالين، وهنا يجب الأخذ في الاعتبار طبيعة الفعل وزمنه إضافة الى نوع السؤال الذي نريد ان نكونه. لاحظ المثال الآتي:

- Where did Ali arrive to school? Can you tell me? (two questions)
السؤال الأول السؤال الثاني
- Can you tell me where Ali arrived to school? (one question)

أولاً: (WH- Questions)

(1) عندما يحتوي السؤال على فعل أساسي (MLV) في المضارع البسيط أو الماضي البسيط، بدايةً نبدأ بالسؤال الثاني ثم نحذف مجموعة (DO) = (do / does / did).
طبعاً إذا حذفنا (does) نضيف للفعل الأصلي (~S) وإذا حذفنا (did) يتحول الفعل الأصلي في الجملة الى الماضي البسيط. بالنسبة لـ (do) ليس لها تأثير على الفعل بعد حذفها، أي يبقى الفعل كما هو. أمثلة:

1. What **does** " species " **mean** ? Can you tell me ?
Can you tell me what " species " **means** ?
2. Where **do** they **come** from ? Anyone knows ?
Anyone knows where they **come** from ?
3. When **did** they **play** tennis ? Do you remember ?
Do you remember when they **played** tennis ?

(2) عندما يحتوي السؤال على فعل مساعد من مجموعة (Be) أو مجموعة

(Modals OR Semi-modals)، أو مجموعة (Have) هنا نقوم بعملية (Subject- Verb Inversion) أي تبديل موقع الفاعل بالفعل المساعد. مثلاً:

1. What **is** your address ? Would you mind telling me ?
Would you mind telling me what **your address is** ?
2. When **could** Fatima **finish** her homework ? Do you know ?
Do you know when Fatima **could finish** her homework ?
3. Why **have** they **come** late ? Do you have an idea ?
Do you have an idea why they **have come** late ?
4. Where **is** he **going to travel** ? Can you tell me ?
Can you tell me where he **is going to travel** ?

ثانياً: (Yes / No Questions)

هنا نستخدم نفس الطريقة ولكن يجب إضافة (if) بين السؤالين. مثلاً:

1. **Does** he **speak** English well ? Could you tell us ?
Could you tell us **if** he **speaks** English well ?
2. **Are** they from the Eastern Province ? Do you know ?
Do you know **if** they **are** from the Eastern Province ?
3. **Should** all students **use** calculators ? Were you informed ?
Were you informed **if** all students **should use** calculators ?

الأسئلة المنبثقة Tag Questions

نقصد بـ (tag questions) الأسئلة القصيرة المتوقعة اجابتها بـ (Yes OR No) والهدف من استخدامها التأكيد من المتحدث بتوقع الاجابة بالنفي أو الاثبات. هناك حالتان:

الأولى: الأسئلة المتوقعة اجابتها بـ (Yes). وقاعدتها كالتالي مع الأمثلة:

Positive Statement	Negative Question	Positive Answer (Yes)
1. This teacher is creative,	isn't he?	Yes, he is .
2. He talked to school alone,	didn't he?	Yes, he did .
3. They have already eaten lunch,	haven't they?	Yes, they have .
4. Layla writes reports in this office,	doesn't she?	Yes, she does .
5. You were watching TV,	weren't you?	Yes, we were .

الثانية: الأسئلة المتوقعة اجابتها بـ (No). وقاعدتها كالتالي مع الأمثلة:

Negative Statement	Positive Question	Negative Answer (No)
1. We aren't too late,	are we?	No, you aren't .
2. Hassan doesn't like milk,	does he?	No, he doesn't .
3. My father hasn't driven his car,	has he?	No, he hasn't .
4. They couldn't swim in the pool,	could they?	No, they couldn't .
5. I didn't give up at last,	did I?	No, you didn't .

Reported Speech (تقرير الكلام (التحويل إلى الكلام الغير مباشر)

يُعرف (Reported Speech) أو (Indirect Speech) على أنه نقل الكلام الفعلي المباشر من المتحدث على لسان غيره ليصبح مقروراً أو كلاماً منقولاً. عند التحويل ينبغي تغيير بعض عناصر الجملة. ما يميز الكلام المباشر أنه توجد فاصلة (comma) بعد فعل التقرير وعلامات تنصيص (quotations) حول النص الأصلي للمتحدث. سنتحدث عن عملية التحويل من الكلام المباشر إلى الغير مباشر مع جميع أنواع الجمل.

أولاً: الجملة الخبرية (Statements)

- 1- نستخدم فعل التقرير بعد الفاعل (He said / told....).
- 2- نحذف الفواصل وعلامات التنصيص. نستخدم (that) ولكن استخدامها اختياري.
- 3- نغير بعض الضمائر مثل:

I → he / she	We → they	You → I / me	My → his / her
Your → my	Our → their	This → that	These → those

- 4- نغير بعض الأفعال فيتحول المضارع إلى الماضي البسيط، والماضي البسيط إلى الماضي التام (had + PP) مثل:

go → went	will → would	is → was
played → had played	did → had done	have → had

- 5- نغير بعض الظروف الزمانية والمكانية مثل:

today → that day	now → then
yesterday → the day before	tomorrow → the day after
here → there	last → the other

- 6- نكمل الجملة.

أمثلة:

direct	Ali said, "I correct my classmates' mistakes."
indirect	Ali said he corrected his classmates' mistakes.
direct	She said, "These books are really new."
indirect	She said those books were really new.
direct	They said, "We did the homework yesterday ."
indirect	They said they had done the homework the day before .
direct	Samar said, "My sister has a wonderful dress."
indirect	Samira said her sister had a wonderful dress.
direct	He said, "That women had an expensive car."
indirect	He said that women had had an expensive car.
direct	She said, "I was at the library last night ."
indirect	She said she had been at the library the other night .

ثانياً: الجملة الاستفهامية (Questions)

- 1- نستخدم فعل التقرير بعد الفاعل (He asked....).
- 2- هنا نقوم ببعض الإجراءات السابقة ولكن نضيف عليها إضافة بسيطة وهي في حال كون السؤال محتويًا على أحد أفعال (DO = do / does / did) فإنها تحذف أثناء التحويل إلى الكلام الغير مباشر ويذهب اثرها للفعل مع التحويل للزمن الذي يليه. بينما إذا وجدت الأفعال المساعدة فإننا نقوم بعملية قلب الفعل بالفاعل (S-V inversion) مع التحويل إلى الزمن الذي يليه.
- 3- نحول علامة الاستفهام إلى النقطة (Question Mark) إلى النقطة (Full Stop). طبعاً هنا نتحدث عن السؤال المعلوماتي (WH- Questions).
- 4- إذا كان السؤال من نوع (Yes / No Questions) فإننا نربط باستخدام (IF).

أمثلة:

direct	He asked, "Where is your house?"
indirect	He asked (me) where my house was .
direct	She asked, "What does Mohammed eat ?"
indirect	She asked what Mohammed ate .
direct	They asked, "Why has she studied Biology?"
indirect	They asked why she had studied Biology.
direct	Samar asked, " have Mr. Brown taught French?"
indirect	Samira asked if Mr. Brown had taught French.
direct	He asked, " Are you interested in swimming?"
indirect	He asked if I was interested in swimming.

ثالثاً: الجملة الأمرية (Commands / Imperatives)

- 1- نستخدم فعل التقرير (He ordered / advised / told / instructed.....).
- 2- مع الجملة المثبتة نستخدم (to) أما مع المنفية نحذف (Don't / Never) ثم نستخدم (not to) ثم نكمل الجملة. هنا زمن الفعل لا يتغير.

أمثلة:

direct	My mother said, " Stay at home tonight."
indirect	She ordered me to stay at home that night.
direct	She advised, " Never smoke here."
indirect	She advised me not to smoke there.
direct	The teacher said, " Stop talking in the class."
indirect	He ordered us to stop talking in the class.
direct	Dad said, " Don't waste your time."
indirect	Dad advised me not to waste my time.

Adjective Clauses (عبارات الصلة والموصول (العبارات الوصفية)

1- (Adjective Clause) هي عبارة تبدأ بأحد الضمائر (who / which / that.....) الهدف منها وصف الاسم (الفاعل أو المفعول به)، أي إعطاء معلومات أكثر عنه. لنضرب مثالاً.
(My car is still like new.) ماذا لو أردنا أن نضيف إلى هذا الوصف وصفاً آخر فنقول مثلاً (It was made in Japan in 1976). الآن نريد أن نربط الجملتين معاً لتصبح جملة واحدة. طبعاً هناك طرق كثيرة لربط الجمل لكننا هنا ملتزمون بطريقة ربط معينة باستخدام ضمائر الوصل (which / who / that.....) لتصبح الجملتين في جملة واحدة كالآتي:

My car, **which was made in Japan in 1976**, is still like new.

Adjective Clause

أدأ العبارة التي تحتها خط هي العبارة الوصفية (Adjective Clause) وهي عبارة معتمدة على الجملة الأصلية (My car is still like new.)، أي أنها مستحيل أن تكون مستقلة بذاتها.

- 2- ينبغي معرفة الضمائر مع الاستخدام. إليك هذه الأمثلة:

who	عاقل	The man who is over there is my friend.
whom	عاقل-مفعول	The women whom I helped last year was poor.
which	غير عاقل	The book which is on the table in mine.
that	عاقل-غير عاقل	The student that gave me a pen is excellent.
whose	ملكية	That man whose car is red is my cousin.
where	للمكان	The building where he lives is very old.
when	للزمن	I'll never forget the day when I met you .

أولاً: استخدام الفواصل (Commas) مع (Adjective Clauses)

- 1- نستخدم الفواصل عندما تكون العبارة الوصفية (Adjective Clause) غير هامة ولا تؤثر في معنى الجملة في حال حذفها. مثلاً:

This house, **which was built three years ago**, is very large.

لاحظ أن العبارة الوصفية وقعت بين علامتي الـ (commas) لأنها معلومة غير هامة، أي أننا نستطيع كتابة الجملة بدونها فتصبح: This house is very large. وهذا هو السبب الحقيقي وراء استخدام الفواصل.

- 2- ركز في الجملة التالية:

The season, **which is very hot**, is called summer.

استخدام الفواصل هنا يعني انه بإمكاننا حذف العبارة (which is very hot). والآن لنقرأ الجملة بدون العبارة الوصفية، ستصبح الجملة:

The season is called summer.

كيف أصبحت الجملة الآن؟ لقد اختلف معنى الجملة لأنه سيتبادر إلى الأذهان سؤال وهو ماهو الفصل الذي يسمى بالصيف (Which season....?)
ان وصلنا إلى نتيجة وهي أن العبارة الوصفية في هذا النوع من الجمل مهمة جداً ولا يمكن الاستغناء عنها. ولو أعادنا كتابة الجملة بشكل صحيح (بدون الفواصل) ستصبح:

The season **which is very hot** is called summer.

ثانياً: تحويل العبارة (Adjective Clause) إلى تعبيرية (Adjective Phrase)

كيف نميز كون الضمائر (who / which / that) فاعلاً أو مفعولاً به؟ الأمر بسيط.

Subject Case حالة الفاعل	Object Case حالة المفعول به
أن يأتي الفعل بعد الضمائر مباشرة (who / which / that...)	أن يكون بين (who / which / that) والفعل اسم أو ضمير آخر
All student who attend this college should fill this application.	The food which we eat contains chemicals.
... who attend ...(who)= subject	... which I eat ...(which)= object

أولاً: حالة الفاعل

- 1- وجود فعل من الأفعال الأساسية البسيطة (Present Simple & Past Simple)، هنا نقوم بحذف الضمائر (who / which / that) ثم يعود الفعل إلى مصدره بعد ذلك نضيف له (-ing) ونكمل الجملة. أما إذا احتوت العبارة الوصفية على فعل مساعد فإننا نحذف الضمائر والفعل المساعد ونترك الفعل الأصلي كما هو بدون تغيير. أمثلة:

clause	English has an alphabet that consists of 26 letters.
phrase	English has an alphabet consisting of 26 letters.
clause	Students who took courses here will be given special offer.
phrase	Students taking courses here will be given special offer.
clause	Those factories that make new cars need maintenance.
phrase	Those factories making new cars need maintenance.
clause	The man who is sitting next to me is from German.
phrase	The man sitting next to me is from German.
clause	The photos which were published here were extraordinary.
phrase	The photos published here were extraordinary.

ثانياً: حالة المفعول به

2- هنا فقط نحذف (who / which / that...) . أمثلة:

clause	The book that we bought for our teacher was expensive.
reduced	The book we bought for our teacher was expensive.
clause	The car that the mechanic fixed last week is mine.
reduced	The car the mechanic fixed last week is mine.

Nouns الأسماء

الاسم (the noun) كلمة تشير الى الأشخاص والاشياء والحيوانات والاماكن والكمية والافكار والاحداث.

أولاً: وظائف الاسم (Functions)

Subject فاعل	Object مفعول به	Complement خير المبتدأ	Appositive بدل
Cars are necessary today.	Rami made a mistake last Night.	Nadia is a nurse in this hospital.	Mr. Wilson, an artist , gave me good advice.

ثانياً: أنواع الأسماء (Types)

KIND	EXAMPLES	KIND	EXAMPLES
abstract	love / freedom	collective	family / audience
concrete	rock / table	common	window / book
animate	man / elephant	proper	John / London
inanimate	chair / wood	compound	schoolboy / timetable

ثالثاً: المفرد والجمع (Singular and Plural)

chair → chairs pen → pens	1- معظم الأسماء نجعلها بـ (-s) الجمع:
box → boxes match → matches crash → crashes	2- تضيف (-es) الى الكلمات التي تنتهي بـ (-sh / -ch / -s / -z / -x) .
baby → babies family → families	3- الكلمات المنتهية بـ (-y) مسبوقة بساكن. بعد حذف (y) ونضيف (-ies)
echo → echoes hero → heroes potato → potatoes	4- بعض الكلمات المنتهية بـ (-o) نجعلها بإضافة (-es) .
photo → photos solo → solos kilo → kilos radio → radios	5- هناك بعض الشواذ بالنسبة لـ (-o) , أي لا نضيف لها (-es) عند الجمع.
volcano → volcanos / volcanoes zero → zeros / zeroes	6- هناك بعض الكلمات المنتهية بـ (-o) تأخذ (-s) أو (-es) .
half → halves leaf → leaves wolf → wolves wife → wives	7- بعض الكلمات المنتهية بـ (-f or -fe) يُضاف لها (-ves) عند الجمع.
belief → beliefs cliff → cliffs roof → roofs chief → chiefs	8- بعض الشواذ بالنسبة لـ (-f or -fe) , فقط نضيف (-s) عند الجمع.
man → men woman → women child → children foot → feet	9- بالنسبة للأسماء الشاذة لا نضيف لها (-s) . فقط يتغير شكلها عند الجمع.
one fish → three fish one sheep → five sheep	10- هناك بعض الأسماء يكون شكلها في المفرد هو نفسه عند الجمع.
criterion → criteria datum → data	11- بعض جموع الكلمات المشتقة من لغات أخرى

رابعاً: المعدود وغير المعدود (Countable and Uncountable Nouns)

Uncountable Nouns	Countable Nouns
هي الأسماء الغير قابلة للعد أي تكون بصيغة المفرد فقط. مثل: water / milk / salt / sand.....etc.	هي الأسماء القابلة للعد أي تكون بصيغة المفرد والجمع. مثل: car / book / house / brother....etc.
من الكلمات التي تستخدم مع غير المعدود	من الكلمات التي تستخدم مع المعدود

a great deal of	a great deal of rice	a/an	a book
the	the milk	the	The class
little	little money	few	few trees
a little	a little juice	a few	a few boys
a lot of	a lot of furniture	a lot of	a lot of tables
lots of	lots of homework	lots of	lots of shops
much	much honey	many	many countries
more	more luggage	more	more oranges
all	all mail	all	all teachers
some	some love	some	some toys
most	most knowledge	both	both apples
any	any food	any	any chairs
plenty of	plenty of fruit	plenty of	plenty of children
		most	most people

نستخدم (**a few / a little**) مع المواقف الإيجابية. بينما (**few / little**) مع السلبية.
He had **a little** knowledge but he could pass the interview. (**positive**)
We couldn't buy anything because we had **little** money. (**negative**)

Conditional Sentences (IF) الجملة الشرطية

الجملة الشرطية (**IF Clause**) تعبر عن حدثين أحدهما متوقف على الآخر، أي أن حدوثه مشروط بحدوث الموقف الآخر. وهنا نستخدم أداة الربط (**IF**) بمعنى إذا. هناك أربعة أنواع من الجمل الشرطية.

النوع الأول: (Zero Conditional)

هذا النوع يعبر عن القوانين والحقائق الثابتة التي لا شك فيها مطلقاً.
تركيب القاعدة:

IF + S + Present Simple , S + Present Simple
If you **heat** water, it **becomes** gas.

النوع الثاني: (First Conditional)

هذا النوع يعبر عن احتمالية واماكنية حصول وحدث الفعل في الزمن الحاضر والمستقبل.

تركيب القاعدة:

IF + S + Present Simple , S + will + infinitive
If you **sleep** early, you **will get up** early.

النوع الثالث: (Second Conditional)

هذا النوع يعبر عن الاحداث المستحيلة الحدوث في الوقت الحاضر. أي أن الجملة تأخذ طابع الخيال أو التمني في الوقت الحاضر أو المستقبل. يدخل في هذه القاعدة الماضي البسيط (**Past Simple**) .

تركيب القاعدة:

IF + S + Past Simple , S + would + infinitive
If space travel **were** cheaper, we **would go** to the moon.

لاحظ أن شكل الفعل في الماضي البسيط إلا انه ليس له علاقة بالزمن الماضي. في واقع الأمر أن السفر القمر بالنسبة شيء مستحيل لأنه غالي جداً

النوع الرابع: (Third Conditional)

نستخدم هذا النوع عندما نتحدث عن موقف في الماضي. وفي الوضع الحالي نحن نفكر بشكل معاكس لذلك الموقف بحيث يتعدّد معه حدوث الفعل في الحاضر والمستقبل لأنه قد مضى وانتهى. يدخل في هذه القاعدة الماضي التام (**Past Perfect = had + PP**) .

تركيب القاعدة:

IF + S + Past Perfect , S + would + have + PP
If you **had studied** harder, you **would have passed** the test.

لو درست باجتهاد لنجحت في الاختبار (في الواقع أن هذا الطالب لم يذاكر بالشكل المطلوب، والنتيجة أنه لم ينجح في الاختبار.

استخدام (unless) بدلاً من (IF)

(**unless**) تعني: إلا إذا (**If.....not**) و بالإمكان استخدامها بدلاً من (**IF**) مع تغيير بسيط. لنضرب بع الأمثلة.

if	I will go swimming tomorrow if it is not cold.
unless	I will go swimming tomorrow unless it is cold.
if	If you don't have correct postage , your letter won't be sent.
unless	Your letter won't be sent unless it has correct postage.
if	If you don't arrive early , we will go without you.
unless	We will go without you unless you arrive early.

Wish التمني

نستخدم التمني (**wish**) عندما نرغب أن تكون الاحداث والامور على خلاف ما هي عليه. الجدول التالي يوضح التمني في أزمنة مختلفة:

Wish/ Time	الجملة الحقيقية True Statements	جملة التمني "Wish" Statements
a wish about future	She will not tell me. He can't come tonight. Ali isn't going to buy it.	I wish she would tell me. I wish he could come tonight. I wish he were going to buy it.
القاعدة	→ هنا زمن المستقبل	يتحول للماضي
a wish about present	I don't know Spanish. It's raining now. I can't move my hand.	I wish I knew Spanish. I wish it weren't raining now. I wish I could move my hand.
القاعدة	→ هنا الزمن الحاضر	يتحول للماضي
a wish about past	John didn't come . Ahmed was sick. They couldn't talk .	I wish John had come . I wish Ahmed hadn't been sick. I wish they could have talked .
القاعدة	→ هنا الزمن الماضي	يتحول للماضي التام

أدوات النكرة والمعرفة Articles (a / an , the)

هنا عندنا أدوات النكرة (Indefinite Articles) وأداة المعرفة (Definite Article) حيث تُصنف من أقسام الكلام وتسمى أحياناً (determiners) وهي مجموعة من الكلمات المرتبطة بالأسماء.

أولاً: استخدام أدوات النكرة (Indefinite Articles (a / an))

Last night I bought a computer .	1- مع المفرد النكرة القابل للعد المذكور لأول مرة بعيد عن التخصص.
Can I have an apple , please.	2- عند الحديث عن عملاً (وظيفتنا)
I am a teacher .	

ثانياً: استخدام أداة المعرفة (Definite Article (the))

Shut the door , please.	1- التخصص: الحديث عن شيء معروف لدى السامع
Yesterday I saw a policeman. The policeman was chasing a thief.	2- عندما نعيد ذكر الاسم للمرة الثانية
The lion are wild animals.	3- الاسم الجامع لفصيلة للنباتات أو الحيوانات هنا لا نقصد أسد بعينه وإنما فصيلة الأسود ككل.
the rich / the dead / the poor / the blind / the handicapped	4- مع بعض الصفات الخاصة بفئات المجتمع
the sun / the moon / the universe / the stars / the world / the earth	5- مع الأشياء الفريدة من نوعها
the sky / the sea / the country / the ground / the countryside	6- مع الطبيعة
the King / the President / the police the Law / the Government	7- مع السلطات المحلية
the radio / the cinema / the theater	8- السينما والمسرح والراديو
the biggest / the best / the most powerful	9- صيغة التفضيل في المقارنة
the first / the second / the sixth ...	10- مع الأعداد الترتيبية
the United States of America / the United Kingdom / the Gulf States	11- بعض الدول والولايات
the Red Sea / the Mediterranean	12- البحار
the Pacific Ocean / the Indian Ocean	13- المحيطات
the River Nile / the amazon / the Rhine	14- الأنهار
the Arabian Gulf / the Gulf of Mexico	15- الخليج
the Rocky Mountains	16- سلاسل الجبال
the Sahara / the Kalahari	17- الصحاري
the Canaries / the Bahamas	18- مجموعات الجزر
the cover of this book is very hard.	19- مع (of) النسبية
the Alps / the Pyrenees / the Himalayas the Netherlands / the Tropics	20- الأسماء الجغرافية التي ترد في صيغة الجمع
the Hilton / the Grand Hotel	21- أسماء الفنادق

حروف الجر Prepositions

حروف الجر (prepositions) أحد أقسام الكلام في اللغة وهي مهمة لأنها تساهم في توضيح العلاقات بين الأسماء مثل (at / on / in / with / by / of / from / about...etc.) . الجدول التالي يوضح استخدامات بعض حروف الجر الأكثر شيوعاً:

الحرف	الاستخدام	الأمثلة
on	أيام الأسبوع	on Sunday / on Monday
	على سطح الشيء	The pen is on the table.
	بمحاذاة الأنهار	London lies on the Thames.
	الاتصاق	There was a picture on the wall.
	مع جوانب الجسم	on the left / on the right
	الطوابق في المباني	on the first floor
	وسائل المواصلات العامة	on the bus / on a plane
	مع التلفاز والراديو	on TV / on the radio
	المشي والركوب و الامتطاء	on foot / on horseback
	دخول وسائل المواصلات العامة	get on the bus
in	أشهر و فصول السنة	in November / in winter
	فترة في اليوم	in the morning / in the evening
	مع السنوات	in 2016
	بعد فترة محددة من الوقت	in an hour / in a week
	الغرف والمباني	in the kitchen / in the garden
	الشوارع والمدن والدول	in Qatif / in Egypt
	الورق والكتب	in the book
	السيارة والتاكسي	in the car / in a taxi
	الصور والعالم	in the picture / in the world
	دخول السيارة والتاكسي	get in the car / taxi

الحرف	الاستخدام	الأمثلة	
at	الليل ومنتصف الليل والفجر	at night / at midnight	
	نهاية السبوع	at weekend	
	الحديث عن الساعة (الوقت)	at nine o'clock	
	القرب من الشيء أو المكان	at the door / at the station	
	الأحداث والمناسبات	at a concert / at the party	
	الأماكن الرسمية	at cinema / at school / at work	
for	للحديث عن العمر	She learned English at 35.	
	للحديث مقدار الوقت للإشارة إلى استخدام الأشياء تأتي بمعنى (بسبب)	for three days / for two hours a knife is used for cutting things I feel sorry for your loss.	
from	مصدر الشخص الشيء	I took a flower from this garden.	
	مكان إقامة الشخص الانتقال أو الحركة	Sandra is from Italy. I moved from class A to class C.	
of	النسب والارتباط	The pages of this book are dark.	
	المرجعية للشيء أو الشخص مع الكمية والمقدار	This a picture of my family. I drank three cups of milk.	
to	الانتقال أو الحركة	All of us went to the cinema.	
	الإشارة إلى نقطة النهاية	The stock prices rose up to \$100.	
	للحديث عن العلاقات الحديث عن الساعة (الوقت)	This letter is important to your job. It is now ten to five. = (4:50)	
with	اشراك الأشخاص أو الأشياء معاً	I ordered a sandwich with a drink.	
	خصائص الأشياء أو الأشخاص للإشارة إلى استخدام الأشياء	I met someone with green eyes. He cut my hair with his scissors.	
	للتعبير عن المشاعر للموافقة في الرأي	I talked to them with confidence. I agree with you.	
	الحديث عن القرب القيام بالفعل في المبني للمجهول الغرض من نشاط معين الحديث عن الوسائل والطرق	He was standing by me. This book was written by John. You can pass it by preparing well. We went to school by bus.	
about	للإشارة إلى الموضوع القرب المكاني الحديث عن الزمن	This book is about my country. There was a chair about my room. The party started about 8:00 PM.	
	off	الخروج من وسائل المواصلات القرب المكاني الانتقال أو الحركة الإشارة إلى البعد عندما نقل الكمية أو المقدار	My sister got off the train. The cafeteria's just off the station. My brother took off the table. She is off the computer. He took 20% off the list price.
		over	الانتقال أو الحركة الانتقال والحركة نحو الأسفل الزيادة والمقدار الغير متوقع
بجانب تحت خلف أمام مقابل قريب من خارج من خلال عبر			There is a shop next to my house. There is a mice under the table. Is there someone behind you ? My car is in front of your car. The bank is opposite the main road. The village is very near from here. Please, get out of the taxi. Cars are driving through the city. Be careful when you walk across the street.

مجموعات الأفعال والصفات المشتركة مع حروف الجر

Preposition Combination

be excited	about	be tired	of / from
be worried		insist	on
dream	about of	be capable	of
talk		be guilty	
think		instead	
apologize		take advantage	to
forgive someone		take care	
have an excuse	for	be accustomed	
have a reason		in addition	
be responsible		be committed	
thank someone		be devoted	
keep someone	from	look forward	
prevent someone		object	
stop someone		be opposed	
be interested	in	be used	
believe			

أدوات ربط الجمل **Discourse Markers**

تمثل الجمل مجموعة من الأفكار. وفي اللغة الكلامية أو الكتابية يتم ربط هذه الأفكار بمجموعة من الأدوات تسمى (**Discourse Markers**) أو (**Transitional Devices**) مثل (although / because / in spite of / on the other hand / however...etc).
الجدول التالي يوضح معاني واستخدام هذه الأدوات:

(Adding Information) أولاً: الإضافة

and / not only...but also... / also / moreover / furthermore / in addition

1. We have seen the movie twice, **and** now we want to see it again.
2. **Not only** did my brother break his leg, **but** he **also** bruised his rib.
3. My friend speaks Korean and English. She **also** speaks Chinese.
4. Cheating is dishonest. **Moreover**, it hinders students from learning.
5. Students should be on time. **Furthermore**, they must be prepared.
6. You must complete this essay by 5 p.m. **In addition**, you must do the exercises on page 47.

ثانياً: إعطاء الأمثلة (Giving Examples)

for example / for instance / specifically / in particular

1. I have been to many countries. **For example**, I have been to Russia, Canada, Mexico, and Spain.
2. He often eats strange foods. **For instance**, he once ate cow brains.
3. I like to travel. **Specifically**, I enjoy places with old cathedrals.
4. I love fruit. **In particular**, I like bananas, pineapple, and berries.

ثالثاً: التعبير عن التناقض والاختلاف (Showing a Contrast)

but / however / on the other hand / otherwise / instead / in contrast

1. Bill earned an A on his essay, **but** Susan got a B.
2. We wanted to leave at 8:00. **However**, Mike arrived too late.
3. She hates housecleaning. **On the other hand**, she doesn't mind cooking.
4. Students should attend class. **Otherwise**, they may lose their status.
5. I am not going out tonight. **Instead**, I will stay home and watch a video.
6. Women usually enjoy shopping. **In contrast**, men often dislike it.

رابعاً: التعبير عن النتائج الغير متوقعة (Showing a Concession)

yet / nevertheless / even so / however / although / even though despite the fact that / despite

1. He knows that he should do his homework, **yet** he never does it.
2. I need to wear reading glasses. **Nevertheless**, I hate how I look in them.
3. I know you don't like to study. **Even so**, you must pass your exam.
4. There are many benefits to exercising. **However**, you must take some precautions to avoid injury.
5. **Even though** the book is difficult to read, it is very interesting.
6. **Although** the book is difficult to read, it is very interesting.
7. **Despite the fact that** Kate is good at tennis, she lost the match.
8. **Despite** Kate's skill at tennis, she lost the match.

خامساً: عرض أوجه التشابه (Showing a Similarity)

Likewise / similarly / in the same way

1. Math was hard for me in high school. **Likewise**, it is hard in college.
2. Houseplants require much care and attention. **Similarly**, outdoor plants must be cared for properly.
3. Rock climbing takes much practice and skill. **In the same way**, learning to write well requires a great deal of practice.

سادساً: التعبير عن النتائج (Showing a Result)

so / as a result / therefore / thus / consequently

- Janet passed her exam, **so** she is very happy.
Tim was late. **As a result**, we could not go to the concert.
James is not feeling well. **Therefore**, he will not be here today.
They voted against the proposal. **Thus**, we must consider another idea.
Tina lost her keys. **Consequently**, she could not drive home.

سابعاً: تسلسل الأحداث (Time Relation or Sequence)

first / second / finally / in conclusion / in summary / meanwhile

1. **First**, I think that she is studying hard.
2. **Second**, I believe that she is a bright student.
3. **Finally**, I know that she has great potential.
4. **In conclusion**, I feel that she deserves to win the scholarship.
5. **In summary**, we should offer her some financial help.
6. Jeff was working hard to clean the house. **Meanwhile**, his brother was watching television.

ثامناً: التعبير عن الشرط وجواب الشرط (Showing a Condition)

or / whetheror..... / if.....then..... / unless

1. I must study hard, **or** I will fail my exam.
2. **Whether** you are coming **or** not, I am still going to Amy's party.
3. **If** you want to get good grades, **then** you must do your homework.
4. You can't participate in this contest **unless** you pass the interview.

تاسعاً: زيادة التوضيح و التوكيد (Explaining and Emphasizing)

in fact / actually / in other words / namely

1. The bookstore sells cards. **In fact**, they have the best cards around.
2. James is **actually** the first person I have known who has been to Africa.
3. He was late to class again. **In other words**, he didn't wake up on time.
4. The plan needed only two things to succeed—**namely**, time and money.

عاشراً: لعرض البدائل أو التخيير أو عدمه (Giving an Alternative)

or / either....or.... / neither ... nor...

1. We can go to the beach, **or** we can go to the mountains.
2. You can **either** ride the bus **or** walk to my apartment.
3. I like **neither** that person **nor** his brother.

الحادي عشر: لتوضيح الغرض (Showing a Purpose)

so that / in order to

1. I turned off the TV **in order to** enable my roommate to study in quiet.
2. I'm going to cash a check **so that** I can buy some textbooks.

أدوات الكمية والمقدار **Quantifiers**

عندما نتحدث عما يمتلكه الشيء أو الشخص من مقدار أو كمية معينة نستخدم مجموعة من التعابير تسمى (**Quantifiers**) سواءً مع الأسماء المعدودة أو غير المعدودة.

الأداة	المعنى	الاستخدام	الأمثلة
many	كثير	مع المعدود	Ali brought many photos last night.
a few	قليل		There were a few books on the desk.
few	قليل جداً	لغير المعدود	I've few pens . Can I borrow some?
much	كثير		How much money do you have?
a little	قليل	لغير المعدود	There's a little milk in the fridge?
little	قليل جداً		I've little salt so I will buy two kilos.
a lot of / lots of	كثير	للمعدود و غير المعدود	They have a lot / lots of books . There was a lot / lots of water .
some	بعض	للمعدود و غير المعدود	Some students have come early. I need some juice and bread.
any	أي	للمعدود و غير المعدود	I haven't got any friends . There isn't any milk in the fridge.

الجدول التالي يوضح استخدام (**Quantifiers**) حسب نوع الجملة:

much	السؤال	How much money do you have?
	الجملة المنفية	I don't have much time to stay here.
many	الجملة المثبتة	There are many people today.
	السؤال	How many tickets do we need?
a lot of / lots of	الجملة المثبتة	They don't have many apples .
	السؤال	I have a lot of / lots of friends . Do you want a lot of / lots of pizza ?
some	الجملة المثبتة	I have some papers to you.
	السؤال اجابته بـ (Yes)	A : Did you meet some people last night? B : Yes , I did?
any	الجملة المنفية	There isn't any sugar in the kitchen.
	السؤال اجابته بـ (No)	A : Do you have any money now? B : No , I don't.
	السؤال مجهول الاجابة	A : Is anybody home ? B : ----- (NO ANSWER)

ما هي (Modals and their Similar Expressions)؟ هي احد انواع الافعال المساعدة في التصنيف الاساسي للأفعال وهي ضرورية لدورها الهام الذي تلعبه في التطبيق الوظيفي للغة (Functional Language) خاصة في المحادثة والحوار (conversations) لأنها توضح غاية وتوجه وشعور المتحدث أثناء تواصله مع الآخرين كالتعبير عن النصيحة والمقدرة والوجوب وعمل الاقتراحات والتخمين والتأكيد واليقين والاحتمال وغيرها.

الجدول التالي يوضح انواع واستخدامات هذا النوع من الأفعال في سياقات متنوعة:

AUXILIARIES الفعل	USES الاستخدام	PRESENT / FUTURE في الحاضر والمستقبل	PAST في الماضي
may	الطلب المهذب مع (I / we) فقط	May I borrow your pen?	
	الاذن الرسمي	You may leave the room.	
	التأكيد بنسبة (50%) أو أقل	- Where's Ali? - He may be at home.	Ali may have been at home.
might	التأكيد بنسبة (50%) أو أقل	- Where's Hadi? - He might be at school.	Hadi might have been at school.
	الطلب المهذب (لكنها نادرة)		
should	النصيحة (الاستحسان)	I should study tonight.	I should have studied last night, but I didn't.
	التأكيد بنسبة (90%)	He should do well in the exam tomorrow.	He should have done well in the test.
ought to	النصيحة (الاستحسان)	I ought to study tonight.	I ought to have studied last night, but I didn't.
	التأكيد بنسبة (90%)	He ought to do well in the exam tomorrow.	He ought to have done well in the test.
had better	النصيحة مع نتائج سلبية	You had better be on time, or we will leave without you.	
be supposed to	التوقع	Class is supposed to begin at 10:00.	
	توقع لم يتحقق		Class was supposed to begin at 10:00, but it began at 10:15.
must	الضرورة والوجوب القوي	I must go to class today.	I had to go to class yesterday.
	المنع والتحريم	You must not open that door.	
	التأكد بنسبة (95%)	Hassan isn't in class. He must be sick.	Mary must have been sick yesterday.
have to	وجود ضرورة	I have to go to class today.	I had to go to class yesterday.
	عدم وجود ضرورة	I don't have to go to class today.	I didn't have to go to class yesterday.
have got to	الضرورة والوجوب	I don't have got to go to class today.	I had to go to class yesterday.
will	التأكد بنسبة (100%)	He will be here at 6:00.	
	الطلب المهذب	Will you please help me ?	
	الارادة بعرض المساعدة	- The phone is ringing. - I'll get it	
	التوقع المبني على الملاحظة والدليل	Look at the clouds. It will rain tonight.	
	القرارات الآتية السريعة	I will stop driving to buy something.	
be going to	النوايا الثابتة أو الوعد	Don't worry Dad. I will come back soon.	
	التأكد بنسبة (100%)	Ahmed is going to be here at 6:00	
	التوقع المبني على الملاحظة والدليل	Look at the clouds. It is going to rain tonight.	
	النوايا القابلة للتغيير	I'm going to paint my house.	
can	الخطط والمواعيد القابلة للتغيير	I'm going to meet my friends tomorrow.	
	النوايا التي لم تتحقق		I was going to paint it, but I didn't have time.
	القدرة والامكانية	I can run fast.	I could run fast when I was child.
	الاذن الغير رسمي	You can use my car tomorrow.	
	الطلب المهذب الغير رسمي	Can I borrow your pen?	
could	عدم وجود الامكانية	That can't be true.	That can't have been true.
	المقدرة في الماضي		I could run fast when I was child.
	الطلب المهذب	Could you help me ?	
	عمل الاقتراحات	You could talk to your teacher to help you.	
be able to	التأكيد بنسبة (50%) أو أقل	- Where's fatima? - She could be at school.	
	عدم وجود الامكانية	That couldn't be true.	
	القدرة بتمكن	I am able to help you.	I was able to help you.
would	الطلب المهذب	Would you please help me?	
	التفضيل مع (rather)	I would rather go to with you than stay here.	I would rather have gone with you.
	حدث مكرر في الماضي		When I was a child, I would visit my uncle.
	الطلب بمعنى يريد مع (like)	I would like some water, please.	
used to	امنية لم تتحقق		I would have liked a cookie, but there none in the house.
	حدث مكرر في الماضي		I used to visit my uncle every weekend.
be used to	عادة في الماضي غير موجودة الآن		I used to live in Spain. Now I live in Korea.
	الأعمال المألوفة والسهلة لدينا	I found this food strange at first, but now I am used to it. I am used to getting up early.	He wasn't used to the heat and he caught sunstroke.
shall	الاقتراح بصيغة الطلب المهذب	Shall I open the window?	
	التعبير عن المستقبل بـ (I / we)	I shall arrive at nine.	

الجدول التالي يوضح استخدامات بعض أفعال (Modals) في الزمن الماضي بالتفصيل.

had to	Last year Frank was robbed so he had to get a loan نستخدم (had to) للتعبير عن الامور الضرورية. بالنسبة لفرانك كان الحصول على قرض بعد تعرضه للسرقة أمراً مهماً وضرورياً.
needn't have	You needn't have got up so early to go to the workshop. Your brother got your car fixed. نستخدم (needn't have) مع الامور الغير ضرورية. لم يكن استيقاظه امراً ضرورياً لان اخاه قد انجز مهمة اصلاح السيارة.
could have + PP	A: I failed the math exam twice. B: You could have talked to your teacher. نستخدم (could have) مع امكانية حدوث افعال لم تحدث بالفعل. كان بإمكانه الحديث مع المدرس بعد اخفاقه مرتين في الامتحان لكنه لم يفعل.
should have + PP	A: Last night you looked so tired. You should have gone to bed early. B: You're right. نستخدم (should have) للتعبير عن توقع حدوث فعل لم يتم تتمنى انه حدث. لو انه ذهب للنوم مبكراً لما شعر بالإعياء والتعب. هنا ندم
shouldn't have + PP	Ouch! My stomach hurts . I shouldn't have drunk so much soft drinks. نستخدم (shouldn't have) لنقد فعل حصل تتمنى انه لم يحصل. لو لم يشرب مقداراً كبيراً من المشروبات الغازية لما شعر بالألم في بطنه. هنا ندم
be able to	I was able to pass the exam even though it was not easy. نستخدم (be able to) للتعبير عن القدرة والامكانية مع ادارة المواقف بنجاح. استطاع اجتياز الاختبار رغم صعوبته.
be not able to	We weren't able to persuade them to come with us. They were so busy. نستخدم (be not able to) للتعبير عن عدم وجود القدرة والامكانية. لم يتمكنوا من اقناعهم بالحضور كونهم مشغولين جداً.

Appropriate Verb Forms شكل الأفعال في مواضعها المختلفة

عندما تكون جملة ما ينبغي علينا معرفة وضع الكلمات في أماكنها الصحيحة ومن جملة هذه الكلمات الأفعال (verbs). ليس هذا فقط بل يجب أن تكون هيئة الفعل صحيحة منسجمة مع طبيعة الجملة والكلمات التي تحيط بتلك الأفعال. ادرس الجدول التالي:

بعد هذه الأفعال:	يكون شكل الفعل :	مثال
BE is / am / are / was were / been	Verb + ing OR PP (V3)	I am teaching English now. They were studying at 9:00. The door had been broken .
HAVE have / has had	PP	I have eaten something. She has written an article. They had slept late.
DO do / does / did	infinitive	Where did they play tennis? I do like apples. What does he study ?
MODALS and SIMILAR EXPRESSIONS	infinitive	He can speak Japanese. We will discuss something. I should buy a mobile.
TO	infinitive	He came here to see me.

Coordinating Conjunctions أدوات توافق بنية الجمل

واحدة من استخدامات أدوات العطف (Conjunctions) هي ربط الكلمات والجمل وأشبه الجمل للحصول على توافق أجزاء هذه الجمل بعضها ببعض (Parallel Structure). الجدول التالي يوضح استخدام هذه الأدوات:

الأداة	مثال
and	- Steve and his friends are coming to dinner. - Susan raised her hand and talked slowly.
but	- These shoes are old but comfortable.
or	- He wants to watch TV or listen to music.
also	- I studies computer. Also , I studied science.
too	- He waited for his son. He waited for his friend, too .
not only... but also...	- Not only my mother but also my sister is here. - Not only he knows his cousin but also he is living with Him.
either...or	- I'll take either chemistry or physics next quarter.
neither...nor	- Neither my sister nor my parents are at home.
either	- A : I'm not happy. B : I'm not pappy, either .
neither	- A : I haven't got a car. B : Neither have I.
so	- A : I made a big mistake. B : So did I.
both	- The research project will take both time and money.

Clause Reduction تقليص الجمل والعبارات

أحياناً وبالضبط أثناء الكتابة نقوم بتقليص (Reducing = Shortening) الجمل والعبارات للتنوع في استخدام بُنى نحوية مختلفة. طبعاً هنا نختصر العبارات الغير مستقلة بذاتها وعادةً ما تكون مبدوءة بأحد أدوات الربط كـ (While / After / Before / Sinceetc.).

1. **While I was walking** down the street, I ran into an old friend.

هنا نختصر العبارة بحذف الفاعل وأفعال (BE = was) بطريقتين:

While walking down the street, I ran into an old friend. OR
Walking down the street, I ran into an old friend.

لكن يجب ملاحظة أنه لا يمكن الاختصار اذا اختلف الفاعل في العبارتين. مثلاً:

While I was walking watching TV, **the phone** rang.
فاعل العبارة الاولى (I) بينما الثانية (The phone). انن لا يمكن الاختصار.

اذا احتوت العبارة على أحد الأفعال الأساسية، نقوم بحذف الفاعل واطرافه (-ing) للفعل

Before I left for work, I had eaten my breakfast.
After leaving for work, I had eaten my breakfast.
Leaving for work, I had eaten my work.

يأتي الفعل بعد (By) محتوياً على (-ing) ونختصر العبارة بحذف (By):

By using computer, I was able to finish all work.
Using computer, I was able to finish all work.

انتهى بتوفيق الله