الضمائر Pronouns

 الضعائر: هي الكلمات التي تحل محل الأسماع، وتُستخدم لتجنُّب تكرار اسم سبق ذكره في جُمله سابقة و لا حاجـــة لتكراره، للاختصار وجمال اللغة.

وتنقسم الضّمائر إلى أنواع:-

- (1) **الضمائر الشخصية <u>Personal Pronouns</u>: وهي نوعان**
- أ) ضمائر الفاعل Subject Pronouns وهي: I, You, He, She, It, They, We

me, you, him , her , it , them , us - وهي: - Object Pronouns ب) ضمائر المفعول به

ü <u>مُلاحظة:</u>- تُستخدم ضمائر الفاعل وضمائر المفعول به بدلاً من تكرار اسم سبق ذكره في جمله سابقه

نوع الضّمير	Subje	ect	ر الفاعل	ضمائ	Obje	ct	ضمائر المفعول به		
لوح العليير	Singular	مُفرد	Plural	جمع	Singular	مُفرد	Plural	جمع	
مُتكلِّم	Ι	أنا	We	نحن	me		us	تا	
غائب مُذَكّر	Не	_ هو	7		him	ه	1		
غائب مُؤنّث	She	- هي	→They	→They	هم∕هنّ They→	her	- ها	→ them	_پم/ _پن
غائب غير عاقل	It	هو / هي	J		it	_ه / ــها	Ľ		
مُخاطب	You	أنت	You	أنتم	you	<u>.51</u>	you	کم	

أمثـــــــــة Examples

1.	<i>I</i> am a doctor.	أنا طبيب
2.	Samy visited <i>me</i> yesterday.	زارني سامي بالأمسِ
3.	He is my friend.	هو صديقي .
4.	<i>I</i> welcomed <i>him</i> .	أنا رحّبتُ به
5.	We visited our friend.	نحن زرنا صديقنا
6.	They welcomed us.	هم رحبوا بنا .
7.	<i>I</i> invited <i>them</i> .	أنا دعوتهم.
8.	She met her uncle yesterday.	قابَلَتْ عمّها بالأمسِ
9.	We shall visit you tomorrow.	سنزوركَ (سنزوركُم) غداً.
10.	You should help the old man.	يجب عليك أن تُساعد الرَّجُل العجوز ِ

إعداد: أحمط يوسف اللوح

<u>- وهي: Possessive Pronouns</u> وهي: <u>(2)</u>

نوع الضّمير	Singular	r	مُفرد	Plural		جمع
لوع العشير	صفة ملكيّة	لكيّة	ضمير تخصيص م	صفة ملكيّة	<u>ى</u> يّة	ضمير تخصيص ملك
مُتكلِّم	my		mine	our		ours
غائب مُذَكّر	his		his _	1		
غائب مُؤنّث	her		hers -	→their		theirs
غائب غير عاقل	its		its	1		
مُخاطب	your	yours		your		yours

| <u>مُلاحظات</u>:--

- 1. صفات الملكية (Possessive Adjectives) دائماً يأتي بعدها اسم، وكُلُّها بمعنى (يخُص).
- 2_ ضمائر تخصيص الملكيّة دائماً تأتي في أخر الجملة ولا يأتي بعدها اسم، وكُلّها بمعنى (يخُص).

1.	It is my pen.	إنَّهُ قَلْمي ا
2.	It is <i>mine</i> .	إِنَّهُ بِخُصِّنِي .
3.	It is not <i>yours</i> .	إِنَّهُ لِيسَ قَلْمَكَ (إِنَّهُ لا يخُصَّكَ).
4.	I found <i>his</i> bag.	وجدتُ حقيبتَهُ.
5.	This bag is <i>his</i> .	هذه الحقيبة تخُصّهُ
6.	This is our garden.	هذه حديقتُنا .
7.	This garden is <i>ours</i> .	هذه الحديقة تخصنا
8.	They entered <i>their</i> garden.	دخلوا حديقتَهم
9.	That garden is <i>theirs</i> .	هذه الحديقةُ تخُصِّهم
10.	Did you bring <i>your</i> car?	هل أحضرت سيارتك؟
11.	This car is yours.	هذه السّيارة تخُصّلك

(3) الضمائر المنعكسة أو التأكيدية Reflexive or Emphasing Pronouns:

- تُستخدم عندما يقع أثرُ الفعل علي نفسِ فاعله، أو عند الرّغبة في التّأكيد. (أي: يُستخدم الضّمير المُنعكس مفعول لأنّ الفاعل والمفعول هو نفس الشّخص).
 - نتتهي الضمائر المنعكسة بكلمة (نفس) self للمفرد وكلمة (أنفُس) (selves) للجمع.
 - ونُجمل هذه الضّمائر فيما يلي مقرونةً بضمائر الفاعل للارتباط بين هذا النّوع وضمائر الفاعل

سلسلة بيسان الانجليزية

	مُفرد Singular				Ph	بمع ıral			
لفاعل	ضمير ا	الضّمير المُنعكس		الضّمير المُنعكس		فاعل	ضمير ال	ىنىغكس	الضّمير المّ
Ι	أنا	myself	نفسي / بنفسي	We	نحن	ourselves	أنفسنا / بأنفسنا		
Не	ھو	himself	نفسه / بنفسه						
She	هي	herself	نفسها / بنفسِها	They	هُم / هُنّ They	themselves هُم / هُنّ	أنفسهم / أنفسهن		
It	هو / هي لغير العاقل	itself	نفــسه / نفــسها (بنفسه / بنفسِها)				(بانفسِهِم / بانفسِهِنّ)		
You	أنت	yourself	نفسك / بنفسك	You	أنتُم / أنتُنّ	yourselves	أنفسكم / أنفسكنّ (بأنفسكم / بأنفسكنّ)		

أمثــــــــــــة Examples

1.	I blamed <i>myself</i> .	وبّختُ نفسي / لُمتُ نفسي.
2.	He blamed <i>himself</i> .	وبِّخَ نفسه / لامَ نفسَهُ.
3.	You blamed yourself.	أنت وبّخت / لُمت نفسَك.
4.	You blamed yourselves.	وبّخْتُم أنفُسَكُم / انتم لُمتُم أنفُسَكُم.
5.	They blamed <i>themselves</i>	وبّخوا أنفسَهُم / لاموا أنفسَهُم.
6.	Mr. Ahmed <i>himself</i> visited me.	زارني السّيد أحمد بنفسِهِ (للتوكيد).
7.	The manager <i>himself</i> visited him.	زارهُ المُدير بنفسِهِ هُنا

-: Demonstrative Adjectives <u>4)</u>

- تُستخدم للإشارة لشيءٍ إمّا قريب أو بعيد.
 - يأتي ورائها اسم.

	إشارة إلي الشّيء القريب				ں	لشّيء البعيا	سارة إلي ا	ן
] مُفرد	جمع			مُفرد		جمع	
this	هذا / هذه	these	ہؤلاء		that	ذا ك / تاك	those	أولئك
		1						

ونلاحظة:

ü ضمائر الإشارة الستابقة أي (<u>Demonstrative Pronouns :</u> هي نفس صفات الإشارة الستابقة أي (this, that, these, those)
 و الفرق بينهما هو أن صفة الإشارة يأتي بعدها اسم (noun).

1	This pen is mine.	هذا القلم يخصّني
2	This is my pen.	هذا قلمي (بيدي) .
3	Those are book.	أولئك كُتب

ن أمّا ضمير الإشارة يحل محل الاسم

أمثـــــــنة Examples

1.	This is my book in my hand.	هذا كتابي في يدي .
2.	That book on the shelf is not mine.	ذلك الكتاب على الرّف لا يخصّني.
3.	These pupils in this class are very clever.	هؤلاء النَّلاميذ في هذا الفصلِ مهرةً جدًا.
4.	Those pupils in that class are not clever.	أولئك التَّلاميذ في ذلك الفصلِ ليسوا مهرةً.

تمريسن Exercise No. 1

1.	The window is green. (He – She – It) is not yellow.
2.	Usama is standing up. $(He - She - It)$ is not sitting down.
3.	The pencils are in the box. $(He - They - We)$ are not on the table. The plane is in the air.
5.	(She – It – He – They) is flying to Cairo.
4.	My name is Ahmed. $(I - Me - My)$ am fifteen years old.
5.	(We – Our – Us) are students.
6.	(Yours – You – Your) are teachers.
7.	(Your – Yours – You) books are new.
8.	He is doing his work; I am doing (my – mine – me).
9.	He is doing his work; I am doing (my – mine – me) work.
10.	The girl is drinking milk. She is drinking $(she - it - they - he)$ from the glass.
11.	The children are eating apples. They are eating (them – her – him) in the room.
12.	You should do your homework by (yourself – himself – herself).
13.	We finished our homework. We finished it by (ourselves – themselves – yourself).
14.	I always depend on (himself – myself – herself).
15.	The boys helped the old man. They helped him (ourselves – themselves – herself).
16.	The doctor told Huda and Nabil to take care of (themselves – herself – yourself).
17.	(Those – This – That) girls are playing basketball.
18.	(This – These – That) pupils are polite.
19.	(This – These – Those) bag is mine.

<*X*X*X*X*X*> <*X*X*X*X*X*

Patience is a key to relief.

الصّبر مُفتاح الفَرَج.

فعل الجُملة The Verb

- من الضروري أن يكون في الجُملة الإنجليزيّة فعل (Verb).
 - الفعل في اللغة الإنجليزية نوعان:

<u>1) فعل دال على حدث (Full verb)،</u> مثل: يسافر travel _ يزور visit _ يُعطي give، وللأفعال الدّالة على حـــدث أزمنة، سندرسها فيما بعد، مثل:

1.	He always travels to France.	(زمن المُضارع البسيط)	هو دائماً يُسافر إلى فرنسا.
2.	He is travelling to France now.	(زمن المُضارع المُستمر)	يُسافر إلى فرنسا الآن

<u>2) فعل مساعد Helping (Auxiliary) Vereb :</u>

- الأفعال المُساعدة تدل عادةً على معان ولا تدلّ على أحداث.
- وتُستخدم الأفعال المُساعدة كثيراً في اللغة الإنجليزيّة في حالة خلو الجُملة من الفعل الدّال على حدث، مثل:
 يكتب write يشتري buy الخ، وذلك لأنّ الجُملة الإنجليزيّة لابُد أن يكون فيها فعل (veŕb).

<u>** وللأفعال المُساعدة استخدامات أُخرى كثيرة، فهي تُستخدم في:</u>

- 1. صيغة النَّفي
- 2 صيغة الاستفهام
- 3. عند بناء الجملة للمجهول (Passive)

لذلك يجب إجادة استخدام الأفعال المساعدة بدقة تامة.

- تنقسم الأفعال المُساعدة إلى أربعة مجموعات، ولكل مجموعة معنى واحد في الغالب الأعم، ما عدا مجموعة الأفعــال النّاقصية.
 - يتم نفي الجُملة التي تحتوي على فعل مساعد بوضع (not) بعد الفعل المُساعد مُباشرةً، مثل:

1.	They are students.	ا ِنَّهم تلاميذ.
2.	They are not students.	إ نّهم ليسو ا تلاميذ .

 يتم تكوين سؤال على الجُملة التي تحتوي على فعل مساعد، بوضع الفعل المُساعد قبل الفاعل و وضع علامة استفهام في نهاية الجُملة (؟)، مثل:

1.	He is a doctor.	هو طبيب .
2.	Is he a doctor?	هل هو طبيب؟

يتم اختيار الفعل المُساعد المُناسب على حسب الزّمن الذي يُصاغ فيه فعل الجُملة، وعلى حسب فاعله.

تُعتبر الأفعال المُساعدة أفعالاً قوية، لأنها يُمكن أن تُستخدم في النَّفي والسَّوال والمبني للمجهول، وأمّا غيرها فيُعتبر فعل ضعيف.

سلسلة بيسان الانجليزية
⊡أشكال الفعل Forms of Verb
چ للفعل ستة أشكال:
1) المصدر (The Infinitive): ويتكوّن من الكلمة الأساسيّة للفعل (base) بالإضافة إلى كلمة to التي تسبقه، وقد يُستعمل بدون to ويُسمّى في هــذه
ويدون من العلمة (دسانسية الفعن (base infinitive) بالإطناقة إلى تلفة من التي تشبعه، وقد يستعمل بدون من ويشمى في هسته الحالة بالمصدر العاري (base infinitive)، مثل:
(to) play يلعب (to) sing يلعب (to) be
2) المُضارع أو الحاضِر (The Present):
و هو نفس شكل المصدر بدون to at فعل to be فله شكلان : am مع I، و are مع الفاعل الجمع أو مع المفرد المُخاطب :
play يكون (am (are يُغنَي sing يلعب sing
3) المُضارع مع الغائب المُفرد (The Present with 3 rd person singular): أو شكل (s -) لأنّهُ يتكوّن من المُضار ع بإضافة حرف (s) إلى نهاية الفعل .
يكون is يُغني sings يلعب
4) الماضي (The Past): (4
ويتكوّن عادةَ بإضافة حرفي (ed-) لنهايةِ الفعل المُضارع. (ما عدا الأفعال الشَّاذَة (Irregular Verbs)، والأفعــال المُساعدة (Helping Verbs).
play ed لعب sang غنّي sang لعب was (were)
5) اسم المفعول (The Past Participle):
ويُسمّيه البعض شكل (ed-) لأنَّهُ يُشبه الماضي في النَّركيب. (مـــا عـــدا الأفعـــال الــشّاذَّة (Irregular Verbs)،
والأفعال المُساعدة (Helping Verbs).
play ed لعب sung غنّي been کان
6) اسم الفاعل (The Present Participle):
ويُسمّى بشكل (ing-) لأنَّهُ يتكون بإضافة (ing-) إلى أساسِ الفعل.
play ing يلعب sing ing يُغنّي be ing يلعب
6

إعداد: أحمط بوسف اللوح

1	2	3	4	5	6
Infinitive (base)□	Present	Present with 3rd person singular (-s form)	Past	Past Participle (-ed form)	Present Participle (-ing form)
(to) play	play	plays	play ed	play ed	playing
(to) sing	sing	sings	sang	s u ng	sing ing
(to) be	am (are)	is	was (were)	been	being

<u>مُلاحظات هامتة</u>:--

وبذلك يُمكننا القول بأنّ

1. كل الأفعال لها هذه الأشكال السّنة ماعدا الأفعال النّاقصة والفعل المحدود الخاص (to be) له ثمانية أشكال هي:

to be	am	is	are	was	were	been	being

يتكون المُضارع من أساس الفعل، ويتكون المُضارع مع المُفرد الغائب بإضافة حرف (s)، ويتكون اسم الفاعل بإضافة (present). ولذلك عند حفظ تصريف الأفعال نجد أننا نحفظ ثلاثة أشكال رئيسيّة فقط هي: المُضارع (present)، والماضي (ing). والنام ينه والماضي (past)، واسم المفعول (past participle)، لأنّه يُمكننا استخراج الأشكال الأُخرى من أساس الفعل (base) الذي هو المصدر (past) بدون (to):

Present	المعنى	Past	Past participle
smile	يبتسم	smiled	smiled
bring	يُحضر	brought	brought
rise	يرفع	rose	risen

ولهذا نجد **لاسم المفعول** (Past Participle) اسم مشهور في مدارسنا هو {التّصريف الثَّالث}.

- 3. أشكال المُضارع والماضي تُسمّى الأفعال المحدودة (Finite Verbs) لأنّها محددة بشكل الفاعل في الإفراد والجمع والشّخص، وكذلك يتغيّر شكلها في الماضي عن الحاضر.
- 4. أمّا أشكال المصدر (infinitive) واسم المفعول (past participle) واسم الفاعل (present participle) فتُــسمّى بالأفعال غير المحدودة (Non-finites <u>or</u> Infinities)، لأنّ شكلها ثابت لا يتغيّر بفاعل الجُملة ولا بزمنها.
- 5. والأفعال المُركّبة التي تتكون من أكثر من كلمة واحدة أفعال محدودة لأنّها تتكون عادةً من فعلٍ محدودٍ خاص (فعل مساعد) أو أكثر وفعل غير محدود، مثل:

	1.	Dina is <i>playing</i> .	دينا تلعب	(finite + non-finite)
, ,	2.	He has gone home.	هو قد ذهب إلى البيت	(finite + non-finite)

الفعل المحدود (Finite Verb) هو الفعل الذي له زمن

good and cast it into the

..... he bring money yesterday? 1.

*) Put (do), (does) <u>or</u> (did) in the spaces:-

2. She not speak Arabic. **3.** I not care. **4.** I and Huda not go to school today.

..... Samy like smoking? 5.

ضع do أو does أو did في الفراغات:

1.	I do not like smoking.	أنا لا أُحِبُ التّدخين
2.	He does not remember her name.	هو لا يندكّر اسمها
3.	We do not go to school on Friday.	نحن لا نذهب إلى المدرسة يوم الجمعة إ
4.	Do you speak English?	هل تتكلم الإنجليزيَّة ؟
5.	<i>Did</i> she go to school yesterday?	هل هي ذهبَت إلى المدرسة بالأمسِ؟
6.	Does he live in Gaza?	هل يسكُن في غزة؟
7.	I <u>do</u> my home work everyday. (ضعيف) هذا ليس فعل مساعد ولكنّه فعل أصلي	أعمل واجبي كل يوم

Exercise No. 3

						-:	<u>لا حظة</u>		•
		• . •		•		n .f		4	
الذف	i i i i i i i	غالرا ۹	40	la a a all	A. 1A	11-91	تستخده		

do + play = play

does + play = plays

did + play = played

يتم نفي أفعال هذه المجموعة بوضع not (n't) بعدها.

does not = doesn't did not = didn't

1 تستخدم أفعال هذه المجموعة غالباً في صيغتي النَّفي والاستفهام.

تمريــن

do not = don't

2-

مصدر الفعل نفسه = مصدر الفعل + do

مصدر الفعل + s = مصدر الفعل + does

التّصريف الثّاني للفعل = مصدر الفعل + did

إعداد: أحمط بوسف اللولى

الضمير Pronoun	في الحاضر Present	في الماضي Past
I, We, They, You -	do	did
He , She , It -	→ does	مع جميع حالات الفاعل

did

Verb To Do	مجموعة أفعال يفعل

do, does ------

سلسلة بيسان الانجليزية

	ے 3- Verb To Have	مجموعة أفعال يمتلك
	have, has	→ had
	PronounالضّميرI , We , They , YouhaveHe , She , Ithas	في الماضي Past في الد had مع جميع حالات الفاعل
	n بعد ها .	ملاحظة : يتم نفي مجموعة أفعال يمتلك بوضع not
	has not = hasn't have not = have Examples	en't had not = hadn't
1.	·	
1. 2.	ــنة Examples	امت <u>ــــــــــــــــــــــــــــــــــــ</u>
	نة Examples I have a new bag.	أمث ىتلك حقيبة جديدة .
2.	لنة Examples I have a new bag. Samy has a larger bag.	أ مت ستلكُ حقيبةً جديدةً. سامي يمتلِك حقيبةً كبيرةً.
2. 3.	لغة Examples I have a new bag. Samy has a larger bag. The cat has a tail.	أمث يتلكُ حقيبةً جديدةً يامي يمتلك حقيبةً كبيرةً قطّة تمتلك ذيل
2. 3. 4.	لغة Examples I have a new bag. Samy has a larger bag. The cat has a tail. I had a key but I lost it.	أمت ستلكُ حقيبةً جديدةً سامي يمتلك حقيبةً كبيرةً. قطمة تمتلك ذيل ي مفتاح لكنني فقدتُهُ.
 2. 3. 4. 5. 	Examples I have a new bag. Samy has a larger bag. The cat has a tail. I had a key but I lost it. We had a useful lesson yesterday.	أمث سلك حقيبةً جديدةً سامي يمتلك حقيبةً كبيرةً قطلة تمتلك ذيل .ي مفتاح لكنني فقدتُهُ خذنا درساً مُفيداً بالأمسِ

*) Put (have) or (has) in the spaces :-

1.	Ia new watch.
2.	You a red pen.
3.	Usamaa green pencil.
4.	We dinner before we go to bed.
5.	Ramzy breakfast at home.
	He two sisters.

ضع have <u>أو</u> has في الفراغات:

كثرة الأيادي تُخفِّف من عبءِ العمل (يدُ الله مع الجماعة).

إعداد: أحمط بوسف اللوح

مجموعة الأفعال النّاقصة Defective Verbs

Ç الأفعال الناقصة هي:

Present	حاضر	Past	ماضي	Present	حاضر	Past	ماضي
shall	س_ / سوف	should	کان ســ	will	سے / سوف	would	کان سے
can	يستطيع	could	كان يستطيع	must	- يجب/يلزم	had to (ough	t to)
may	يجوز / ربما	might	کان يجوز	ought to	- يجب / يلزم	had to (ough ←	1 10)

<u>مُلاحظات :</u> _____

- سُمّيت الأفعال النّاقصة بهذا الاسم لأنّ بعضها يوجد له حاضر وماضي فقط و لا يوجد له تصريف ثالث (اسم مفعول)
 كما هو الشّأن في الأفعال الدّالة على حدث، مثل: go went gone والبعض الأخر ليس له ماضي.
 - 2. الأفعال must ought to ليس لهما ماضي ويستعمل كماض لهما (had to).
- 3. يأتي وراء الأفعال النّاقصة جميعها مصدر الفعل بدون حرف (s) في أخره، أو to قبله (صورة الفعل في المضارع).
 - 4. تستعمل shall مع ضمير المُتكلم I أو We
 - 5. تستعمل will مع باقي الضمائر وهي: (They, You, He, She, It).

أميثلة Examples

1.	I can carry this heavy bag.	أنا أستطيع أن أحمل هذه الحقيبة الثّقيلة.
2.	The train <i>will</i> move	سيتحرك القطار حالاً.
3.	I s <i>hall</i> come again.	سأحضر مرة أُخرى.
4.	We <i>should</i> help our parents.	يجب أن نُساعد و الدِينا .
5.	They <i>may</i> meet us in Gaza.	رُبما يُقابلونا في غزة
6.	Students <i>must</i> get up early.	يجب أن ينهض الطِّلاب مبكرين .
7.	Can you carry this bag?	هل تستطيع أن تحمل هذه الحقيبة؟
8.	She <i>couldn't</i> understand me yesterday.	هي لم تستطع أن تفهمني بالأمسِ

He is rich that has few wants.

الغِنّي غِنّي النّفْس.

- 1. She must (help helps helped) her mother.
- 2. Ali should (gets get getting) up early everyday.
- 3. Students **must not (writes wrote write)** on the walls.
- **4.** My father **may** (**buys bought buy**) a watch to me.
- **5.** A good student **must (studies studied -study)** hard.
- **6.** We had to (helped help helps) the old man yesterday.

منلاحظات هامتة على الأفعال المساعدة:-

- 1. تُعتبر be, have, do أفعال مصدرية.
- it, she, he عhas, does, was, is تُستخدم كل من

Manners make the man.

□الأخلاقُ تصنعُ الرِّجَال.

3. He eats a cake. _____ eat + s = eats
4. I play basketball _____ play

- فلاحظات هامة :- إذا كان فعل الجملة اسماً مفرداً أو ضميراً مفرداً غائباً، مثل (he, she, it) فإنه:

إذا انتهى الفعل في زمن المُضارع البسيط بأحد الحروف الهامسة الآتية: - (sh, ch, o, x, ss) فإنّه يُضاف (es)
 إلى نهاية الفعل بدلاً من (s)، مثل :-

wash + es = washes	يغسل	watch + es = watches	يُشَاهد
wish $+$ es = wish es	يتمنّى	teach + es = teaches	يُدَرّس
finish + es = finish es	يُنهي	mix + es = mixes	يخلط

إعداد: أحمط بوسف اللوح

go + es = goes	يذهب	fix + es = fixes	ؽؙڹٞؾ
do + es = does	يفعل	pass + es = pass es	يَمُر / يَعْبُر
cross + es = crosses	يَعْبُر	match + es = matches	يُوصل

2 إذا انتهى الفعل في زمن المُضارع البسيط بحرف (y) ويسبقه حرف ساكن فإنّ حرف الـ (y) يُحذف ويُــضاف (ies) إلى نهاية الفعل، مثل: -

try	يحاول	\rightarrow	tri es
cry	يبكي	\rightarrow	cr ies
study	يدرُس	\rightarrow	stud ies
fly	يطير	\rightarrow	fl ies

3. إذا انتهى الفعل في زمن المُضارع البسيط بحرف (y) ويسبقه حرف متحرك (حرف علة)، فإنَّــه يُــضاف (s) لنهاية الفعل بدون أن يحدث أي تغيير في حرف الـ (y) مثل:-

play + s = plays	يلعب	obey + s = obeys	يُطيع
buy + s = buys	يشتري	say + s = says	يقول
enjoy + s = enjoys	يستمتع	stay + s = stays	یمکُث / یبقی

● الحروف المُتحرّكة (حروف العِلّة) (vowels) هي:- (a, e, i , o, u)، وما عداها فهي حروف ساكنة.

(متى يلزم أن نصوغ فعل الجُملة في زمنِ المُضارع البسيط؟) الاستخدام <u>:Usage (2</u>

يُصاغ فعل الجُملة في زمن المُضارع البسيط إذا كانت الجُملة تدُل على:

1. حقيقة (fact)، مثل:-

سلسلة بيسان الانجليزية

1.	The earth moves around the sun.	تتحرك ُ الأرضُ حول الشمس.
2.	They play football every week.	هم يلعبون كُرة القدم كُل أسبوع.

2 عادة (habit) (أي أنّ الحدث يقع بمُقتضى العادة)، مثل: -

1.	Samy goes to school every morning.	سامي يذهب إلى المدرسة كل صباح .
2.	Boys go to school at the age of six.	يذهب الأولادُ إلى المدرسةِ في السادسةِ من العمرِ .

وجود إحدى الكلمات التّالية يُرجّح صياغة فعل الجُملة في زمن المُضارع البسيط:

always	دائماً	never	على الإطلاق / أبداً
often	غالباً	generally	عموماً
usually	عادةً	frequently	مراراً / كثيراً
sometimes	أحياناً	rarely	نادراً
every	کل (یوم – أسبو ع، …)	seldom	نادر اً ما

سلسلة بيسان الانجليزية

<u>مالاحظات:</u>-

- الكلمات الدّالة السابقة تأتى قبل الفعل ماعدا (every) فتأتى في نهاية الجُملة.
- 2. ليس شرطاً وجود كلمة دالة من الكلمات السابقة في الجُملة حتى نصوغ فعل الجُملة في زمن المُصنارع البسبيط إلاً إذا أفاد معنى الجُملة حقيقة (fact) أو عادة (habit)، فإنه يجب أن يُصاغ الفعل في زمن المُضارع البسيط كما في المثال الأتى:-

The earth **moves** around the sun.

الأرضُ **تدور** حول الشّمس (**أفاد معنى الجُملة حقيقةً**، فتمّ صياغة الفعل (move) في زمن المُضارع البسيط مع أنّه لا توجد كلمة دالّة.

3. توضع (to) قبل الفعل أحياناً لتبيّن أنّ الفعل لم يوضع بعد في الزّمن المُناسب، ولذلك يجب حذفها عند تصحيح الأفعال.

4) The Present Simple Tense Negative and Interrogative:-

نفي وتكوين السِّؤال على زمن المُضارع البسيط:-

مصدر الفعل + don't + فاعل).	إذا كان الفعل بدون (s) ، للنَّفي نستعمل	.1
(Do + فاعل + فاعل :	إذا كان الفعل بدون (s)، للاستفهام نستعمل	.2
مصدر الفعل + doesn't + فاعل).	إذا كان الفعل به (s) أو (es) للنَّفي نستعمل	.3
	إذا كان الفعل به (s) أو (es) للاستفهام نستعمل	.4

	أمثلة Examples	النّفي Negative	الاستفهام Interrogative
1	I speak English.	I don't speak English.	Do you speak English?
1.	أنا أتكلَّمُ الإنجليزيَّة.	أنا لا أتكلُّمُ الإنجليزيّة.	هل أنت تتكلَّمُ الإنجليزيّة؟
	Ali speaks English.	Ali doesn't speak English.	Does Ali speak English?
2.	علي يتكلّم الإنجليزيّة.	علي يتكلّ م الإنجليزيّة .	هل علي يتكلَّ م الإنجليزيّة؟
2	Huda washes the car.	Huda doesn't wash the car.	Does Huda wash the car?
3.	هُدى تغسل السّيارة .	هُدى لا تغسل السّيارة.	هل هُدى تغسل السّيارة؟

1.	Samy usually stays at home <i>everyday</i> .	سامي عادةً يبقى في البيت كل يوم .
2.	It often rains in winter.	إنّها غالباً تُمطِرُ في الشّتاء.
3.	Ahmed always watches TV at night.	أحمد دائماً يُشاهد التَّلفاز في اللَّيل.
4.	Always they watch TV at night.	دائماً يُشاهدون النَّلفاز في اللَّيل
5.	Ameera never visits us.	أميرة لا تزورنا أبد اً.

I) Choose the correct verbs in the brackets:

اختر الأفعال الصّحيحة من بين الأقواس: -

1. He sometimes (**take – takes – to take**) the bus to school.

2. We generally (**spoke** – **speaks** – **speak**) Arabic.

3. He (watch – watches – is watching) the news on TV every evening.

4. I always (meet – meets – meeting) him on the corner of this street.

5. The sun (give – giving – gives – is giving) us light.

6. He usually (**drives – drive – is driving**) very fast.

II) Correct the verbs between brackets:

صحّح الأفعال التي بين الأقواس: -

- **1.** I usually drink tea after breakfast, but my sister (**drink**) milk.
- **2.** He always (**reach**) school late.
- **3.** He never (**visit**) us.
- **4.** He rarely (**answer**) my letters.
- 5. Every Friday, he (go) to the river and (catch) fish.
- 6. Nagla sometimes, (enjoy) watching television.
- 7. He always (**study**) Arabic at school.
- 8. She usually (get) up early.
- 9. The moon sometimes (shine) at night.
- **10.** He (**to visit**) his uncle every week.

The exception proves the rule.

لكُلِّ قاعدةٍ شواذ.

2.The Past Simple Tense

(كيفيّة صياغة فعل الجُملة في زمن الماضي البسيط) التَّكوين -:Formation (1

يتكون الفعل في صيغة زمن الماضي البسيط من التصريف الثاني للفعل.

زمن الماضي البسيط

1.	I watched TV yesterday.	شاهدتُ النَّلفار ب الأمسِ
2.	The wolf ran away.	جر ى الذَّئبُ مُبتعداً .
3.	Hanan met her friend at school.	قابلت ْ حنان صديقتها في المدرسةِ .

ا مناد حظات هامته:--

- 1. الأفعال إمّا قياسيّة (منتظمة) (regular)، وإمّا شاذّة (غير منتظمة) (irregular):-
- أ) الأفعال القياسينة (المنتظمة) (العادينة) (Regular Verbs): وهي التي يُضاف عند تصريفها إمّا (ed) أو
 (d) إلى نهايتها، مثل: -

help - help ed - help ed	يُساعد
smile - smiled - smiled	يبتسم
watch - watched - watched	يُشاهد

<u>ملاحظات على الأفعال القياسيّة :</u>--

 عند إضافة (ed) إلى نهاية المصدر قد نُضعّف الحرف الأخير للمصدر (إذا انتهى الفعل بحرف ساكن قبله حرف مُتحرك)، مثل:

travel + ed = travelled	يُسافر
stop + ed = stopped	يتوقّف

إعداد: أحمط بوسف اللوح

2 عند إضافة (ed) إلى نهاية المصدر المُنتهي بحرف (y) **ويسبقه حرف ساكن** فإنّ حرف الــ (y) يُحذف ويُــضاف (ied)، مثل:-

study + ed = studied	يدرس	deny + ed = denied	يُنكر
carry + ed = carried	يحمل	cry + ed = cried	يبكي

3. إذا كان حرف الـــ (y) موجود في نهاية المصدر و**مسبوقاً بحرف متحرك،** فإنّه يُضاف فقط (ed) لنهاية الفعل بدون أن نُحوّل الـــ (y) إلى (ied)، مثل :-

enj oy + ed = enjoyed	يستمتع
play + ed = played	يلحب

4. إذا كان المصدر مُنتهياً بحرف (e) فإن حرف الـــ (e) يبقى ويضاف فقط (d) بدلاً من (ed)، مثل:

invite $+ \mathbf{d} = invite\mathbf{d}$	يدعو	smile + d = smiled	يبتسم
prove $+ \mathbf{d} = \text{proved}$	يُبر هن/ يُثبت	exercise + d = exercised	يتمرّن

إعداد: أحمط بوسف أللوح			سلسلة بيسان الانجليزية			
	· · · · · · · · · · · · · · · · · · ·					
ن ظهرِ قلب، وذلك حتى نميز بين	ب) الأفعال الشاذة (الغير مُنتظمة) (Irregular Verbs): هذه الأفعال يجب حفظها عن ظهرِ قلب، وذلك حتى نُميّز بين الفعل القياسي والفعل الشّاذ.					
	العمل العياسي والعمل الساد. **** انظر إلى قائمةٍ ببعض الأفعال الشّاذّة والأفعال القياسيّة الموجودة في هذا الكتاب.					
	•					
<u>الاستخدام</u>	ن الماضي البسيط؟)	وغ فعل الجُملة في زم	(متی یلزم أن نص			
	-	سيط في الحالات الآتية :	 يُصاغ فعل الجُملة في زمن الماضي البر 			
			1 في السرد التاريخي			
		- 1 2-	 عند رواية القصص مند التّحيي من مدينية في الدان 			
			3 عند التعبير عن حدث تم في الماض			
I met him yesterday.	أمس .	قابلتَهُ بالا	·			
			4. للتُعبير عن عادة في الماضي، مثل			
When I was on holiday, I s	swam everyday.	ازةٍ، سبحتُ كلُ يوم.	عندما كُنْتُ في إج			
نمى البسيط : <u>Key words (3</u>	ت الدّالّة على زمن الماه	الكلماد				
	~		 وجود إحدى الكلمات التّالية يُرجّح صد 			
	ي · · ·	" 				
yesterday	أمس	in olden times	في الأزمنة الماضية			
once	ذات مرة	ago	منذ			
one day	في يوم من الأيام تر الآر	last	الستابق / الماضي			
just now	قبل الآن	last night	في الليلة الماضية			
in the past	في الماضي	last month	في الشهر الماضي			
4) The Past Simple Tense	Negative and Inte	rrogative:-				
		•	 نفي وتكوين السّؤال على زمن الماض 			
		سيط يتكوّن من:	 يتم نفي الفعل في زمن الماضي ال 			
	did + فاعل	مصدر الفعل + not	7			
		تكوّن من:	2 صيغة الاستفهام للماضي البسيط ن			
	فاعل + Did	? مصدر الفعل +				
أمثلة Examples	Negativ	النّفي ve	الاستفهام Interrogative			
They went to school.	They didn't go		Did they go to school?			
ذهبوا إلى المدرسة . 	يسة. The wolf didn'	هم لم يذهبو ا إلى المدر t run away	هل ذهبو ا إلى المدرسةِ؟ Did the wolf run away?			
الذئب .		الذئبُ لم يفر .	هل فرّ الذئب؟			
		,	J			
<u> </u>						

إعداد: أحمط بوسف اللوح

1.	Ahmed travelled to Japan <i>last</i> week.	سافر أحمد إلى اليابان الأسبوع الماضي.
2.	Samy wrote the letter.	سامي كتب الرّسالة .
3.	My father bought a new car <i>last</i> year.	أبي اشترى سيارةً جديدةً السّنة الماضية .
4.	Huda studied lesson ten a week <i>ago</i> .	هُدى درست الدّرسَ رقم عشرة الأسبوعَ الماضي.
5.	We invited them for lunch three days <i>ago</i> .	دعوناهم لطعام الغداء منذ ثلاثة أيام ماضية

تمرين Exercise No. 7

*) Correct the verbs in brackets:

صحّح الأفعال التي بين الأقواس

1	L.	Ahmed (buy) a new bicycle last week.
2	2.	She (make) a cake yesterday.
3	3.	Two months ago, we(have) a holiday.
4	I.	Samy (to climb) a tree yesterday.
5	5.	I (finish) my work two hours ago.

A stitch in time saves nine.

الدّرزة في حينها توفّر تسعاً. (درهمُ وقاية خيرٌ من قنطارِ علاج).

□ تصريف الأفعال Conjugation of Verbs

7 <u>الأفعال العادية (القياسية) (المُنتظمة) Ordinary or Regular or Weak Verbs:</u> هي التي عند <u>internet internet</u> الماضي (التصريف الثاني) (past tense) <u>أو</u> إلى التصريف الثالث (اسم المفعول) (past participle) <u>يُصاف</u> إلى مضارعها بدون تعديل نطقه d أو d. (وهي غالبية أفعال اللغة الانجليزية).

Present <u>or i</u> nfinitive المُضارع <u>أو</u> المصدر	Meaning المعنى	Past التّصريف الثّاني	Past participle التّصريف الثّالث
prove	يُبر هن	proved	proved
help	يساعد	help ed	help ed
burn	يحرق	burn t	burn t

| <u>مُلاحظات هامّة</u>:--

. (\mathbf{d}) الأفعال التي تنتهي بحرف الـــ (\mathbf{e}) نضيف فقط لنهايتها $\mathbf{1}$

Present <u>or i</u> nfinitive المُضارع <u>أو</u> المصدر	Meaning المعنى	Past التّصريف الثّاني	Past participle التّصريف الثّالث
arrive	يصل	arrived	arrived
change	يُغيّر	change d	changed
invite	يدعو	invite d	invite d

2. الأفعال التي تنتهي بحرف الـ (y) الذي يكون مسبوقاً بحرف ساكن، فإنّ حرف الـ (y) يُقلب إلــى (i) ويُــضاف (ed) عند تصريفها.

Present <u>or i</u> nfinitive المُضارع <u>أو</u> المصدر	Meaning المعنى	Past التّصريف الثّاني	Past participle التّصريف الثّالث
cry	يبكي	cried	cr ied
marry	يتزوج	marr ied	married
study	يدرس	stud ied	stud ied

3. الأفعال التي تنتهي بحرف الـ (y) الذي يكون مسبوقاً بحرف علَّة (مُتحرك)،فإنّ حرف الـ (y) يبقى كما هـو.
و يُضاف (ed) عند تصريفها.

Present <u>or i</u> nfinitive المُضارع <u>أو</u> المصدر	Meaning المعنى	Past التّصريف الثّاني	Past participle التّصريف الثّالث
enjoy	يستمتع	enjoy ed	enjoy ed
obey	يُطيع	obeyed	obeyed
play	يلعب	play ed	play ed
stay	یمکُث / یبقی	stay ed	stay ed

سلسلة بيسان الانجليزية

سلسلة بيسان الانجليزية

4. عند إضافة (ed) إلى نهاية المصدر قد يُضاعف الحرف الأخير للمصدر إذا انتهى المصدر بحرف ساكن قبله متحرك).

Present <u>or i</u> nfinitive المُضارع <u>أو</u> المصدر	Meaning المعنى	Past التّصريف الثّاني	Past participle التّصريف الثّالث
stop	يقف	stop ped	stop ped
travel	يُسافر	travel led	travelled

قائمة بتصريف الأفعال العاديّة (القياسيّة) (المُنتظمة)

Present <u>or</u> infinitive المُضارع <u>أو</u> المصدر	Meaning المعنى	Past التّصريف الثّاني	Past participle التّصريف الثّالث	Present <u>or</u> infinitive المُضارع <u>أو</u> المصدر	Meaning المعنى	Past التّصريف الثّاني	Past participle التّصريف الثّالث
act	يمثل	act ed	act ed	describe	يصف	described	described
damage	يتلف	damaged	damaged	die	يموت	died	died
ask	يسأل	ask ed	ask ed	disappear	يختفي	disappeared	disappeared
believe	يعتقد	believed	believe d	dive	يغطس / يغوص	dived	dived
attack	يهاجم	attacked	attacked	dream	يحلم	dreamed	dreamed
blink	يغمز	blink ed	blink ed	drop	يسقِط	drop ped	dropped
arrive	يصل	arrived	arrived	earn	يكسب قوته	earn ed	earn ed
belong to	يخص	belonged to	belonged to	end	ينهي	end ed	end ed
boil	يغلي	boiled	boil ed	enjoy	يستمتع	enjoyed	enjoy ed
call	يتصل / ينادي	called	called	erupt	يثور (البركان)	erupted	erupted
borrow	يقترض	borrowed	borrowed	evaporate	يتبخر	evaporate d	evaporated d
carry	يحمل	carr ied	carr ied	exercise	يتمرن	exercised	exercise d
change	يُغيُر	changed	change d	explain	يشرح	explain ed	explain ed
chase	يطارد	chased	chased	explode	ينفجر	exploded	exploded
check	يراجع	checked	checked	finish	ينهي	finish ed	finish ed
clean	ينظف	cleaned	cleaned	float	يطفو	floated	floated
close	يُغلِق	closed	closed	fold	يثني / يطوي	folded	folded
climb	يتسلق	climbed	climb ed	follow	يتبع	followed	followed
compare	يقارن	compared	compared	form	يُكون	formed	formed
collect	يجمع	collected	collected	guess	يُخمن	guessed	guessed
compute	يحسب / يحصي	computed	computed	happen	يحدث	happen ed	happen ed
condense	يكثف	condensed	condensed	hate	يكوه	hated	hated
correct	يصحح	corrected	corrected	heat	يأمل	heat ed	heated
cook	يطبخ	cooked	cooked	hope	يأمل	hoped	hoped
control	يتحكم	controlled	controlled	hurry up	يُسرع	hurr ied up	hurr ied up
сору	ينسخ	copied	copied	introduce	يقدم	introduce d	introduced
correct	يصحح	corrected	corrected	join	يربط	join ed	join ed
count	يعد	counted	counted	jump	يقفز	jump ed	jump ed
crawl	يزحف/ يحبو	crawl ed	crawl ed	kick	يركل	kick ed	kick ed
cross	يعبر	crossed	crossed	kill	يقتل	kill ed	kill ed
dance	يرقص	danced	danced	land	يرسو	land ed	land ed

22

سلسلة بيسان الانجليزية

Present <u>or</u> infinitive المُضارع <u>أو</u> المصدر	Meaning المعنى	Past التّصريف الثّاني	Past participle التّصريف الثّالث	Present <u>or</u> infinitive المُضارع <u>أو</u> المصدر	Meaning المعنى	Pa للثّاني
lift	يرفع	lift ed	lift ed	remember	يتذكر	remem
like	يحب	like d	like d	replay	يرد	replay
listen	ينصت	listen ed	listen ed	report	يقدم تقرير عن	report
live	يعيش	lived	lived	rest	يرتاح	rested
load	يحمل	load ed	load ed	revise	يراجع	revise
look after	يعتني بـ	look ed after	look ed after	sail	يُبحر	sail ed
look at	ينظر إلى	look ed at	look ed at	scream	يصرخ	scream
look for	يبحث عن	look ed for	look ed for	shop	يتسوق	shoppe
look good	يبدو جيداً	look ed good	look ed good	shout	يصيح	shoute
look up	يستخرج معنى كلمة	look ed up	look ed up	slope	ينزلق	sloped
love	يحب	loved	loved	SOW	يُبدّر	sowed
marry	يتزوج	marr ied	marr ied	start	يبدأ	started
match	يُلائم	matched	matched	stay	يمڭث	stay ed
measure	يقيس	measured	measured	stop	يتوقف	stoppe
mend	يصلح	mended	mended	support	يدعم	suppor
milk	يحلب	milk ed	milk ed	store	يُخزُن	stored
miss	يفتقد	miss ed	miss ed	switch on	يدير جهاز / يشعل النور	switch
move	يتحرك	moved	moved	talk	يتحدث	talk ed
need	يحتاج	needed	needed	taste	يتذوق / يذوق	tasted
open	يفتح	opened	opened	tie	يربط	tie d
order	يأمر	ordered	ordered	thank	یشکر	thanke
own	يمتلك	own ed	own ed	touch	يلمس	touche
paint	يدهن	paint ed	paint ed	train	يدرب	trained
pass	يمر	passed	passed	translate	يترجم	transla
phone	يتصل تليفونياً ب	phone d	phone d	travel	يسافر	travell
pick	يقطف	pick ed	pick ed	try	يحاول	tr ied
plant	يزرع	planted	plant ed	turn	يدور / يلف	turn ed
play	يلعب	play ed	play ed	type	يكتب على الآلة	typed
plough	يحرث	plough ed	ploughed	use	يستخدم	used
point to	يشير إلى	pointed to	pointed to	visit	يزور	visited
post	يرسل	posted	posted	wait	ينتظر	waited
pour	يصب	poured	poured	want	يريد	wantee
practice	يتمرن	practiced	practiced	wash	يغسل	washe
prefer	يُفضتل	prefer red	prefer red	watch	يشاهد	watche
pretend	يدّعي / يتظاهر	pretended	pretended	water	يروي	watere
pronounce	ينطق	pronounced	pronounced	weigh	يزن	weight
pull	يشد / يجر	pulled	pulled	welcome	یرحب بـ	welcon
push	يدفع/ يزق	push ed	push ed	work	يعمل / يشتغل	worke
rain	تمطر	rain ed	rain ed	worry	يقلق	worrie
receive	يستلم	received	received			

infinitive	Meaning	Past	Past participle
المُضارع <u>أو</u>	المعنى	التّصريف الثّاني	التّصريف الثّالث
المصدر	J	<u> </u>	
remember	يتذكر	remember ed	remembered
replay	يرد	replayed	replayed
report	يقدم تقرير عن	report ed	reported
rest	يرتاح	rested	rested
revise	يراجع	revised	revised
sail	يُبحر	sail ed	sail ed
scream	يصرخ	screamed	screamed
shop	يتسوّق	shopped	shopped
shout	يصيح	shouted	shouted
slope	ينزلق	sloped	sloped
SOW	يُبدّر	sowed	sowed (sown)
start	يبدأ	start ed	start ed
stay	يمڭث	stay ed	stay ed
stop	يتوقف	stopped	stopped
support	يدعم	supported	supported
store	يُخزُن	stored	stored
switch on	يدير جهاز / يشعل النور	switched on	switched on
talk	يتحدث	talk ed	talk ed
taste	يتذوق / يذوق	taste d	taste d
tie	يربط	tie d	tied
thank	یشکر	thank ed	thank ed
touch	يلمس	touched	touched
train	يدرب	train ed	train ed
translate	يترجم	translate d	translated
travel	يسافر	travel led	travel led
try	يحاول	tr ied	tr ied
turn	يدور/ يلف	turn ed	turn ed
type	یکتب علی الآلة	type d	type d
use	يستخدم	use d	used
visit	يزور	visit ed	visit ed
wait	ينتظر	wait ed	wait ed
want	يريد	wanted	wanted
wash	يغسل	wash ed	wash ed
watch	یشاهد	watched	watched
water	ير <i>و</i> ي	watered	water ed
weigh	يزن	weigh ed	weighed
welcome	یر حب بـ	welcomed	welcomed
work	يعمل / يشتغل	work ed	work ed
worry	يقلق	worr ied	worried

إعداد: أحمط بوسف اللوح

الأفعال الشاذة (الغير منتظمة) The Irregular Verbs: هي الأفعال التي ليس لتصريفها قاعدة مُعيّنة، 7

فلذلك يجب حفظها عن ظهرِ قلب

		لمنتظمة)	ناذّة (الغير مُ	الثّ	لأفعال ا	قائمة بتصريف		
Present <u>or</u> infinitive المُضارع <u>أو</u> المصدر	Meaning المعنى	Past التّصريف الثّاني	Past participle التّصريف الثّالث		Present <u>or</u> infinitive المُضارع <u>أو</u> المصدر	Meaning المعنى	Past التّصريف الثّاني	Past participle التّصريف الثّالث
abide	يمكث / يقيم	abode	abode		clothe	يكسو	clothed	clothed
agree	يوافق	agreed	agreed		come	يأتي / يحضر	came	come
am	أكون	was	been		cost	يكلف / يساوي	cost	cost
are	تكون/ يكونوا	were	been		creep	يزحف	crept	crept
arise	ينهض	arose	arose		cut	يقطع	cut	cut
awake	يوقظ / يستيقظ	awoke	awoken		dare	يجرؤ	dared (durst)	dared (durst)
be	يكون	was / were	been		deal	يتعامل	dealt	dealt
bear	تلد	bore	born		dig	يحفر	dug	dug
bear	يحمل إلى أعلى	bore	borne		do/does	يفعل	did	done
beat	يضرب	beat	beat (en)		draw	يرسم	drew	drawn
become	يصبح / يصير	became	become		dream	يحلم	dreamt (ed)	dreamt
begin	يبدأ / يبتدئ	began	begun		drink	يشرب	drank	drunk
bend	يثني / يحني	bent	bent		drive	يقود / يسوق	drove	driven
bet	يراهن	bet	bet		dwell	يقطن / يسكن	dwelt	dwelt
bet	يراهن	bet ted	bet		eat	يأكل	ate	eaten
bid	يُقدّم عطاء	bade	bidden		fall	يسقط / يقع	fell	fallen
bid	يأمر	bid	bid		feed	يُطعم/ يُغدّي	fed	fed
bind	يربط	bound	bound		feel	يشعر	felt	felt
bite	يعُض/ يلدغ	bit	bitten		fight	يقاتل / يتشاجر	fought	fought
bleed	ينزف	bled	bled		find	يجد	found	found
blend	يخلط / يمز ج	blent	blent		fit	يناسب	fit (fitted)	fit (fitted)
blend	يخلط / يمز ج	blended	blended		flee	يهرب	fled	fled
blow	يهب / ينفخ	blew	blown		fling	يطوي / يطيح / يقذف	flung	flung
break	يكسر	broke	broken		fly	يطير	flew	flown
breed	يربي	bred	bred		forbid	يمنع	forbade	forbidden
bring	يحضر	brought	brought		forecast	يتنبأ/يتكهن	forecast	forecast
bring up	يربي	brought up	brought up		foretell	يتنبأ	foretold	foretold
broadcast	يذيع	broadcast	broadcast		forget	ينسى	forgot	forgotten
build	يبني	built	built		forgive	يسامح / يعفو عن	forgave	forgiven
burn	يحرق	burnt (burned)	burnt		forsake	يهجر / يتخلى عن	forsook	forsaken
burst	ينفجر	burst	burst		freeze	يتجمد	froze	frozen
buy	يشتري	bought	bought		get	يحصل على	got	got
can	يستطيع	could			give	يعطي/ يمنح	gave	given
cast	يقذف / يرمي	cast	cast		go	بذهب	went	gone
catch	يمسك	caught	caught		grind	يطحن	ground	ground
choose	يختار	chose	chosen		grow	ينمو / يكبُر / يزرع	grew	grown
cling	يلتصق / يتعلق	clang	clung		hang	يُعلق	hung	hung

يوسف اللوح	إعداد: أحمط					بالانجليزية	سلسلة بيسان
Present <u>or</u> infinitive المُضارع <u>أو</u> المصدر	Meaning المعنى	Past التّصريف الثّاني	Past participle التّصريف الثّالث	Present <u>or</u> infinitive المُضارع <u>أو</u> المصدر	Meaning المعنى	Past التّصريف الثّاني	Past participle التّصريف التّالث
hang	يشنق	hang ed	hang ed	say	يقول	said	said
have / has	يملك	had	had	see	یری / یفهم	saw	seen
have to	يجب أن	had to	had to	seek	يبحث عن	sought	sought
hear	يسمع	heard	heard	sell	يبيع	sold	sold
hide	يخبئ	hid	hidden	send	يرسل	sent	sent
hit	يضرب	hit	hit	set out	يشرع في / يغرب	set out	set out
hold	يمسك	held	held	set aside	يضع جانبأ	set	set
hurt	يؤذي / يؤلم	hurt	hurt	sew	يخيّط	sewed	sewn
is	يكون	was	been	shake	يهز / يصافح	shook	shaken
keep	يحفظ	kept	kept	shed	ينزف دماً / يذرف دمو عاً	shed	shed
kneel	يركع	knelt	knelt	shine	يلمع / يسطع	shone	shone
knit	يعقد خيوطاً	knit (knitted)	knit	shoe	يضع حدوة للحصان	shod	shod
know	يعرف	knew	known	shoot	يطلق السهم أو الرصاص	shot	shot
lade	يُحمّل	laded	laden	show	يوضح / يبين	showed	shown
lay	يضع / يبيض	laid	laid	shrink	ينكمش	shrank	shrunk
lead	يقود	led	led	shut	يُغلق	shut	shut
lean	يتكئ على	leant (leaned)	leant (leaned)	sing	يغني/ ينشد	sang	sung
leap	يقفز	leapt	leapt	sit	يجلس	sat	sat
learn	يتعلم	learned (learnt)	learned (learnt)	sink	يغوص	sank	sunk
leave	يغادر	left	left	slay	يذبح / يسلخ	slew	slain
lend	يُقرض	lent	lent	sleep	ينام ينزلق	slept	slept
let	يدع	let	let	slide		slid	slid
lie	يرقد	lay	lain	sling	يرفع بحبل / يقذف بمقلاع	slung	slung
lie	يكذب	lied	lied	smell	يشم	smelt (ed)	smelt (ed)
light	يضيء	lit (lighted)	lit (lighted)	SOW	يبذر	sowed	sown
lose	يفقد	lost	lost	speed	يزيد السرعة	sped	sped
make	يصنع / يعمل	made	made	spend	ينفق مالاً / يقضي وقتاً	spent	spent
may	رُبّما / لعلّ	might		spill	يسکب / يريق ۱۰۰	spilt	spilled
mean	يعني/ يقصد		meant	spin	يغزل	span	spun
meet	يقابل / يلتقي	met	met	spit	يبصق	spat	spat
mistake	يخطئ	mistook	mistaken	split	يشطر شطرين	split	split
mow	يجمع / يخزن .تناب	mowed	mown	run	يجري بشرق / برفم	ran	run
overcome	يتغلب	overcame	overcome	rise	یشرق / یرفع یقطع بالمنشار	rose	risen
pay	يدفع نقوداً	paid	paid	saw		sawed	sawn
put	يضع	put	put	sell	يبيع يتلف/يفسد	sold	sold
quit	يترك / يهجُر	quit	quit	spoil		spoilt	spoilt (ed)
read	يقرأ بندل بينا	read	read	spread	ينتشر	spread	spread
rid	يزيل / يخلص	rid	rid riddon	spring	يقفز	sprang	sprung
ride	يركب	rode	ridden	stand	يقف	stood	stood
ring	يرن	rang	rung	steal	يسرق	stole	stolen

Present <u>or</u> infinitive المُضارع <u>أو</u>	Meaning المعنى	Past التّصريف الثّاني	Past participle التّصريف الثّالث
المصدر			
stick	يلصق / يلتصق	stuck	stuck
sting	يلسع / يلدغ	stung	stung
stink	ينتن يخطو	stank	stunk
stride	يخطو	strode	stridden
strike	يضرب	struck	struck
string	یثبت / یخبط	strung	strung
strive	يناضل / يكافح	strove	striven
swear	يُقسم / يحلف	swore	sworn
sweep	يكنس	swept	swept
swell	يتورم	swelled	swollen
swim	يسبح / يعوم	swam	swum
swing	يهتز / يتأرجح يأخذ	swang	swung
take		took	taken
teach	يُعلم	taught	taught
tell	يُخبر	told	told
think	يفكر / يؤمن	thought	thought
throw	يرمي	threw	thrown
thrust	يطعن	thrust	thrust
tread	يطأ / يدوس	trod	trodden
undergo	يمر بـ	underwent	undergone
understand	يفهم	understood	understood
undertake	يعهد بـ	undertook	undertaken
upset	يقلق/يز عج/يقلب	upset	upset
wake	يوقظ	woke (ed)	woken (ed)
wear	يرتدي	wore	worn
weave	ينسج	wove	woven
wed	يتزوج / يعقد قران	wedded	wedded
weep	<u>۔</u> يبکي	wept	wept
win	يكسب / يفوز / يربح	won	won
wind	يلف	wound	wound
wring	يعصر	wrung	wrung
write	يكتب	wrote	written

سلسلة بيسان الانجليزية

إعداد: أحمط بوسة اللوح				سلسلة بيسان الانجليزية
3.The Present Con	tinuous	Tense	ع المستمر	زمن المضار
مُستمر؟) الت <i>ّك</i> وين <u>-:1) Formation</u>	ن المُضارع الد	والفعارفيرة	(كيف نصمغ	
				 يكون شكل الفعل في ز
*.			-	
_ الضّمير I	→ am	لفعل	سحر	
He, She , It They, You, We	is	-	ing + مصد	
	are			
1. I am watching TV now.		تَّلفاز الآن		
 Samy is eating an apple. We are doing our home work. 		مي تفاحةً. لل واجبنا .		
	<i>s</i>		,	
, المستمر؟) الاستخدام <u>Usage: (2</u>	زمن المُضارع			8
		•• 	•	 نصوغ فعل الجُملة في
I		نت التكلم، مثل	ستمر في الوقوع وف	 1 إذا كان الحدث مُس
الآن I am writing now.	أنا أكتُب			
-:	، ا لحاضر ، مثل	ع حدث ِ آخر ِ ف ي	لمتمر في الوقوع مع	2 إذا كان الحدث مُس
While she is making tea, I am reading	her new boo	k.	أكتابها الجديد	بينما هي تعمل الشّاي، أقر
رٍ، مثل:	وثِهِ في الحاض	أطويلاً عند حد	متغرق بطبيعته وقتأ	3 إذا كان الحدث يم
1. They are building a new school in c	our street.		يدةً في شارِعِنا .	اِنَّهم يبنون مدرسةً جد
2. The sun is shining this morning.			بَّباح.	تَسطَعُ الشَّمْسُ هذا الص
على زمن المُضارع المُستمر : <u>Key words (3</u>	كلمات الدّالّة ه	1 1		
ع المُستمر :	زمنِ المُضارِ	 فعل الجُملة في	لآتية يُرجّح صياغة	• وجود إحدى الكلمات ا
now	الآن	still	لا يز ال	,
while	بينما	as	ا / طالما	بينه

• <u>مالاحظات هامتة جدا:-</u>

قد يُستخدم زمن المُضارع المُستمر للتّعبيرِ عن حدثٍ من المقررِ أن يَحدُثَ مُستقبلاً، مثل: -

He is going to buy some sugar. (في المستقبل) بعض السكر (في المستقبل)

2. إذا انتهى مصدر الفعل بالحرف (e) فإنّ هذا الحرف يُحذف عند إضافة (ing) ،مثل: -

write + ing = writing	يكتب	ride + ing = riding	يركب
come + ing = coming	يأتي	give + ing = giving	يُعطي/ يمنح
smile + ing = smiling	يبتسم	invite + ing = invit ing	يدعو

3. إذا انتهى الفعل بـ (ee) فلا يحدث أي تغيير عند إضافة (ing)، مثل:

agr**ee + ing** = agr**eeing** يو افق

إعداد: أحمط يوسف اللوح

4. إذا انتهى الفعل بحرف ساكن مسبوق بحرف متحرك واحد، فإن الحرف الأخير يُضاعف عند إضافة (ing)، مثل:

put + ing = put ting	يضع	shut + ing = shut ting	يُغلق
stop + ing = stop ping	يوقف	travel + ing = travel ling	يُسافر
run + ing = run ning	يجري	dig + ing = dig ging	يحفُر
sit + ing = sit ting	يجلِس	swim + ing = swim ming	يسبح
greet + ing = gree ting	. يُرحّب / يُحيي) لأنَّه مسبوق بحرفين متحركين. 🗧 🗕	هُنا لم يُضاعّف الحرف (t)
enter + ing = ente ring	• يَدخل	ر (r)، لانّ تضعيفه يُصعّب النُّطق. 🔸	هُنا لم يُضاعف الحرف الأخير

5. إذا انتهى المصدر بــــ (ie) فإنّ هذين الحرفين يتم استبدالهما بحرف (y) عند إضافة (ing)، مثل :

|--|

- 6. لا يُستعمل زمن المُضارع المُستمر <u>أو</u> زمن الماضي المُستمر (<u>أي:</u> لا يصاغ فعل الجُملة في زمن المُضارع المُستمر <u>أو</u> في زمنِ الماضي المُستمر) **مع الأفعال دائمة الحدوث** (أي التي يتضمن معناها الاستمرار)، مثل:-
 - أ) أفعال الشّعور (الحواس) (Verbs of Sense)، مثل:

see	یر ی	notice	يُلاحظ
hear	يسمع	taste	يتذوق
smell	يشُم	observe	يُلاحِظ
touch	يلمس		

ب) أفعال التّفكير (Verbs of Thinking)، مثل

understand	يفهم	mean	يعني / يقصد
suppose	يفترض	believe	يعتقد
feel	يشعُر	think	يظُن / يُفكّر
know	يعرف		

ج) أفعال العاطفة (Verbs of Emotion)، مثل:

سلسلة بيسان الانجليزية

love	يُحب شخصاً	wish	بر غب
like	يُحب شيئاً	desire	ير غب في
hate	يمقُت/ يكر ه	want	يُريد
dislike	بکرہ	refuse	يرفُض
care	يهتم / يُغني	forgive	يُسامح / يعفو عن

د) أفعال الملكية (Verbs of Possessing)، مثل

own	يمتلك	possess	يمتلك
belong	يخُص / يُعزَ إلى		

ه) الأفعال المُساعدة (Helping Verbs) ما عدا Verb To Have, Verb To Be.

و) أفعال أخرى متفرقة تُفيد الاستمرار، مثل:

appear	يظهر / يبدو	disobey	يعصى
seem	يظهر / يبدو	suit	يُناسب / يُلاءم
contain	يحتوي / يتضمن	fit	يُناسب / يُلاءم
obey	يُطيع	consist of	يتكوّن من
matter	يهُم / يُشكّل أهميّة		

في الغالب الأعم عند استخدام أحد الأفعال الستابقة في الجُملة يُستخدم زمن المُ ضارع الب سيط The Present Simple
 ومن النّادر جداً و لأسباب بلاغية فقط أن يُصاغ أحد الأفعال الستابقة في المضارع المُستمر.

I am understanding; he is hating her.	لا يُقال أبداً → إنّني أفهم، إنّهُ يكرهها.
I understand; he hates her.	ولكن يُقال إِنَّنِي أَفَهِم، إِنَّهُ يكرهها .
I am seeing you tomorrow.	سأراك بالتَّأكيدِ غداً. (الجُملة تُغيدُ التَّأكيد) (Emphasis)
Are you forgetting your promise?	هل سنتسى وعدك؟ (الجُملة تُفيدُ التّهديد) (Threat)

أمث___لة Examples

1.	The train is travelling now.	القِطارُ يُغادرُ الآن.
2.	We are having a test at this moment.	نأخذُ اختباراً في هذهِ الَّلحظةِ .
3.	Listen! The tractor is working.	اسمع! الشَّاحنةُ تعمل.
4.	Look! The plane is crashing.	أُنظر الطّائرة تتحطم
5.	I am drinking tea at this moment .	أَشْرَبُ الشَّاي في هذهِ الَّلحظةِ إ

1.

إعداد: أحمط يوسف أللو

4) The Present Continuous Tense Negative and Interrogative:-

🗆 نفي وتكوين سؤال على زمن المُضارع المُستمر

1. يُنفى زمن المُضارع المُستمر بوضع (not) بعد الفعل المُساعد (Verb To Be)

am, is, are + not + مصدر الفعل + ing

2. يتم تكوين سؤال على زمن المُضارع المُستمر بوضع الفعل المُساعد (Verb To Be) قبل الفاعل، ووضع علامة استفهام (؟) في نهاية الجُملة.

	أمثلة Examples	النّفي Negative	الاستفهام Interrogative
1	She is working now.	She is not working now.	Is she working now?
1.	إنَّها تعملُ الآن	هي لا تعملُ الآن	هل هي تعملُ الآن؟
2	They are playing.	They are not playing.	Are they playing?
2.	إنّهم يلعبون ا	إنَّهم لا يلعبون ِ	هل هم يلعبون؟
2	I am playing.	I am not playing.	Are you playing?
3.	إنَّني ألعبُ .	أنا لا ألعبُ	هل أنت تلعب؟

تمرین Exercise No. 8

I) Choose the correct verbs between brackets:

اختر الأفعال الصّحيحة من بين الأقواس:

Listen! They (shout - shouts - shouting - are shouting).
 (Do you listen - Are you listening - Do listen) to what I (say-says-am saying)?
 Look! Azza (type - types - typing - is typing) letters.
 Mother (make - is making - made) coffee now.
 Now, they (welcome - welcomes - are welcoming) the new pupil.

6. The people (is standing - stand - are standing) at the bus stop at this moment.

7. At the present time, my father (builds - building - is building) a house.

8. I (answer - am answering - is answering) the teacher's question now.

9. She (do - does - is doing) her homework now. She usually (do-does-is doing) it in the evening.
10. I (am wearing-not wearing-am not wearing) a coat as it is not raining.

10. 1 (am wearing-not wearing-am not wearing) a coat as it is not raining

II) Correct the verbs in brackets:

He (wait) for you at this moment.

صحّح الأفعال التي بين الأقواس

2. You can't see Ahmed **now**, he (**have**) a bath.

3. He is (drive) his car.

4. Look! it (rain) heavily.

5. Now, we (hear) very well what he say.

6. I (think) that I (know) how to use a calculator now.

Glory to my God, the Greatest.

ry to my God, the Great

سُبحان ربيّ العظيم.

سلسلة بيسان الانجليزية

إعداد: أحمط بوسف أللوح	سلسلة بيسان الانجليزية
4.The Past Continuous Te	رمن الماضي المستمر nse
ب زمنِ الماضي المُستمر؟) التّكوين :Formation (1	(كيف نصوغ فعل الجُملة في تتكون الفعل في زمنِ الماضي المُستمر كالآتي: -
I, He, She , It was	تكوين زمن الماضي المست + مصدر الفعل + e + مصدر الفعل + ing
1. I was walking in the street.	كُنْتُ أمشي في الشَّارعِ
 Ahmed was reading a story. 	أحمد كان يقرأ قصبةً.
3. They were cooking the food.	كانوا يعدّون الطعام
ي زمنِ الماضي المُستمر؟) الاستخدام : <u>Usage (2</u>	(متی نصوغ الفعل فے
الاتِ الآتية:-	ü نصوغ فعل الجُملة في زمنِ الماضي المُستمر في الحا
ماضي	 إذا كان الحدث قد استغرق حدوثه وقتاً طويلاً في ال
1. They were making a party yesterday.	كانوا يقيمون حفلةً بالأمسِ
2. They were sitting behind as she was driving her c	ar. كانوا يجلسون في الخلف بينما كانت تقود سيارتها.
فرقا وقتاً طويلاً، فلذلك تم صبياغتهما في الزّمن الماضي المُستمر في الدلة	خلاحظ في المثال رقم (2) أن الحدثين sit و sit الحدثين drive و c
While she was driving her car, a policeman stopped	بينما كانت تقود سيارتها استوقفها شُرطيٌّ.
	<u>علاحظ أن:</u> 1. الفعل stop استغرق وقتاً قصيراً، فلذلك تمّ صياغتُه في مرافع الفعل drive استغرق وقتاً طويلاً، فلذلك تمّ صياغتُه في 1
للمات الدّالَّة على زمنِ الماضي المُستمر (<u>Key words:)</u>	C1
ر من الماضي المُستمر :	ü وجود إحدى الكلمات الآتية يُرجّح صياغة فعل الجُملة في
while بينما as	طالما / بينما
still لم يزل who	en عندما
31	

سلسلة بيسان الانجليزية		
 <u>alf adder هامة:</u> <u>مالا adder هامة:</u> أو <u>as</u> لتعبّران عن حدثين كانا مستمرين في نفس الوقت، <u>أي</u> يأتي ورائهما مُباشرةً فعلٌ في زمـــنِ الماضي المُستمر، مثل: 		
While he was reading the newspaper, his wife was wat	ching TV. بينما كان يقرأُ الصّحيفة، كانت زوجتَهُ تُشاهد النّلفاز	
ً شرةً في زمنِ الماضي البسبط والفعل الآخــر فــي زمــنِ الماضــي		
	المُستمر ، مثل : المُستمر ، مثل :	
My mother was cooking, when I came.	أُمي كانت تطبئخ، عندما حَضَرْتُ	
، حدث متصل، كان سارياً لفترةٍ زمنيةٍ معلومة (طِوال اليـــوم ـــ كــل	 يُمكن أن نستخدم زمن الماضي المُستمر لنُشير إلى 	
:	الصّباح _ كل المساء _ طوال اللّليل)، مثل	
1. I was shopping all afternoon.	كُنْتُ أتسوّق طوِال المساء.	
2. They were studying all day.	كانوا يدوسون طوال اليوم	
ا في زمنِ الماضي المُستمر والفعل الآخر في زمنِ الماضي البسيط.	4 يُمكن أن يكون الفعل الذي يأتي بعد as <u>أو</u> while	
While I was walking in the street, I saw my friend.	بينما كُنْتُ أ مشي في الشّارعِ، رأيتُ صديقي	
4) The Past Continuous Tense Negative and Interrog	9	
نفي وتكوين سؤال على زمنِ الماضي المُستمر		
~	" "	
	1 يُنفى زمن الماضي المُستمر بوضع not بعد ال	
نعل المُساعد (Verb To Be) كالآتي: was <u>أو_</u> were + not +	1 يُنفى زمن الماضي المُستمر بوضع not بعد ال	
	 يُنفى زمن الماضي المُستمر بوضع not بعد المُستمر بوضع not بعد المُستمر بوضع not بعد المُستمر بوضع ind يتم تكوين سؤال على زمن الماضي المُستمر بو	
<u>were + not أو</u> was <u>أو</u> were + not + <u>أو</u> was <u>أو</u> في were + not + <u>ا</u> ضع الفعل المُساعد (Verb To Be) قبل الفاعل، و وضع علامة	 يُنفى زمن الماضي المُستمر بوضع not بعد المُستمر بوضع not بعد المصد بني ing يتم تكوين سؤال على زمن الماضي المُستمر بالمنفهام (؟) في نهاية الجُملة. 	
ي + were + not أو was أو were + not أو وضع علامة. ضع الفعل المُساعد (Verb To Be) قبل الفاعل، و وضع علامة في Negative أمثلة Examples	 يُنفى زمن الماضي المُستمر بوضع not بعد العربي المُستمر بوضع not بعد العربي المُستمر بوضع not بعد العربي المُستمر بوضع interrogative النّالستفهام (؟) في نهاية الجُملة. 	
was <u>أو</u> were + not + <u>أو</u> was <u>أو</u> were + not + رضع الفعل المُساعد (Verb To Be) قبل الفاعل، و وضع علامـــة <u>في Examples أمثلة Examples ا</u> 1 was working. I was not working.	 يُنفى زمن الماضي المُستمر بوضع not بعد المُستمر بوضع not بعد المصد بني ing يتم تكوين سؤال على زمن الماضي المُستمر بالمنفهام (؟) في نهاية الجُملة. 	
ي were + not ا <u>أو</u> was <u>أو</u> were + not الفاعل، و وضع علامة ضع الفعل المُساعد (Verb To Be) قبل الفاعل، و وضع علامة تعلي <u>Examples أمثلة Negative المثلة 1.</u> 1. ا was working. مل. <u>كُنْتُ أعمل.</u> 2 They were working. They were not worki	1 يُنفى زمن الماضي المُستمر بوضع not بعد ال 1 يُنفى زمن الماضي المُستمر بوضع not 1 بيم تكوين سؤال على زمن الماضي المُستمر بولي 2 يتم تكوين سؤال على زمن الماضي المُستمر بولي 1 استفهام (؟) في نهاية الجُملة. 1 Interrogative 1 الاستفهام (؟) في نهاية الجُملة. 1 Interrogative 1 الاستفهام (؟) في نهاية الجُملة. 1 الم أكن أع مل كنت تعمل؟ لم أكن أع 1 الم أكن أع 1 الم المن ألم أكن أع 1 الم ألم ألم ألم ألم ألم ألم ألم ألم ألم أ	
ي were + not ا <u>أو</u> was <u>أو</u> were + not الفاعل، و وضع علامة ضع الفعل المُساعد (Verb To Be) قبل الفاعل، و وضع علامة تعلي <u>Examples أمثلة Negative المثلة 1.</u> 1. ا was working. مل. <u>كُنْتُ أعمل.</u> 2 They were working. They were not worki	 يُنفى زمن الماضي المُستمر بوضع not بعد العرب المصدر بوضع ing + المصدر برمان الماضي المُستمر بر الماضي الماضي المُستمر بر الماضي الماضي المُستمر بر الماضي الماضي المُستمر بر الماضي ال الماضي الماضي الماضيي الماضيي الي الماضي الماضي الماضي الماضي الماضي الم	
was <u>أو</u> were + not + <u>أو</u> was <u>i</u> were + not + <u>i</u> was liest liest liest of the liest liest of the liest lies	 يُنفى زمن الماضي المُستمر بوضع not بعد العرب المصدر بنا المستمر بنا المُستمر بنا المُستمر بنا المُستمر بنا المُستمر بنا المُستمر بنا المُستمر بنا المُستفهام (؟) في نهاية الجُملة. 2 الاستفهام (؟) في نهاية الجُملة. 1 الاستفهام (؟) في نهاية الجُملة. 1 الاستفهام (؟) في نهاية الجُملة. 1 الم أكن أع المُراجي المُوري المُوري المُوري المُوري المُراجي المُراجي المُراجي المُراجي المُحمد المُراجي المُراجي	
was <u>أو</u> were + not + <u>أو</u> was <u>i</u> were + not + <u>i</u> was liest liest liest of the liest of th	 يُنفى زمن الماضي المُستمر بوضع not بعد العبد العامية بنفى زمن الماضي المُستمر بوضع not بعد العامي المُستمر بولغاية independent independe	
ب was <u>أو</u> were + not + <u>أو</u> was <u>أو</u> were + not + <u>ا</u> مح علامــة بضع الفعل المُساعد (Verb To Be) قبل الفاعل، و وضــع علامــة تعيير المع المُساعد (Verb To Be) قبل الفاعل، و وضــع علامــة المثلة I was working. 1. المثلة I was not working. 2. They were working. 2. الما يعملون. 2. الما الما الما الما الما الما الما الم	 يُنفى زمن الماضي المُستمر بوضع not بعد العربي not + ing يتم تكوين سؤال على زمن الماضي المُستمر بالمستمر بالستفهام (؟) في نهاية الجُملة. Interrogative الله الاستفهام (؟) في نهاية الجُملة. Were you working? هل كنت تعمل؟ Mere they working? هل كانوا يعملون؟ أمــــــــــــــــــــــــــــــــــــ	
was في were + not + أو وضع علامة ضع الفعل المُساعد (Verb To Be) قبل الفاعل، و وضع علامة في Negative في المثلة في Negative أمثلة في المعامية أمثلة<	 يُنفى زمن الماضي المُستمر بوضع not بعد العبد العلمية بنفى زمن الماضي المُستمر بوضع not بعد العلمية ing + ing يتم تكوين سؤال على زمن الماضي المُستمر بولي المنتمر بولي المنتفهام (؟) في نهاية الجُملة. يتم تكوين سؤال على زمن الماضي المُستمر بولي المنتفهام (؟) في نهاية الجُملة. الاستفهام (؟) في نهاية الجُملة. الم أكن أع المرابع المالية. المالية المنابع المالية. المالية المنابع المالية. المالية المنابع المالية. المالية المالية المالية. المالية المالية المالية. المالية المالية المالية. المالية المالية المالية المالية. المالية المالية المالية. المالية المالية المالية. المالية المالية المالية. المالية المالية المالية. 	
was is were + not + أو was use were + not + أو was use use use use use use use use use us	 يُنفى زمن الماضي المُستمر بوضع not بعد العوري بن الماضي المُستمر بوضع not بعد العوري بن الماضي المُستمر به يتم تكوين سؤال على زمن الماضي المُستمر بعد المستمر بوري المنتهام (؟) في نهاية الجُملة. يتم تكوين سؤال على زمن الماضي المُستمر بوري المنتهام (؟) في نهاية الجُملة. الاستفهام (؟) في نهاية الجُملة. المن عنها على المالي المن المراحي المناحي المناحية. المدرس كان يُعطينا درساً، عندما دَخَلَتْ قَطَـةً المدرس كان يُعطينا درساً، عندما دَخَلَتْ قَطِـةً المديني المدي المديني ا	

32

تمريسن Exercise No. 9

اختر الأفعال الصّحيحة من بين الأقواس: I) Choose the correct verbs in brackets:

1.	I (meet - met - was meeting) your brother, while I was studying in London.
2.	While you (played - plays - were playing) the piano, I (write - was writing - wrote) a letter.
3.	I (find - found - was finding) the ring as I (dig - dug - was digging) in the garden.
4.	When I (arriving - arrive - arrived - was arriving) at the house, he (still sleeping - was still sleeping - still slept).
5.	He (sits - sat - was sitting) in a restaurant, when I (see - saw - was seeing) him.
6.	What story (does Samy tell - did Samy tell - was Samy telling) you, when I came into the room.
7.	Last night, somebody (shouted - will shout - was shouting), while I (studying - was studying - studies).
8.	She (lived - was living - living) in England, when war (begin - beginning - began - was beginning).
9.	The phone rang while I (get - got - was getting) a bath.
10.	She (was talking - talked - talking) to her neighbor, when the baby (begin - began - was beginning) to cry.

II) Correct the verbs between brackets:

صحّح الأفعال التي بين الأقواس

1.	The telephone (ring) just as I (leave) the house.
2.	He (have) his dinner, while I (have) a bath.
3.	She (cook) all morning yesterday.
4.	As they (to work), a man (to knock) at the door.
5.	As we (to play), it (rain).
6.	The pupil (sleep), when the teacher (come).
7.	What you (do) when I came in?
8.	As we (come) here, a policeman (stop) us.
9.	The boy (jump) of the bus, while it (move).
10.	He (watch) TV, when I (come).

<<u> <</>

 <</td>

 <</td>

</u>

<u> <\$\$\$\$\$\$\$\$\$\$\$\$</u>

He beat me and cried out, he got the start of me and complained.

ضَرَبي وبكي وسبقني واشتكي.

إعداد: أعمط بوسف اللولح		سلسلة بيسان الانجليزية		
 <u>مُلاحظات هامتة:</u> 1 عند ترجمة الفعل في زمنِ المُضارع التّام إلى اللغةِ العربيّة، فإنّه يُسبقُ بكلمة (قد) <u>أو(</u>لقد). 				
I have finished my work.		لقد أنهيتُ عملي.		
عند التّعبير عن حدث تم منذُ وقت قريب، مع مراعاة أن تأتي كلمة just قبل قبل أي يُمكن أن نستخدم just أو ي في يُمكن أن نستخدم it أو في أن تأتي كلمة just قبل التّصريف التّالث الفعل أو في نهاية الجُملة.				
have, has + <i>already</i> (<i>just</i>) + P.P have, has + P.P + <i>already</i>				
3. كلمة yet (حتّى الآن) تأتي في جُملة زمن المُضارع التّام ا لمنفي ، مثل:-				
He has not received the money yet.		لم يستلم النَّقود حتَّى الآن (بعد)		
 أستخدم ever (ذات مرة) في السوّال لزمن المُضارع التّام. أستخدم never (أبداً) عند إجابة السوّال بالنّفي عند وجود ever به. وعند وجود ever في السوّال فإنّهُ يلزم صياغة الفعل في صيغة المُضارع التّام، سواءً عند الإجابة بالإيجاب أو النّفي كما يلي:- 				
Have you <i>ever</i> travelled by air?	(الستَّوَّال)	هل سافرت ذات مرة جواً؟		
Yes, I have travelled by air.	(الإثبات)	نعم لقد سافرتُ جواً.		
No, I have <i>never</i> travelled by air.	(النَّفي)	لا لم أُسافر أبداً جواً.		
7 كلمة recently (حديثاً) تأتي قبل التّصريف الثّالث (P.P) أو في أول الجُملة، مثل: - I have recently written a new book. لقد كتبتُ مؤخراً كتاباً جديداً. Recently, I have written a new book. مؤخراً قد كتبتُ كتاباً جديداً.				
8 كلمة since (مُنْذُ) ـــــــه يأتي بعدها وقت مُحَدِد لبداية الفعل. since + 1985, yesterday, April, 7 o'clock, last etc				
لم أرى أحمد مُنْذُ عام 1995م. I haven't seen Ahmed since 1995.				
9 كلمة for (لِمِدة) — بأتي بعدها المُدّة أو الفترة التي يحدث فيها الفعل 9 كلمة for (لِمِدة) – ما معاد المعاد ال				
<i>for</i> + 3 weeks, along time, an hour, six yearsetc				
لقد كانت في لندن لمدة سبعة عشر عاما. She has been in London for seventeen years.				
10 إذا جاء فعل بعد كلمة since فإنَّه يكون في زمن الماضي البسيط والفعل الآخر في زمن المُضارع التَّام. المتحد من من المناز بننُ بايد ذات م				
القد حضرت إلى هُنا مُنْذُ أن غادرت I have come here since you left.				
<u>4) The Present Perfect Tense Negative and Interrogative:</u> نفی و تکوین سؤال علی زمن ِ المُضارع التّام				
تحيي و تحويل سو، ل تشكي رس بالمنتارع من من المُساعد (<u>أي بعد have أو have).</u> ü يُتفى زمن المُضارع التّام بوضع not بعد الفعل المُساعد (<u>أي بعد have أو ha</u> x).				
35				

سلسلة بيسان الانجليزية

ن يتم **تكوين سؤال** على زمن المُضارع التّام **بتقديم الفعل المُساعد** (<u>أي:</u> **بتقديم have** <u>أو</u> has) علمى الفاعمل، ووضع ع</u> علامة استفهام (؟) في نهاية الجُملة.

	أمثلة Examples	النّفي Negative	الاستفهام Interrogative
1		I have not finished work.	Have you finished work?
1.	لقد أنهيتُ العمل	لم أُنهي العمل ا	هل قد أنهيتَ العمل؟
2.	Samia has met Mona.	Samia has not met Mona.	Has Samia met Mona?
	لقد قابلت سامية مُنى	سامية لم تُقابل مُنى	هل قد قابلت سامية مُنى؟

تمريسن Exercise No. 10

*) Correct the verbs in the following sentences:

صحّح الأفعال في الجُمل الآتية:

It is no use crying over silt milk.

لا جدوى من البكاءِ على الّلبن المسكوب.
إعداد: أحمط بومة اللولح					سلسلة بيسان الانجليزية	
6. The Past Perfect Tense زهن الماضي التام						
التّكوين :Formation (1	ام؟)	الماضي الت	ل الجملة في زمن	كيف نصوغ فعل)	
			ي	<i>خ</i> ى التّام كما يأت	ü يتكوّن الفعل في زمنِ الماه	
	h		participle (P.I (التّصريف الثّالث للذ			
1. She had bought a pap	er.		بت صحيفةً	كانت قد اشتر		
2. They had met their fri	ends.		ا أصدقائهم	كانوا قد قابلو		
الاستخدام <u>Usage:</u> الاستخدام	، التَّام؟)	نِ الماضي	فعل الجُملة في زم	(متی نصوغ ا		
م في زمن الماضي التّام،	ل الأول يوضب	ر، فإنّ ا لفعا		e		
				لي زمنِ الماضي	والذي حدث بعده يوضع ف	
After they had eaten their	breakfast, th	ney went		إفطار هم، ذهبو ا	بعد أن كانوا قد تناولوا طعام	
2) Karamanda a tátt	• 1 •1 • 1			,		
•••	لمي زمن ِ الماض					
غىي التام:	غ في زمن الماد	جَح أن يُصا	فإنّ فعل الجُملة يُر.	الاتية في الجُملة،	ü إذا وجدت إحدى الكلمات ا	
	before	قبل أنْ	until	حتّى		
	after till	بعد أنْ حتّى	by the time as soon as	حينما حالما		
L		<u> </u>	a 5 50011 a 5			
					• <u>فلاحظات:</u>	
ل كلمة <u>قبل</u>).	before <i>I</i> (قبا	<u>ي</u> (Before	قبل كلمة before <u>أ</u>	ِ الماضي التَّام ق	 يوضع الفعل في زمن 	
ماضي بسيط (past perfect) ← ماضي تام (past perfect) (rac_يف ثاني) قبل (had + P.P)						
يوضع الفعل في زمن ِ الماضي التّام بعد كلمة after <u>أي</u> (after After) (بعد كلمة بعد).						
(Past sim	ہے بسیط (ple	ماخ	-after → (Past perfect	ماضی تام (
			بعد	(had + P.I		
\frown						

3 عند ترجمة الفعل في زمن الماضي التّام إلى اللغة العربيّة فإنّه يُسبق بتعبير : كان قد

1.	After I had done my home work, I played football.	بعد أن كُنتُ قد قُمتُ بواجبي، لعِبتُ كُرةَ القدم.
2.	I had washed my face <i>before</i> I came to school.	كُنتُ قد غَسَلْتُ وجهي، قبل أن آتي إلى المدرسة ِ

4) The Past Perfect Tense Negative and Interrogative:

نفي وتكوين سؤال على زمن ِ الماضي التّام

- ü يُنفى زمن الماضىي النّام بوضع not بعد الفعل المُساعد (had).
- ن يتم تكوين سؤال على زمن الماضي النَّام بوضع الفعل المساعد (had) قبل الفاعل، ووضع علامة استفهام (؟) في نهاية ِ الجُملة ِ

	أمثلة Examples	النّفي Negative	الاستفهام Interrogative
1.	She had made a cake.	She had not made a cake.	Had she made a cake?
	هي کانت قد أعدّت کعکةً	هي لم تکُن قد أعدّت كعكةً	هل کانت قد أعدّت کعکةً؟
2.	We had written a letter.	We had not written a letter.	Had they written a letter?
	كُنَّا قد كتبنا رسالةً	نحن لم نکُن قد کتبنا رسالةً	هل کانوا قد کتبوا رسالةً؟

تمريسن Exercise No. 11

*) Correct the verbs between brackets:

Mazen (drink) much tea before he (finish) his supper.
 After Nadia (cook) the food, her father (come).
 They (leave) Rafah before I (reach).
 Samy (go) to school after he (take) his breakfast.
 She (thank) him because he (save) her daughter.
 The police (arrest) the thief who (steal) the bag.

If you want peace, be prepared for war.

إذا أردت السِّلام فكُن على استعدادٍ للحرب.

صحّح الأفعال التي بين الأقواس

سلسلة بيسان الانجليزية

1.	The match will begin soon.	ستبدأُ المُباراة حالاً.
2.	Ramy will travel tomorrow.	سيُسافر رامي غداً.
3.	I shall watch TV tonight.	سأشاهد التَّلفاز الليلة.
4.	It will be hot <i>in the future</i> .	ستكون حارّةً في المُستقبل
5.	She will come back <i>next year</i> .	هي ستعودُ العام القادم.

4) The Future Simple Tense Negative and Interrogative:

نفى و تكوين سؤال على زمن المُستقبل البسيط

يتم نفى المستقبل بوضع (not) بعد الفعل المساعد (will أو shall). ü

مصدر الفعل + will + not أو shall

يتم تكوين السَوَّال على زمن المُستقبل البسيط بتقديم الفعل المُساعد will أو shall على الفاعل، ووضع علامة ü استفهام (؟) في نهاية الجُملة.

<u>مالا حظات:</u>

سلسلة بيسان الانجليزية

يُمكن اختصار كُلًا من will <u>أو</u> shall إلى (II') وخاصة في حالة المُحادثة.

Ÿ يتم اختصار shan't → shall not (سوف لنْ)
 Ÿ يتم اختصار won't → will not (سوف لنْ).

2. يُمكن استخدام زمن المُضارع المُستمر، للتّعبير عن تخطيط مُعين في المُستقبل، أو التّعبير عن النيّة أو القصد، كالآتي:

am / is / are + going to + مصدر الفعل \Box

1.	He is going to read a new story.	(نيّة)	هو سيقر أً قصةً جديدةً.
2.	Shadi is going to weekend in London.	(Planning) (تخطيط)	سيقضي شادي عُطلةَ نهاية الأُسبوع في لندن.

	أمثلة Examples	النّفي Negative	الاستفهام Interrogative
1	I shall go to school.	I shan't go to school.	Will you go to school?
1.	سأذهبُ إلى المدرسة ِ	لن أذهبَ إلى المدرسة ِ	هل ستذهب إلى المدرسة؟
	He will leave school.	He won't leave school.	Will he leave school?
2.	هو سَيِترُك المدرسة .	هو لن يترك المدرسة ا	هل هو سيترك المدرسة؟
	He'll come to school.	He won't come to school.	Will he come to school?
3.	هو سيحضر إلى المدرسة ِ	هو لن يحضر إلى المدرسة ِ	هل سيحضر إلى المدرسة؟

Birds of a feather flock together.

الطّيور على أشكالها تقع.

کر	إعداد: أحمط بوسف اللو	سلسلة بيسان الانجليزية
	تمريــن Exercise No. 13	
	مة على الأزمنة General Exercises on Tenses	تمارين عا
I)	ں : 	صحّح الأفعال التي بين الأقواء
1.	He usually (visit) us once a month.	
2.	I (make) few mistakes but she (make) many mistakes.	
3.	He (live) in England since 1985.	
4.	We (finish) the project by the end of the year.	
5.	Many planets (to move) round the sun.	
6.	He (travel) to France next week.	
7.	If you think it over, you (see) I am right.	
8.	The doctor (examine) him and (give) him some pills.	
9.	After I (work) for some time, I (hear) a knock at the door.	
10.	I (wait) her till she comes back.	
11.	I (wait) her till she came back.	
12.	Samy (come) tomorrow.	
13.	My uncle (become) better.	
14.	She (leave) London before we (reach).	
15.	I (not see) my friend since his absence.	
16.	I (see) you yesterday; you (sit) outside a café.	
17.	The pupils (learn) English grammar now.	
18.	Yesterday, I (visit) my uncle Khalil.	
19.	While he (learn) to drive, he (have) many accidents.	
20.	Before I (come) to school, I (eat) my breakfast.	
21.	They (buy) some fruits now .	
22.	A policeman always (direct) traffic there.	
23.	Rain (fall) heavily tonight.	
24.	He (travel) in Europe when he (meet) Mary in France.	
25.	She (see) the accident before she (go) to school.	

II) Choose the correct answers between brackets: اختر الإجابة الصّحيحة من بين الأقواس:

1.	I (borrow - borrows - borrowed) three books from the library last week.
2.	My friend (lived - lives - has lived) in Rafah since 1980.
3.	Now, he (watches - watched - is watching) TV.
4.	After I (had - had had - have had) some biscuits, I had a drink.
5.	While she (was making - makes - made) tea, they (open - opened - are opening) her bag.
6.	I have not met Ali (for - ago - since) the last two weeks.
7.	Did you (see - saw - seen) Ahmed yesterday?

أوح	سلسلة بيسان الانجليزية
8.	Have you (did - do - done) your work?
9.	She (didn't finish - hasn't finished - hadn't finished) her new book yet.
10.	Generally, I (think - am thinking - thought) the story is not bad.
11.	Before I (go - went - had gone) home, they (left - had left - leave).
12.	Last night, I (sleep - am sleeping - slept) for six hours when I (receive - received - was receiving) a telephone call.
13.	We (move - will move - shall move) those stones soon.
14.	They (visit - will visit - had visited) the farm tomorrow.
15.	Have you (never - ever - ago) visited Jerusalem?
16.	I have (never - ever - ago) visited Jerusalem.
17.	Samy always (go - goes - went) to school on foot.
18.	While I (am walking - was walking - walked) in the street I (see - saw - seen) my friend.
19.	Look! He (jumps - was jumping - is jumping).
20.	By the time, he (finishes - had finished - finished) answering the test, the bell (ring - rang - rung).
21.	As soon as he (had finished – finishes - finished) answering the test, the bell (ring -rang - rung).
22.	She (writes - writing - write) to her parents on Fridays.
23.	What (they were doing - they did - were they doing) when the teacherentered?
24.	I (lived - have lived - has lived) here since I (was - were - am) a little boy.
25.	He (feel - felt - feels) sick after he (eats - ate - had eaten) three cakes.

The exception proves the rule.

لِكُلّ قاعدةٍ شواذ.

	سلسلة بيسان الانجليزية				
منلخص عام للأزمنة					
الزّمن Tense	التّکوین Formation	أمثلة Examples	النّفي Negative	الاستفهام Interrogative	
The Present Simple المُضارع البسيط	 × يتكون من مصدر الفعل مع المنتمائر الآتية I, You, We, They غ من مصدر الفعل + s مع المنتمائر الآتية He, She, It 	 I play football. أنا ألعبُ كُرة القدم. He reads a story. هو يقرأ قصتةً. 	I, You, we, They مع الضمائر الأدية: I don't play football.	Do you play football? هل تلعب كرة القدم؟ Poes + فاعل + فاعل + Does مع الضمائر الآتية: He, She, It Does he read a story?	
The Past Simple الماضي البسيط	× يتكون من : التصريف الثاني للفعل .	 They watched TV. هم شاهدوا التلفاز. He studied the lesson. هو دَرَسَ الدّرسَ. 	مصدر الفعل + didn't مع جميع الضمائر 1) They didn't watch TV. هم لم يشاهدوا التلفاز 2) He didn't study the lesson. هو لم يدرُسَ الدّرسَ.	Did + فاعل + فاعل + Did ? مصدر الفعل + فاعل + العلم ? 1) Did they watch TV? هل شاهدوا التّلفاز ؟ 2) Did he study the lesson? هل درسَ الدّرسَ؟	
The Present Continuous المُضارع المُستمر	× يتكون من الصيّغة التّالية: am, is, are + مصدر + ing	 I am writing now. أنا أكتُبُ الآن. He is reading a story. هو يقرأُ قصةً. They are walking. هُم يمشون. 	am, is, are + not + مصدر الفعل + ing 1) I am not writing now أنا لا أكتُبُ الآن 2) He is not reading a story. هو لا يقرأ قصة . 3) They are not walking	Am, Is, Are + المصدر + فاعل + ing ? 1) Are you writing now?	
44					

	سلسلة بيسان الانجليزية إعداد: أحمط بومة الأوح				
			هم لا يمشون .		
الزّمن Tense	التّکوین Formation	أمثلة Examples	النّفي Negative	الاستفهام Interrogative	
The Past Continuous الماضي المستمر	× يتكون من الصيّغة التّالية: was, were + مصدر + ing	 1) I was running. 2) She was making tea. 2) We were drinking milk. 3) We were drinking milk. 	لم أكُن أجري. 2) She was not making tea.	2) Was she making tea?	
The Present Perfect المُضارع التّام	× يتكون من الصّيغة التّالية: has + P.P <u>أو</u> hav	 I have done my work. القد قُمتُ بعملي. He has written the letter. القد كَتَبَ الرّسالة. They have played basketball. 	 I) I have not done my work. La أَقُم بعملي He has not written the letter. 	Have فاعل + B.P أو Has 1) Have you done your work? هل قُمتَ بعملك؟ 2) Has he written the letter? هل كَتَبَ الرسالة؟ 3) Have they played basketball?	

		إعداد: أحمط بوميف اللوح		سلسلة بيسان الانجليزية
The Past Perfect الماضي التّام		 1) I had met Ali. د قابلتُ عليًا. 2) She had cooked the food. قد طَبَخَتُ الطِّعام. 3) You had done the work. د فعلتَ العمل. 	 I had not met Ali. أكُن قد قابلت علياً. She had not cooked the food. 	 2) Had she cooked the food? هل كانت قد طَبَخَتُ الطّعام؟ 3) Had you done the work?
الزّمن Tense	التّکوین Formation	أمثلة Examples	النّفي Negative	الاستفهام Interrogative
The Future Simple المُستقبل البسيط	 یتکون من الصّيغة التّالية: shall <u>أو</u> will ball و will main and it is in the main wil mit with the, She, It, They, You 	سيصل يوم الجمعة الفادم	shall <u>أو</u> will + not + المصدر + not <u>أو</u> 1) I shan't visit you tomorrow. لن أزورك غداً 2) He won't arrive next Friday. لن يصل يوم الجمعة القادم	2) Will he arrive next Friday?

Nobody listens until you say something wrong.

لن يُصغي إليك أحدٌ حتّى تقول شيئًا خاطئاً.

إعداد: أحمط بوسف اللوح

Tense	The Present Simple	The Past Simple	The Present Continuous	The Past Continuous	The Present Perfect	The Past Perfect	The Future Simple
	دائماً always	أمــــس yesterday	الآن now	بينــما while	فعلاً / بالفعل already	بــعد after	غــداً tomorrow
اک کا	often ُغالبا	ذات مرة once	at the present في الحـــاضر	عندما when	توّاً / منذ وقت قليل just	قــبل before	soon حــالاً
مات Mor	عادةً usually	one day في يوم من الأيام الماضية	at this moment في هـــذه اللحظة	as ابيـــنما / طـــالما	ever ذات مــرة (في السؤال)	as soon as حـــالما	in the future فـــي المُستقبل
, (Lč(Ľ Kev V	أحيانـــاً sometimes	قــبل الآن just now	أنظر ! Look!	still لم يزل/ لا يز ال	أبداً / مُطلقاً never	حتّی until حتّی till	لليــــة tonight
N X	عُموماً generally	مُندُ ago	اسمع! Listen!		حتى الآن / بعــد yet	by the time	التّـالي next
	کُـل every	in olden times في الأوقات الماضية	أتشم Smell!		مُنيذُ since	حيــنما	(<i>next</i> month, year,

		الولح	إعداد: أحمط بوسف ا		سلسلة بيسان الانجليزية
	frequently مِــراراً / کثیراً	in the past فـــي الماضي	بینما while	حدیـــثاً recently	day) الشّهر التّــالي، الــسنة
	never على الإطلاق/أبداً	اسابقُ (last month, year, day)	as بینما / طالما still لا یز ال	مُؤخَّراً lately	التّالية، اليوم التّالي،)
	نادراً rarely		as long as مادام	لمُـدة for	

سلسلة بيسان الانجليزية						
2) Usage: الاستخدام						
ياء التي من الممكن أن تتحقق (أي ّ مُحتملة الحدوث) (Probable).	ü نستخدم هذا النّوع من الجُمل الشّرطيّة للأشب					
الشّيء 50٪).	(<u>أي:</u> عندما تكون نسبة احتمال حدوث ا					
ميثلة Examples						
1. <i>If</i> you eat too much, you'll be sick.	لو تأكُل كثيراً، فستمرض					
2. <i>If</i> he works hard, he will succeed.	لو يعمل بِجدٍ، فسينجح ِ					
3. <i>If</i> he works hard, he can succeed.	لو يعمل بجدٍ، يستطيع أن ينجح .					
4. <i>If</i> he works hard, he may succeed.	لو يعمل بجدٍ، يجوز أن ينجح					
5. You'll fall <i>if</i> you are not careful.	ستقع، إن لم تحذر					
6. <i>If</i> he does not work hard, he will not succeed.	إذا لم يعمل بجدٍ، فلن ينجح .					
دة الغير مُحتمل) 3.The Second Conditional التّكوين :1) Form	الجُملة الشِّرطيَّة النّوع الثَّاني (قاء					
ترط فعل الشُرط	فعل جواب الشُّ					
$if + Past Simple \longrightarrow should$	المصدر + would /					
لماضي ماضي بسيط	مستقبل في ا					
ن should أ should	× يمكن استخدام might أو could بدلاً ه					
2) Usage: الاستخدام Usage: الاستخدام) الاستخدام)						
	نستخدم هذا النّوع من الجُمل الشّرطيّة للنّ					
ندوثه (غير مُحتمل) (Improbable). <u>(أي:</u> عندما تكون نسبة احتمال	مُحْمَهُ مِنْ مَعْلَى المتحْمُ بِبِخَصَابِ مُعْلَمُهُ مُنْ الْمُ					
	۲) سرح مستبيعي عير محمص <u>بو</u> عير مرجع ح حدوث الشّيء 10٪).					
If he won the prize, he would buy a new car.						
غير مُحتمل أو غير مُرجّح أنهُ سيكسب الجائزة).	إذا / لو كسب الجائزة، فسيشتري سيارة جديدة (خ					
	ب) شرط في الوقت الحاضر غير صحيح.					
1. If they had some money, they would stay at a hotel.						
ليس لديهم نقودا الآن، لذا فإنهم لا يمكثون في فندق).						
2. If I were rich, I wouldn't drive an old car.	لو كنتُ غنيًا، لما قُدتُ سيارةُ قديمةً .					
ن (I) لنُبيَن أنَّهُ غير مُمكن (<u>أي:</u> أننا استخدمنا زمن ماضي غير حقيقي).	۶ ۶ ۶					
3. If I were you, I would (I'd) tell the police.	لو كنت مكانك، لأخبرت الشرطة.					
(was) مع (I, He, She, It)، إذا كان غير الحدث (الافتراض) حقيقي.	طلاطة: غالبا نستخدم (were) بدلا من					
50						

إعداد: أحمط يوسف اللولح	سلسلة بيسان الانجليزية						
أمسثلة Examples							
1. <i>If</i> he studied hard, he would (could) succeed.	لو دَرَسَ بجدٍ، لنجح (لاستطاع أن ينجح).						
2. <i>If</i> I met a lion, I would climb a tree.	لو قابلتُ أسداً، فسأتسلَّقُ شجرةً.						
3. <i>If</i> I were you, I'd take the money.	لو كنت ُمكانك، لأخذتُ النُّقود ِ						
4. <i>If</i> I were a car, I would be Mercedes.	لو كنتُ سيارةً، لرغبتُ أن أكون من نوعٍ مرسيدس						
5. <i>If</i> you found a snake in your room, you should run away .	لو وجدتَ ثعباناً في غرفتِكَ، فعليك أن تهرب						
فاعدة المُستحيل) 3.The Third Conditional (التّحوين) 1) Form: التّحوين	الجُملة الشّرطيّة النّوع الثّالث (ة						
$if + Past Perfect \longrightarrow should hav$	$if + Past Perfect \longrightarrow should have / would have + P.P$						
could have بدلاً مِن should have <u>أو.</u> could have	ü يمكن استخدام might have أو						
2) Usage: الاستخدام							
تّحبير عن شيءِ مُستحيل الوقوع (Impossible) <u>أو</u> عن شيءِ لم يحـــدُث <u>أو</u>	نستخدم هذا النّوع من الُجُمل الشّرطيّة لا						
(<u>أي:</u> عندما تكون نسبة احتمال حدوث الشّيء 0٪).							
أمــــثلة Examples							
1. <i>If</i> he had informed the police, he wouldn't have been killed.	لو كان قد أخبَرَ الشُّرطة، لما كان قد قُتِلَ.						
2. <i>If</i> he had studied hard, he would (could) have succeeded.	لو كان قد درسَ بجد، لكان قد نجح (لكان قــد استطاع أن ينجح) .						
3. <i>If</i> I had listened to his advice, I wouldn't have lost the money.	لو كنتُ قد استمعتُ إلى نصيحته، لما كنتُ قـــد فقدتُ النُّقود (تُعبّر عن النّدم) .						
4. <i>If</i> my parents hadn't married, I wouldn't have been born.	فقدتُ النُّقود (تُعبّر عن النّدم). لو لم يكُن والديّ قد تزوّجا، لما كُنْتُ قد ولِدتُ.						
5. <i>If</i> he had made a mistake, he would have apologized.	لو کان قد عمِلَ خطأً، لکان قد اعتذر .						

سلسلة بيسان الانجليزية

u <u>مُلاحظات هامة على الجُمل الشرطيّة.</u>

دذف کلمة If

- لي أن تكون الجُملة شرطيّةً وقد حُذفت منها أداة الشَّرط (if)، و في هذه الحالة تكون الجُملة مبدوءةً بأحد الأفعال المُساعدة (Should Had Were) و لا تكون الجُملة في الصّيغة الاستفهامية (صيغة السّوّال) (أي لا يسبق الفعل الفاعل)، و بدون وجود علامة استفهام (؟) في آخرِ الجُملة.
 - 1) يُمكن حذف (if) و وضع بدلاً منها (should) مع النَّوع الأول والنَّوع الثاني من الجُمل الشَّرطيَّة .

1.	<i>If</i> he studies hard, he will succeed. = Should he studies hard, he will succeed.	(النّوع الأول)	لو يدرس بجدٍ، فسينجح
	<i>If</i> he succeeded , he would join the university.	(
2.	= Should he succeeded , he would join the university.	(النُّوع الثَّاني)	لو نجح، فسيلتحق بالجامعة.

2) يُمكن حذف (if) و وضع بدلاً منها (were) مع النَّوع الثَّاني **فِقطِ** من الجُمل الشَّرطيَّة .

1.	<i>If</i> I were a bird, I would fly. = Were I a bird, I would fly.	لو كنتُ عُصفوراً، لطِرتُ
2.	<i>If</i> he bought that car, it would cost him much. = Were he to buy that car, it would cost him much.	لو اشترى تلك السيّارة، لكلّفتهُ كثيراً. * لاحظ أننا استخدمنا were to بدلاً مِن if.

3) يُمكن حذف (if) و وضع بدلاً منها (Had) مع النّوع الثّاني والثّالث من الجُمل الشّرطيّة.
 نقى النّوع الثّاني نستعمل had بمفردها.

ü في النوع الثّالث نستعمل had مع التّصريف الثّاني للفعل.

1.	<i>If</i> I had enough money, I would buy a new house. = Had I enough money, I would buy a new house.	(النّوع الثّاني)	لو أمتلكُ مالاً كافياً، لاشتريت منز لاً جديداً.
2.	<i>If</i> he studied hard, he would have succeeded . = Had he studied hard, he would have succeeded .	(النّوع الثّالث)	لو کان قد دَرَسَ بجدٍ، لکان قد نجح
3.	<i>If</i> they had obeyed me, they would have won the prize. = Had they obeyed me, they would have won the prize.	(النّوع الثالث)	لو كانوا قد أطاعوني، لكانوا قد ربحوا الجانزة.

4) النَّوع الأول والثَّاني والثَّالث من الجُمل الشَّرطيَّة تنطبق على unless.

إذا لم / لو لم / إن لم unless = if.....not

ü حيث يكون الفعل في جواب الشرط منفياً أو يُعبّر عن شيء سلبي.

ü وينطبق على (unless) نفس القواعد المُحدِدة للعلاقة بين تكوين فعل الشَّرط وفعل جواب الشَّرط

	1.	<i>If</i> he does not succeed , he will not join the university. = Unless he succeeds , he will not join the university.	إذا لم ينجح، فلن يلتحق بالجامعة.
		= Unless he succeeds, he will not join the university.	
		<i>If</i> he did not work hard, he would not succeed . = Unless he worked hard, he would not succeed .	إذا لم يعمل بجدٍ، فلن ينجح .
L			

کر	إعداد: أحمط بوسف اللو	سلسلة بيسان الانخليزية
3.	 If he had not paid money, he would not have received the goods. Unless he had paid money, he would not have received the goods. 	
4.	<i>If</i> he did not take this medicine, he would not be better. = Unless he took this medicine, he would not be better.	إذا لم يأخذ هذا الدّواء، فلن يتحسّن إ

Exercise No. 14 تمريــن

I) Choose the correct answer:

اختر الإجابة الصحيحة

If she (had - has - have) time, she will visit us.
 What (will - would - do) you do *if* you (has - had - have) a lot of money?

3. *If* he (came – come-comes), I (should – shall – would) forgive him.

4. (Was – Were – Am) I a car, I (will – would – shall) be Ford.

5. *If* she (stayed – stays – had stayed) at home, she would have received the telegram.

II) Correct the verbs between brackets:

صحّح الأفعال التي بين الأقواس

1. *If* she (win) some money, she would have (buy) presents to her friends.

2. *Unless* they (obey) me, the work would (stop).

3. *If* you (to eat) too much, you will be sick.

4. *Unless* he (tell) us the truth, we would not punish him.

5. *If* he played well, he (win) the match.

Books and friends should be few but good.

الكُتُب والاصدقاء يجب ان يكونوا قليلين ولكن جيدين.

		إعداد: أحمط بوسف اللولح			سلسلة بيسان الانجليزية			
	$_{XX}$ منخص عام لقواعد If $_{XX}$							
نوع الجُملة الشّرطيّة	نسبة احتمالية الحدوث Probability percentage	التّكوين Form	الاستخدام Usage	Time وقت الحدوث	أمثلة Examples			
The Zero Conditional قاعدة If رقم صفر (قاعدة المقائق)	%100	if + Present Simple Present Simple مُضارع بسيط مضارع بسيط	للتعبير عن الحقائق الثابتة دائماً.	any time في أي وقت	If water freezes, it turns into ice. لو يتجمّد الماء، فإنّه يتحوّل إلى ثلج (حقيقة).			
The First Conditional قاعدة المتمل/ المكن)	%50	if + Present Simple> Future Simple مُستقبل بسيط مضارع بسيط (مصدر الفعل + will, shall)	للتعبير عن شيءٍ مُحتمل الحُدوث (ممكن أن يتحقق).	future في المُستقبل	 If you clean my bike, I'll give you a dollar. لو تُنظف دراجتي، فسأعطيك دولاراً. Should he studies hard, he will succeed. نو يدرس بجدٍ، فسينجح. 			
The Second conditional قاعدة الغير محتمل)	%10	مصدر الفعل + should, would → should, would مصدر الفعل = مُستقبل في الماضي ماضي بسيط	للتعبير عن شيء غير مُحتمل الوقُوع.	future في المُستقبل	 If he won the prize, he would buy a car. إذا كسب الجائزة، فسيشتري سيارةً. If I were a bird, I would fly. في كُنتُ عُصفُوراً، فسأطير. Were I a bird, I would fly. لو كُنتُ عُصفوراً، فسأطير. 			
The Third Conditional قاعدة المتحيل) (قاعدة المستحيل)	%0	<i>if</i> + Past Perfect <i>→</i> should (would) have + P.P مُستقبل تام في الماضي	 * للتعبير عن شيء مستحيل الوقوع. * للتعبير عن الندم أو الأسف على ما حدث. 	past في الماضي	 If he had studied hard, he would have succeeded. لو كان قد درس بجد، لكان قد نجح. If I had listened to his advice, I would not have lost my money. لو كُنْتُ قد استمعتُ إلى نصيحته، لما كُنْتُ قد فقدتُ نُقودي (تُعبّر عن الأسف والنّدم). 			

إعداد: أحمط بوسف اللولح		سلسلة بيسان الانجليزية							
Active Voice and Passive Voice المبني للمعلوم والمبني للمجهول									
subjec) الذي يقوم بالفعل	1. صيغة المبني للمعلوم (Active Voice) تُلقي الضوّء على <u>الفاعل</u> (subject) الذي يقوم بالفعل.								
		Ç أركانُ الجُملة المبنيّة للمعلوم <u>ثلاثة</u> :							
فاعل	مفعول به فعل								
1. Ahmed rides a bicycle.	مد دراجةً .	یرکب اُد							
2. Huda plays games.	ى ألعاباً.	تلحب هُد							
ي ل به (Object) و هو الذي يقع عليه الفعل	P) تُلقي الضّوء على المفعو	assive Voice) صيغة المبني للمجهول (
	-: <u>a</u>	Ç أركان الجُملة المبنيّة للمجهول خم							
مفعول به Verb To	لتّصريف الثّالث Be	فاعل by							
فب في ذكره، نُحوّل الكلام من صيغة المبني للمعلوم	لا نعرف الفاعل، <u>أو</u> لا نرخ	* إذا أردنا أن نُلقي الضّوء على المفعول، أو إلى صيغة المبني للمجهول.							
1. A bicycle is ridden by Ahmed.	دراجة بواسطة احمد	تُرْكب الا							
2. Games are played by Huda.	لعاب بو اسطة هُدي	تُلعب الأ							
اع كما يلي:	ي للمجهول إلى ثلاث أنو	Ç يمكن تقسيم المبني للمعلوم والمبنج							
Active & Passive V	oice للمجهول	المبني للمعلوم والمبني							
		Ţ							
جُملة خَبرية	جُملة أمريّة	جُملة استفهامية (سؤال)							
(Statement)	(Order)	(Question)							

<u>
 أو</u> بالطّريقة التّالية:

be	am, is, are	was, were	been	being
يوضع في حالة وجود فعل ناقص فــي	يوضع في حالة زمن	يوضع في حالة زمن	يوضع في حالـــة زمــن	يوضع في حالة زمــن
الجُملة، مثل:	المضارع البسيط	الماضى البسيط	المُصارع المُستمر <u>أو</u>	المُــضارع التّــام <u>أو</u>
will, would, shall, should can, could, must, had to, ought to		-	زمن الماضي المستمر	زمن الماضي التّام

أمثــــــــة Examples

	مبني للمعلوم Active Voice	مبني للمجهول Passive Voice
1	Shadi studies English.	English is studied by Shadi.
1.	شادي يَدْرُس اللغة الإنجليزيّة	تُدْرَسُ اللغة الإنجليزيّة بواسطة شادي
	She bought many books.	Many books were bought by her.
2.	هي ا شترت الكثير من الكُتُبِ	شُرِيِّ الكثير من الكُتُبِ بواسطتها ِ
3.	They visited the farm.	The farm was visited by them.
5.	هم زاروا المزرعة.	المزرعة تمّ زيارتها بواسطتهم
4.	Samia is studying the map.	The map is being studied by Samia.
	تدرُسُ سامية الخريطة	تَدْرَسُ الخريطة بواسطة سامية.
5.	هي تطبخُ العشاء She is cooking dinner	يُطبخُ العشاء بواسطتها Dinner is being cooked by her.
6.	She was arranging them.	They were being arranged by her.
U.	هي كانت ترتبهم	کانوا پُرتَبون بواسطتها .
7.	They were watching television.	Television was being watched by them.
	كانوا يُشاهدون التلفاز	التَّلفاز كان يُشَاهَدُ بواسطتهم.
8.	Huda is writing the letters.	The letters are being written by Huda.
	هدى تكتبُ الرّسائل .	تُكتبُ الرّسائل بو اسطة هُدي ِ
9.	هنا They congratulated us. هناونا	هن أنا بو اسطتهم. We were congratulated by them.
10.	He has mended a chair.	A chair has been mended by him.
10.	لقد صلّح كرسيّاً.	لقد صُلُحَ كُرسيَّا بواسطته.
11.	They have built the road.	The road has been built by them.
	لقد بنوى الطريق	لقد بُنِي الطَّريق بو اسطتهم .
12.	هو يَقودُ سيارةً. He drives a car.	مَعْلَدُ سيارة بواسطته A car is driven by him.
13.	نحن قابلناهم. We met them.	قُبِلُوا بواسطتنا . They were met by us.
14	She had prepared everything.	Everything had been prepared.
14.	كانت قد أعدَت كل شيء.	کل شيء کان قد أُعِد
15.	It was making much noise.	Much noise was being made by it.
13.	كانت تصدر ضجة كبيرة	كانت تُصْدَرُ ضبجةً عاليةً من جَرَائِها.
16.	لقد تَذَكّ رِتَهُ I have remembered it.	تم لي تذكره أن الله It has been remembered by me.
4-	The government will build a bridge.	A bridge will be built. سيتم بناء جسر
17.	ستبني الحكومة جسراً	(لاحظ هنا أن: كلمة the government قد حُذفت)
	<u>L</u>	

<u>مُلاحظات هامتة: –</u>

1. إذا كان بجُملة المعلوم فعل ناقص (Defective Verb) فإن تكوين الفعل عند بناء الجُملة للمجهول يُصبح كما يلي:

The Defective Verb + be + P.P التّصريف الثّالث + be + الفعل النّاقص

× الأفعال النّاقصة هي:-

will - would - shall - should - can - could - may - might - must - ought to (had to).

	مبني للمعلوم Active Voice	مبني للمجهول Passive Voice
1	He may bring them.	They may be brought by him.
1.	هو قد يُحضِرَهُم	هم قد يخْضَروا بواسطتِهِ
•	They will cross the lake.	The lake will be crossed by them.
2.	هم سيعبرونَ البُحيرةَ.	البُحيرة سيتم عُبورها بواسطتهم.
	She can not carry it.	It can not be carried by her.
3.	هي لا تستطيع حملها .	لا يمكن أن تُحملَ بو اسطتِها .

2 إذا كان فعل جُملة المعلوم به أحد التّركيبات الآنية: -

have to / has to / (am, is, are + going to) + المصدر

فإنَّها عند التّحويل إلى المجهول (Passive) تُصبح كالآتي :-

have to / has to / (am, is, are + going to) + be + التّصريف الثّالث

	مبني للمعلوم Active Voice	مبني للمجهول Passive Voice
1.	Everyone has to follow the orders. يجب على كل فردٍ أن يتّبع الأوامر .	The orders have to be followed
2.	They are going to carry out the new project.	orders) جمع (orders) جمع The new project is going to be carried out. المشروع الجديد سيتم تنفيذُهُ علم المشروع الجديد عنه ينفيذ مه عنه المثروع الجديد (معنول به عنه منه المعنول ا
3.	I am going to prepare the new lessons. سأُحضر ُ الدُروسَ الجديدة	The new lessons are going to be prepared . الدُروسَ الجديدة سيتم تحضيرُه ا

4. إذا كان فعل جُملة المعلوم منفي فإنّ Verb To Be يوضع منفي عند التّحويل إلى المجهول (Passive).

	Active Voice	مبني للمعلوه	Passive Voice	مبني للمجهول
1.	He does not make the mistake. 1. هو لم يَقُم بالخطأ		The mistake is not made by him. الخطأ لم يتم القيام به بواسطته	
	I did not write the lesson	1	The lesson was not	
2.		لم أكْتُبُ الدّرْسَ.	بو اسطني .	الدّرْسَ لم يتم كتابتهُ ب

إعداد: أحمط بوسف اللوح

سلسلة بيسان الانجليزية إعداد: أحمط بوسف اللوح

	They have not met Ali.	Ali has not been met by them.
3	عليًّا.	علي لم يُقابل عليّاً بواسطتهم. لم يُقابلو
	She won't write the letter.	The letter won't be written by her.
4	تب الرّسالة .	الرّسالةَ سُوف لن تُكْتَبَ بواسطتها. هي لن ت

5. عند تحويل (Verb to Have) بمعنى يمتلك كفعل رئيسي إلى (Passive) فإنّنا نستعملُ الآتي عند التّحويل إلى المبني. للمجهول:-

الفاعل الأصلي كمفعول + belong to + P.P أو own أو possess (يمتلِك)

مبني للمعلوم Active Voice		مبني للمجهول Passive Voice			
1.	I have a car.	أ متلِكُ سيارةً	A car is had by me.	خطأ XX	
			A car is owned by me.		
			<u>Or:</u> A car is possessed by me.		
			سيارة ً مُمتلكةً لي (من قِبلي) .		
			<u>Or:</u> A car belongs to me.		
2.	I had a car.	امتلکتُ سيار ةً	A car was owned by me		
		.	<u>Or:</u> A car was possessed by me.		
			<u>Or:</u> A car was belonged to <u>me</u> .		
			سيارةً ا متُلكت من قِبلي .		

6. إذا جاء ظرف حالة (Adverb of Manner) في الجُملة المبنيّة للمعلوم، فإنّ الظّرف يوضع قبل التّصريف الثّالث مُباشرةً.

	مبني للمعلوم Active Voice	مبني للمجهول Passive Voice		
	The teacher punished the lazy boy severely. المُدرّس عاقَبَ الولدَ الكسول بقسوة.	The lazy boy was <i>severely</i> punished by the teacher.		
1.	المُدرّس عاقَب َ الولدَ الكسول بقسوة ِ	عُوقِبَ الولد الكسول بقسوة بواسطة المُدرّس.		
	Mother cooks the food <i>excellently</i> .	The food is <i>excellently</i> cooked by mother.		
2.	أُمّي تطبخُ الطّعامَ بصورة ممتازة ِ	يُطبخُ الطّعامَ بصورةٍ جيدةٍ بواسطة أُمّي.		
	He speaks English well.	English is well spoken by him.		
3.	هو يتكلّ م الإنجليزيّة جيد اً.	الإنجليزيّة تُتكلّم جيداً بواسطته		

7. إذا وجد في جملة المبني للمعلوم حرف جر (Preposition) بعد الفعل، فإنّه يظلُّ موجوداً بعد التّصريف الثّالث للفعل عند بناء الجُملة للمجهول.

	مبني للمعلوم Active Voice		Passive Voice	مبني للمجهول
	They are lookin	g <i>for</i> the map.	The map is being le	ooked <i>for</i> by them.
1.	طة .	g <i>for</i> the map. إنَّهم يبحثونَ عن الخري		الخريطة َ يُبْحَثُ عنها بواسطتهم
	She looks after l	ner children.	Her children are lo	oked after by her.
2.		هي ترعي أو لادها .		أو لادها يُرعَوْنَ بو اسطتها
	I looked at the p	icture <i>carefully</i> .	The picture was can	<i>refully</i> looked <i>at</i> by me.
3.	اية (باهتمام)	نظرتُ إلى الصّورةِ بع ن	لتي	الصّورة نُظرِ إليها بعناية ٍ بواسط

إعداد: أحمط بوسف اللوح

- 8. بعض الجُمل تحتوي على **مفعول به مُباشر** (تأثَّرَ بطريقةٍ مُباشرةٍ بالفعلِ)، **ومفعولٍ به غير مُباشر** (وهو اســـم أو ضـــمير تأثَّر بطريقةٍ غير مباشرةٍ بالفعلِ).
- وعند وجود أكثر من مفعول به في الجُملة، فإنّ لمُنشئ الجُملة مُطلق الحُريّة في أن يختار أيّ مفعول به ليجعله نائب فاعل في بداية جُملة المبنى للمجهول.
- ويُلاحظ الاضطرار إلى استخدام حرف الجر to عند البدء بالمفعول به الثّاني {أيّ إذا بدائنا الجُملة بالمفعول به الثـاني (المُباشر) نضع to قبل المفعول به الأول (الغير مباشر)}.

They gave <u>me</u> <u>a present</u> .		هم أعطوني هديّةً.
•	¥	
مفعول به غير مباشر (1)	مفعول به مُباشر (2)	

الذي يكون بعد الفعل مباشرةً يُسمى مفعول به غير مباشر (المفعول الأول) والآخر يكون مفعول به مُباشر.

	مبني للمعلوم Active Voice	مبني للمجهول Passive Voice	
	They gave me a present.	A present was given to me by them.	
1	أعطوني هديّةً.	هديّةً أ ُعطِيت لي بواسطتهم.	
1.		<u>Or:</u> I was given a present by them.	
		أنا أعطيت هديّةً بواسطتهم.	
	He taught them many lessons.	They were taught many lessons by him.	
	علَّمَهُم دُروساً كثيرةً	عُلِّموا دُروساً كثيرة بواسطته.	
2.		Or: Many lessons were taught to them by him.	
		دُروساً كثيرةً عُلِّمَتْ لهم بواسطته.	

9. لا يجوز بأي حال أن نصوغَ جملةً **مفعولها غير مباشر ومسبوقٍ بحرف ج**رٍ في صيغة المبني للمجهول، فمثلاً لا يجــوز أن نصوغ الجُملة الآتية في المبني للمجهول:

Samy went to <u>school</u> .		سامي ذهب إلى المدرسة ِ
مفعول به حرف جر		

10 إذا جاء بعد المفعول (مصدر + to)، فإنّ المصدر يظل كما هو بعد بناء فعل الجُملة للمجهـول، والأفعـال التـي يـأتي (مصدر + to) بعد مفعولها ، مثل:-

tell	يُخبر	advise	ينصح	send	يُرسِن
ask	يسىأل	expect	يتوقّع	offer	يعرض

مبني للمعلوم Active Voice	مبني للمجهول Passive Voice	
He advised me to give up smoking.	I was advised to give up smoking.	
هو نصحني بأنْ أقلِع عن النَّدخينِ	أنا نُصِحتُ بأنْ أُقلِع عن التّدخينِ	

§ وأحياناً يُبنى المصدر للمجهول كالآتي: -

مبني للمعلوم Active Voice	مبني للمجهول Passive Voice	
I never expected the police to arrest the thief .	I never expected the thief to be arrested .	
لم أتوقّع بأنْ تُلقي الشّرطة القبضَ على الّلصِ	لم أتوقّع بأنّ الّلصَ أُلْقِيّ القبض عليهِ ِ	

11 إذا كان فاعل الجُملة المبنيّة للمعلوم يُفهم من مضمون المعنى، أو لا يُضيف شيئاً للمعنى (أيّ فاعل الجُملة مجهول الشّخصية)، فإنّه يُمكن حذفة من الجُملة عند التّحويل إلى المبني للمجهول (Passive) ، مثل: -

people	النَّاس	somebody	شخصٌ ما	nobody	لا أحد
someone	أحدٌ ما	the police	الشّرطة	the government	الحكومة

إعداد: أحمط بوسف اللوح

	مبني للمعلوم Active Voice	مبني للمجهول Passive Voice
	The police arrested the thief.	The thief was arrested.
1.	الشّرطة أوقفت (ألقت القبض على) الّلص	النَّص أُوقِف (أُلقِي القبض عليه).
		لاحظ هنا أن: كلمة The police قد حُذِفِت لأنَّها مفهومة ضمناً.
	Someone stole her jewels yesterday.	Her jewels were stolen yesterday.
2.	أحدٌ ما سرقَ جواهر ها بالأمسِ	جو اهر ها سُرِقت بالأمسِ
2.		لاحظ هذا أن: كلمة Someone قد حُذفت لأنها مفهومة ضمناً ولا تُسطيف
		للمعنى شيئاً .
	Nobody has attacked him yet.	He has not attacked yet.
3.	لم يُهاجمهُ أحداً بعد (حتى الآن)	هو لم يُهاجَمَ بعد (حتى الآن) .
		لاحظ هنا أن: كلمة Nobody قد حُذِفت

12 إذا بدأت الجُملة المعلومة بإحدى العبارات الأنية -

People say	النّاس يقولون	Scientists know	العلماء يعلمون	One newspaper reports	إحدى الصُحف تنشرُ
Doctors believe	الأطباء يعتقدون	People think	النّاس يعتقدون	The police allege	الشرطة تدّعي

فإنّها تُحوّل عند بناء الجُملة للمجهول كالآتي:-

Active Voice	مبني للمعلوم	Passive Voice	مبني للمجهول
People say	النَّاس يقولون	It is said	يُقال بأنّ
People said	النَّاس قالوا	It was said	قيل بأنّ
Doctors believe	الأطباء يعتقدون بأنّ	It is believed	يُعتقد بأنّ
People knew	النَّاس علِموا / عرفوا	Ít was known	كان معروفاً
The police allege	الشّرطة تدّعي	It is alleged	أُدُعي

سلسلة بيسان الانجليزية

	مبني للمعلوم Active Voice	مبني للمجهول Passive Voice
	People say that he is mad.	It is said that he is mad.
1.	ا لنَّاسُ يقولون بأنَّهُ مجنون ِ	<u>Or:</u> He is said to be mad.
		قِيلَ / يُقال بأنَّهُ مجنون .
	People say that peace will prevail soon.	It is said that peace will prevail soon.
2.	النَّاسُ يقولون بأنُ السَّلامَ سيعُمُ قريباً.	<u>Or:</u> The peace is said to be prevailed soon.
		يُقال بأنّ السّلامَ سيعُمُ قريباً .
	The police allege that the thief escaped.	It is alleged that the thief escaped.
3.	الشرطة تدّعى بأنّ اللص هرب	<u>Or:</u> The thief is said to be escaped.
		إنه يُدّعى بأنّ اللّص هرب
	People think that the Earth is not exactly round.	It is thought that the Earth is not exactly round.
4.	ا لنَّاس يعتقدون بأنَّ الأرضَ ليست مستديرةً تماماً.	<u>Or:</u> The Earth is thought to be not exactly round.
		إِنَّهُ يُعتقدُ بأنّ الأرضَ غيرَ مُستديرة تماماً.

13. عندما يكون الفاعل والمفعول به واحد، وهذا شائع مع <u>Let</u> (يَدَعَ / يَجْعَلَ)، نستعمل ضمير مُنعكس (Reflexive Pronoun) يعود على الفاعل:-

		مبني للمعلوم Active Voice	مبني للمجهول Passive Voice
	1	Don't let people hear you.	Don't let yourself (<u>or:</u> yourselves) be heard.
	1.	لا تدع النَّاس يسمعُوك .	لا تدع نفسك (صوتك) مسموعةً
2		He let people cheat him.	He let himself be cheated.
	2.	هو جعل النّاس يغشوهُ.	هو جعل نفسه تُغش

····

Smile . . . tomorrow may be worse.

ابتسم الآن... فغداً رُبِّما يكون أسوأ.

2	<u>-</u> त्याय	ألكهم	عداد:	l
~~~~~				\$

# الجُملة الأمريّة 2.Order

إنّ بناء الجملة الأمرية للمجهول نادر الاستخدام، إذ يغلُب استخدام المبني للمعلوم مع الجُملة الأمرية.

§ عند تحويل جُملة أمريّة إلى مبني للمعلوم، فإنّ جُملة المبني للمجهول تتكون كما يلي: -

#### Let + object + be + P.P

التّصريف الثّالث + be + المفعول به + اجعل / دَع

مبني للمعلوم Active Voice		مبني للمجهول Passive Voice
	<b>Open</b> the window.	Let the window be opened.
1.	افتح النّافذة	المجعل النّافذة مفتوحةً .
•	Keep this medicine away from heat.	Let this medicine be kept away from heat.
2.	ا <b>حتفظ</b> بهذا الدّواء <b>بعيد</b> اً عن الحرارة.	<b>دَع</b> هذا الدّواء محفوظاً بعيداً عن الحرارة.
	Clean the room.	Let <i>the room</i> be cleaned.
3.	نظِّف الغُرفية .	اجعل الغُرفةَ نظيفةً .
	أعطني كتابك. Give me your book.	Let your book be given <u>to</u> me.
		دَع کتابك يُعطى لي.
4.		<u>Or:</u> Let me be given your book.
		دَعني أُعطى كتابك


#### If you think education is expensive -- try ignorance.

إذا كُنتَ تعتقد أنّ التّعليمَ ثَمَنَهُ باهِظٌ ... جَرّب الجَهْلَ قد يكون أقلّ كُلْفَةً.


وح	إعداد: إعداد: إعداد:	سلسلة بيسان الانجليزية
5.	Have they painted the walls? هل هم قد دهنوا الجُدران؟	<ol> <li>They have painted the walls.</li> <li>The walls have been painted by them.</li> <li>Have the walls been painted by them?</li> <li>هل قد دُهنت الجُدران بو اسطتهم؟</li> </ol>
6.	Why are you making a fuss? لماذا تُحدْثُونَ جَلَبَةً؟	1. You are making a fuss.
7.	Will Ali write the lesson? هل سيكتُبُ عليّ الدّرس؟	<ol> <li>Ali will write the lesson.</li> <li>The lesson will be written by Ali.</li> <li>Will the lesson be written by Ali?</li> <li>هل الدّرس سيكون مكتوباً بواسطة على؟</li> </ol>
8.	Where did she hide it? أبن هي خبّ أتهُ؟	<ol> <li>She hid it.</li> <li>It was hidden by her.</li> <li>Where was it hidden by her?</li> <li>أين خُبّئ بو اسـطتها؟</li> </ol>
9.	Who killed the cat? من قَتَلَ القِطِّة؟	<ol> <li>The cat was killed.</li> <li>Was the cat killed?</li> <li>By whom was the cat killed?</li> <li>بواسطة مَنْ قُتلت القَطَة؟</li> </ol>
10.	Who will carry out the project? منْ سيُنفَذُ المشروع؟	<ol> <li>The project will be carried out.</li> <li>Will the project be carried out?</li> <li>By whom will the project be carried out?</li> <li>بواسطة مَنْ سَيْنَفْذُ المشروع؟</li> </ol>
11.	Whom did you meet? بمَنْ الْتقيتَ؟	<ol> <li>I met someone.</li> <li>Someone was met by me.</li> <li>Was someone met by me?</li> <li>Who was met by you?</li> <li>مَنْ قُوبِلَ بو اسطتك؟</li> </ol>


All great discoveries are made by mistake.

كل المُخترعات العظيمة.. أُكتشف بالخطاً.

· ·		
10.	You can keep these papers.	ۇراق.
11.	They could not open the door.	
12.	She has written twenty letters to her friends.	
13.	He is looking for his bag.	
14.	<ul><li>He gave them many useful lessons.</li><li>a) Begin with: They</li><li>b) Begin with: Many useful lessons</li></ul>	
15.	I showed him my new book. a) Begin with: He b) Begin with: My new book	
16.	<ul><li>He offered us a big house in Gaza.</li><li>a) Begin with: We</li><li>b) Begin with: A big house in Gaza</li></ul>	
17.	People say that there is no water on the moon.	ر.
18.	I am having a car.	
19.	Don't open the door.	
20.	Give this book to Emad.	

#### **Change Into Passive Voice:**

إعداد: أحمط بوسف اللوح

تمارين عامّة على المبني للمعلوم و المبني للمجهول

# تمريان Exercise No. 15

General Exercises on Active Voice and Passive Voice

حوّل إلى المبنى للمجهول:

أعط هذا الكتاب لعماد

لا أريدُ أي مبانٍ هُنا.

لم يُنظفوا الحُجرة.

يجب أن تترك كل شيءٍ كما هو .

سلسلة بيسان الانجليزية

UI	ange into i assive voice.	حون إلى المبني تلمجهون
1.	Kamel wrote many letters.	كَتَبَ كامل خطاباتٍ كثيرةٍ .
2.	They may have to cancel the meeting.	هم رُبّما يضطرّونُ لأن يلّغوا المُقابلة.
3.	He was carrying two big bags .	کان يحمل حقيبتين کبير تين
4.	I shall help him.	ســـأُساعدَهُ
5.	She ate an apple.	هي أكَلَتْ تُفَاحَةً.
6.	Passing cars have crushed it.	لقد دهستها السّيارات المارّة.
7.	The man is carrying a heavy box.	يحمل الرَّجُل صُندوقاً ثقيلاً .
8.	Someone taught him French and gave him a dictionary.	شخصٌ ما علَّمَهُ الفرنسيَّة وأعطاه قاموساً.
9.	She was washing clothes.	كانت تغسل الملابس
10.	You can keep these papers.	تستطيع أن تستبقي هذه (تحتفظ بهذه) الأوراق
11.	They could not open the door.	لم يستطيعوا أن يفتحوا الباب
12.	She has written twenty letters to her friends.	لقد كَنَبَتْ عشرين رسالةً لصديقتها.
13.	He is looking for his bag.	هو يبحث عن حقيبتِهِ
14.	<ul><li>He gave them many useful lessons.</li><li>a) Begin with: They</li><li>b) Begin with: Many useful lessons</li></ul>	أعطاهُم دُروساً كثيرةً مفيدةً.
15.	I showed him my new book. a) Begin with: He b) Begin with: My new book	أريتُهُ كتابي الجديد .
16.	<ul><li>He offered us a big house in Gaza.</li><li>a) Begin with: We</li><li>b) Begin with: A big house in Gaza</li></ul>	قدّم لنا منز لاً ضنخماً في غزّة .
17.	People say that there is no water on the moon.	النَّاس يقولون بأنَّهُ لا يوجد ماء على القمرِ
18.	I am having a car.	أنا امتلكُ سيارةً.
19.	Don't open the door.	لا تُغلق الباب
		د

22.

23.

**21.** I don't want any buildings here.

You must leave everything as it is.

They have not cleaned the room.

ۇلخ	إعداد: إعدام بوسف ال	سلسلة بيسان الانجليزية
24.	I have looked up this word.	لقد كشفتُ عن معنى هذه الكلمة في القاموسِ
25.	People say that she is innocent.	النَّاسُ يقُولون إنَّها بريئةً .
26.	People said that she is innocent.	قال النَّاسُ إنَّها بريئةً .
27.	Bring all necessary things.	أحْضِر كلّ الأشياء الضّروريّة.
28.	Where have you left my car?	أين تركتَ سيارتي؟
29.	Do people speak English all over the world?	هل ينكلم النَّاسُ اللُّغة الإِنجليزيَّة في كل أنحاء العالم؟
30.	Will they allow us five minutes break?	هل سيسمحون لنا بخمسةِ دقائق للراحةِ؟
31.	Did you buy any spare parts?	هل اشتريتَ أيّ قطع ٍ للغيارِ؟
32.	Who asked both boys to leave?	منْ طلب من الوَلَدين بأن يغادرا؟
33.	Who showed him the way?	منْ أرشدهُ إلى الطّريقِ (الطّريقةِ)؟
34.	Who has cooked the food?	منْ الذي قد طَبَخَ الطّعام؟
35.	Who told this story?	منْ أخبر هذه القصّة؟
36.	When did they find the ring?	متى وجدوا الخاتم؟
37.	Is Ali writing the letter now?	هل يكتب عليّ الرّسالة الآن؟
38.	Has anybody answered your question?	هل أجاب أحدٌ ما سؤالك؟
39.	Do they gain much money?	هل يربحُون مالاً كثيراً؟
40.	Why did not they tell me the truth?	لماذا لم يخبرُوني بالحقيقةِ؟

# 

# For a "TRUE" problem, there is no solution.

لا يوجد حل للمُشكِلةِ الحقيقية.


Direct Speed	کلام مُباشر h	Indirect Speech	كلام غير مُباشر
say	يقُول	say - declare	يُعلِن / يُصرّح بــ
says	يقُول	says - declares	يُعلِن / يُصرّح بـ
say to	يقول إلى	tell - declare	يُخبِ_ر / يُصرّح ب
says to	يقول إلى	tells - declares	يُخبر / يُصرّح ب
said	قال	said - declared	قال / صرّح بـــ
said to	قال إلى	told - declared	أخبــر / صرّح بـــ
shall say	سيقول	shall say - shall declare	سيُخبر / سيُصرّح بـــ

إعداد: أحمط يوسف اللوح

- 2. تُحذف علامتا التّنصيص (الأقواس) وتوضع كلمة (that) كأداة ربط بمعنى (أنْ) ويُمكن حذفها.
  - 3. تُغيّر الضّمائر داخل الأقواس بضمائر تعود على الفاعل والمفعول به خارج الأقواس.
- 4. إذا كان الزّمن (فعل القول) خارج الأقواس مُضارع بسيط أو مُضارع مُستمر أو مُضارع تام أو مُستقبل بسيط فأنّ الــزّمن داخل الأقواس لا يتغيّر.
- 5. إذا كان الزّمن (فعل القول) خارج الأقواس ماضي بسيط أو ماضي مُستمر أو ماضي تام فأنّ الزّمن داخل الأقواس يتغيّر <u>حسب الجداول التالية: -</u>

Direct Speech	كلام مُباشر	بر Indirect Speech	كلام غير مُباش
Present Simple	مضارع بسيط	Past Simple	ماضي بسيط
Past Simple	ماضي بسيط	Past Perfect	ماضىي تام
Present Perfect	مضارع تام	Past Perfect	ماضىي تام
Present Continuous	مضارع مستمر	Past Continuous	ماضي مستمر
Past Continuous	ماضي مستمر	Past Perfect Continuous	ماضي تام مستمر

x ملاحظة: شكل (صيغة) الفعل في زمن الماضي النّام المُستمر هي: ing + مصدر + had + been .

Direct Speech	كلام مُباشر	Indirect Speech	كلام غير مُباشر
shall	سوف/ س_	should	کان ســـ
will	سوف / س_	would	کان ســـ
can	يستطيع	could	کان ســـ
may□	ربما / يجوز أن	might	كان يجوز / رُبّما كان
must	يجب / يُلزِم	had to (must)	کان يجب
ought to	يجب أن	to ought	کان يجب
□ مصدر الفعل + should	کان س_	should have + P.P	کان قد ســـ
□ مصدر الفعل + would	کان س_	would have + P.P	کان قد س_
🗆 مصدر الفعل + could	استطاع أن	could have + P.P	كان قد استطاع
□ مصدر الفعل + might	يجوز أن	might have + P.P	قد کان يجوز

6. هُناك ألفاظ (كلمات) تتغيّر عند تحويل الكلام المباشر إلى كلامٍ غير مباشر، هذا إذا كان الزّمن خارج الأقواس (فعل القول) ماضي بسيط أو ماضي تام أو ماضي مستمر، أمّا إذا كان فعل القول مُضارع بسيط أو مُضارع مُستمر. أو مُضارع مُستمر أو مُضارع مان مستمر.

سلسلة بيسان الانجليزية

×

کلام مُباشر Direct Speech		نىر Indirect Speech	كلام غير مُباش
this	هذا / هذه	that	ذلك / تلك
these	هۇلاء	those	أولئك
here	هنـــا	there	هناك
thus	هكذا	<b>SO</b>	هناك / هنالك
now	الآن	then / at once	عندئذ / أنذاك/ فوراً
today	اليوم	that day	في ذلك اليوم
today	أبيوم	the same day	نفس اليوم
tonight	اللبلة	that night	تلك الليلة
tonight	أسيت	the same night	نفس الليلة
yesterday	أمس	the day before / the previous day	في اليوم السّابق
the day before yesterday	اليوم قبل الأمس	two days before	قبل يومين
yesterday afternoon	مساء أمس	the previous afternoon	المساء الستابق
tomorrow	غداً	the following day / the next day	في اليوم التَّالي
tomorrow morning	صباح الغد	the following morning	صباح اليوم التَّالي
the day after tomorrow	اليوم الذي بعد غدٍ		بعد غدِ /في غضون يومين
last	سابق /ماضىي	the previous thebefore	الستابق
last night	الليلة الماضية	the previous <i>night</i> the <i>night</i> before	الليلة السابقة
ago	منـــذ	before / previous	من قبـــل
a <i>year</i> ago	منـــذ سنة	a <i>year</i> before	من قبل سنة
a yeur ago		the previous <i>year</i>	السننة الماضية
come here	تعالى هُنا	go there	اذهب هُناك
bring this	احضر هذا	take that	خُــذ ذلك
He said, "yes ".	قال : "نعم" .	He agreed.	هو وافق
He said," No".	قال : " لا ".	He refused. / He disagreed.	هو رفض / لم يوافق
He said, "Good morning".	قال: "صباح الخير".	He wished good morning.	هو تمنى صباحاً طيباً
He said, "thank you".	قال: " أشكرك ".	He thanked me.	هو تمنى صباحاً طيباً هو شكرني

**مُلاحظة:**- الكلمات السّابقة لا تتغيّر إذا كان الزّمن (زمن فعل القول) خارج الأقواس مّضارعاً أو مستقبلاً.

# سلسلة بيسان الانجليزية

#### أميثلة Examples

	کلام مُباشر Direct Speech	کلام غیر مُباشر Indirect Speech
1.	He <b>said to</b> me, "I shall see you tomorrow". قال لي: "سأر اك غداً".	He told me that he would see me the next day. أخبرني بأنَّهُ سيراني في اليوم النَّالي.
2.	They <b>say,</b> "We shall play basketball tomorrow". هم يقولون: "سنلعب كرة السلّة غداً".	They say that they will play basketball tomorrow. هم يقولوا بأنّهم سيلعبون كرة السلّة غداً. • هُنا فعل القول مُضارع فلا تتغيّر الكلمات ولازمن الجُملة).
3.	She <b>says</b> , "I am very happy today". هي نقول: "أنا سعيدة جداً اليوم".	She says that she is very happy today. هي تقول بأنّها سعيدةٌ جداً اليوم. • هنا فعل القول (says) مضارع فلا تتغيّر الكلمات ولا زمن الجملة.
4.	We say, "We are playing football now". نحن نقول: "نحن نلعب كرة القدم الآن".	We say that we are playing football now. نحن نقول بأنّنا نلعب كرة القدم الآن . • هُنا لا تتغيّر الكلمات ولا فعل الجُملة لأنّ فعل القول (says) مُضارع.
5.	We <b>said to</b> Ali, "We are playing football now". نحن <b>قُلنا لعلي:</b> "نحن نلعب كرة القدم الآن".	We <b>told</b> Ali that <b>we were playing</b> football <b>at once</b> . نحن أخبرنا عليّاً بأنّنا كُنّا نلعب كرة القدم آنذاك هنا حدث تغيير في الكلمات وفي زمن الجُملة لأنّ فعل القول(said to) ماضي
6.	He <b>said to</b> me, "I went to Rafah with my father yesterday". قال لي: "ذهبت إلى رفح مع أبي بالأمس".	He told me that he had gone to Rafah with his father the day before. أخبرنا بأنَّهُ كان قد ذهب إلى رفح مع أبيهٍ في اليومِ السابق
7.	Maged <b>says to</b> his sister, "I remember my father's advice to me". ماجد يقول لأختِهِ: "أنا أتذكّر نصيحة أبي لي".	Maged <b>tells</b> his sister <b>that he remembers his</b> father's advice to <b>him</b> . ماجد يُخبِر أُخته أنَّهُ يتذكر نصيحة أباهُ له
8.	I said to the boy, "You have neglected your duties". قُلتُ للولَد: "لقد أهملتَ في واجباتِك".	I told the boy that he had neglected his duties. أخبرتُ الولَدَ بأنَّهُ كان قد أهْمَلَ في واجباتِهِ
9.	He <b>said</b> ," I must go now". قال: "يجب أن أذْهَبُ الآن".	He said that he had to go at once. قال إنَّهُ كان يتعيّن عليه أن يذْهَبَ فوراً
10.	He <b>said</b> , "I must not go there". قال: " يجب ألاً أذهب هُناك".	He said that he had not to go there. قال: إنَّهُ لم يكن يتعيّن عليه أن يَذْهَبَ هُناك

# منلاحظات هامتة:-_

1 إذا كان فعل القول في آخر الجُملة في الكلام المُباشر فضعُهُ في أول الجُملة عند التّحويل إلى الكلام الغير مُباشر.

	کلام مُباشر Direct Speech	کلام غیر مُباشر Indirect Speech
1.	"I wrote my lessons yesterday", the boy said. "كتبتُ دروسي بالأمسِ" قال الولدُ.	The boy <b>said that he had written his</b> lessons <b>the day before</b> . قال الولدُ بأنّهُ كان قد كتب دروسه في اليومِ السّابق
2.	"You have written a good letter", <b>said</b> my father. "لقد كتبتَ رسالةً جيدةً" قال أبي	My father <b>said that I had written</b> a good letter. أبي قال بأنّني كُنتُ قد كتبتُ رسالةً جيدةً.

سلسلة بيسان الانجليزية

2. إذا كان فعل القول مُضارعاً أو مستقبلاً مثل: (say أو says to أو says to أو says to أو shall say أو says to) فحينئذ لا تتغيّر أزمنة الجُملة ولا الكلمات وإنّما التّغيير يكون فقط في الضمائر.

	کلام مُباشر Direct Speech	کلام غیر مُباشر Indirect Speech
	He says, "I feel hungry".	He says that he feels hungry.
1.	هو يقول: "أنا أشعر بالجوع".	هو يقول بأنَّهُ يشعر بالجوع ِ
	I shall say to him, "There is no room for you	I shall say to him that there is no room for
2.	in the house".	him in the house.
	سأقول لَهُ الا يوجد لَكَ غُرفة في البيت".	سأقول لَهُ بأنَّهُ لا توجد لَهُ غُرفة في البيتِ
	Ahmed says to Ali, "I shall buy a new car	Ahmed tells Ali that he will buy a new car
3.	tomorrow".	tomorrow.
	أحمد يقول لعلي: "سأشتري سيارةً جديدةً غداً".	أحمد أخبر علياً بأنَّهُ سيشتري سيارةً جديدةً غداً.

3 الحقائق الثّابتة توضع في زمن المُضارع البسيط مهما كان الزّمن خارج الأقواس ( مهما كان زمن فعل القول) مثل -

	کلام مُباشر Direct Speech	کلام غیر مُباشر Indirect Speech
1	He said," The earth is round".	He said that the earth is round.
1.	هو قال: "الأرض كروية"	هو قال بأنّ الأرض كروية.
	Our teacher said to us, "The earth moves	Our teacher told us that the earth moves round
2.	round the sun".	the sun.
	قال لنا مُدرسنا: "تتحرك الأرضُ حول الشّمسِ".	أخبرنا مُدرسنا أنّ الأرض تتحرك حول الشّمسِ

4. إذا كان المخاطب داخل الأقواس فإنه عند التحويل يُخرج من الجملة الرئيسية.

کلام مُباشر Direct Speech	کلام غیر مُباشر Indirect Speech
I said," I want to speak to you, Ali".	I told Ali that I wanted to speak to him.
قُلتُ "أنا أريدُ أن أتكلُّم إليك يا عليَّ".	أخبرتُ عليّاً بأنّني أردتُ أن أتكلّم إليهٍ

5. عندما يكون لدينا أكثر من جُملة إخباريّة بين الأقواس والفاعل واحد بالنّسبة للجُمل، فإنّنا ندمجها معاً في جملة واحدة ويَفْصِل بين كل جُملة وأخرى شُولة (فاصلة) (Comma) ونضع بعد الـشُولة كلمـة that بمعنـــى (وأنْ ...) ونــضع ونضع بعد الــشُولة كلمـة that بمعنـــى (وأنْ ...) ونــضع (... and that بين كل جُملة وأخرى أله (and added that) ونضع بعد المُخيرة.

	کلام مُباشر Direct Speech	کلام غیر مُباشر Indirect Speech
1.	She said to him, "I cannot pay. I lost my bag. I hung it to this chair. Now, I do not find it". هي قالت له: "أنا لا أستطيع أن أدفع أنا فَقَدْتُ حقيبتي أنا علَقتها على هذا الكُرسي الآن، أنا لا أجدُها.	She told him that she could not pay, that she had lost her bag, that she had hung it to that chair and then she did not find it. هي أخبرتهُ أنّها لم تكُن تستطيع أن تدفع، وأنّها كانــت قــد فقدت حقيبتها، وأنّها كانت قد علّقتها على ذلك الكُرسي، وأنّها
		بعدئذ لم تجدها .
2.	I prepared my passport yesterday", Mary said. "Tomorrow I shall travel abroad ". أنا جهّزت جواز سفري بالأمس" قالت ماري "غداً سأُسافر لخارج البلاد".	Mary said that she had prepared her passport the day before and that (and added that) the next day she would travel abroad. ماري قالت بأنّها كانت قد جهّزت جواز سفرها في اليوم السّابق وأنّها في اليوم التالي ستُسافر لخارج البلاد
# سلسلة بيسان الانجليزية إعداد: أحمو بود اللوحج Khalil said to Ahmed, "You have come very late late. I was about to leave when I saw you". Khalil told Ahmed that he had been about to leave when he had seen him. عد المرابع المرابع

6. إذا وجدت جُملتين خبريتين داخل الأقواس لكل منهما فاعل، فإنَّهما تُرتبطان بـــ (and) ثم نضع كل فاعل أمام جُملتِهِ.

کلام مُباشر Direct Speech	کلام غیر مُباشر Indirect Speech
Samy said, "I found this book". "It is my	Samy said that he had found that book and Ahmed
book", <b>said</b> Ahmed.	said <b>that</b> it <b>was his</b> book.
سامى قال: "وجدتُ هذا الكتاب". "إنَّهُ كتابي" قال أحمد.	قال سامي بأنَّهُ كان قد وجد كتاباً وقال أحمد بأنَّهُ كان كتابهُ
<b></b>	ж. Т

- Although

Always has been * always will be

من شَبّ على شيءٍ شابَ عليهِ.

# تمريان Exercise No. 16

## *) Put the following sentences into indirect speech (Reported Speech):-

أنقُل الجُمل الآتية للآخرين بصيغة أُخرى:

	"I'll bring you some tea when you have finished", he	"سأحضر لكم بعض الشَّاي عندما تكونـــوا قـــد
1.	said to them.	انتهيتم" هو قال لهم.
2.	I said to her, "I have something to show you".	قُلتُ لها: "معي شيئاً لأُريَهُ لك".
3.	She said to him, "I lost my keys yesterday".	قالت له: "فقدتُ مفاتيحي بالأمسِ".
4.	He says, "Adel has written me a long letter".	هو يقول: "لقد كتب لي عادل رسالةً طويلةً".
5.	She said, "It is foggy today as it was yesterday".	قالت: "بالجو ضبابٌ اليوم كما كان بالأمسِ".
6.	Hassan <b>says</b> , "When I get up, I find a cup of milk beside my bed".	حسن يقول: "عندما استيقظ، أجدُ كوباً من اللبن بجوار سريري".
7.	She <b>said to</b> him, "I stayed with my brother in our house this morning".	قالت لهُ: "أنا مكنتُ مع أخي بمنزلنا هذا اليوم".
8.	He said to us, "The sun shines every morning".	هو قال لنا: "الشّمس تُشرق كلّ صباح".
9.	He said," I must go again next week".	قال: "يجب أن أذهب مرةً أُخرى في الأُسبوعِ القادم".
10.	He said, "I hope to go there".	قال: "أنا آمل أن أذهب هُناك".
11.	He <b>says</b> , "I am busy today"." I have bought a new book".	يقول: "أنا مشغولٌ اليوم". "لقد اشتريتُ كتاباً جديداً".
12.	She said, "Iron is heavier than gold".	قالت: "الحديد أثقل من الذَّهب ".
13.	He <b>said to</b> them, "Good morning. I have brought all papers. I hope to reach an agreement".	قال لهم: "طاب صباحُكم. لقد أحصرتُ كُل الأوراق. أنا آمل أن نصل إلى اتفاق".
14.	She said to him," I want to come with you to see with myself".	قالت لهُ: "أنا أُريد أن أذهب معك لكي أرى بنفسي".
15.	The man said, "Spring is the best season of the year".	قال الرَّجُل: "الرُبيع هو أحسن فصول السّنة".
16.	She <b>said to</b> him," No. I cannot sign this contract unless you pay 300.000 dollars for me now".	قالت لهُ: "لا. لا أستطيع أن أُوقّع على هذا العقد
16. 17.		
	you pay 300.000 dollars for me now".	قالت لهُ: "لا. لا أستطيع أن أُوقّع علَى هذا العقد ما لم تدفع لي 300.000 دولار الآن".
17.	you pay 300.000 dollars for me now". She <b>said to</b> him, "My bag was full of money". She <b>said to</b> me, "I shall help you. I can lend you some	قالت لهُ "لا لا أستطيع أن أُوقّع على هذا العقد ما لم تدفع لي 300.000 دو لار الآن" قالت له "كانت حقيبتي مملوءة بالنُّقود". قالت لهُ "سأساعدُكَ أستطيع أن أُعرِكَ بعـض
17. 18.	you pay 300.000 dollars for me now". She <b>said to</b> him, "My bag was full of money". She <b>said to</b> me, "I shall help you. I can lend you some books. I have many useful books on this subject".	قالت له: "لا لا أستطيع أن أُوقّع على هذا العقد ما لم تدفع لي 300.000 دو لار الآن". قالت له: "كانت حقيبتي مملوءة بالنُّقود". قالت له: "سأساعدُكَ أستطيع أن أُعرِكَ بعص الكُتب عندي كُتباً مُفيدةً في هذا الموضوع".

# 00000 0000 0000 0000 00000 00000


## أمثــــــلة Examples

1	He said to me, "Where did you go yesterday?".	(Direct)	هو قال لي : "أين ذهبتَ بالأمسِ؟".
1.	He asked me where I had gone the day before.	(Indirect)	هو سألني أين ذهبتُ بالأمسِ
2	Salem said, "Are you staying long, Nabil?".	(Direct)	سالم قال: "هل ستمكث طويلاً يا نبيل؟".
2.	Salem asked Nabil if he was staying long.	(Indirect)	سالم سأل نبيل ما إذا كان يمكث طويلاً.

Ç خطوات تحويل السّؤال من الكلام المُباشر (Direct) إلى الكلام الغير مُباشر (Indirect):-

المُتكلم يبقى كما هو.

2 يُحوّل فعل القول الذي يكون خارج الأقواس كالأتي: -

Direct Speech	كلام مُباشر	Indirect Speech	كلام غير مُباشر
			يسأل
say / say to $\Box$	يقول / يقول إلى	enquire	يستفسر
suy / suy to _		want to know	يريد أن يعرِف
		question	يســـأل / يستجوب
		asks	يســــأل
says / says to $\Box$		enquires	يستفسر
,	wants to know	يريد أن يعرِف	
		asked	سأل
said / said to	قال / قال إلى	enquired (inquired)	استفسر عن
	wanted to know	أراد أن يعرِف	
shall say	سيقول	shall say	سيس_أل
Shun buy	سپور	shall enquire	سيستفسر

دخف الأقواس (علامتي التّنصيص).

## إعداد: أحمط بوسف اللوح

4. إذا بدأ السوّال داخل الأقواس بفعل مساعد (Defective Verbs - Verb to Have - Verb to Do - Verb to Be) نستخدم *fi* <u>أو</u> whether بمعنى (ما إذا كان ...) كأداة ربط.
5. إذا بدأ السوّال داخل الأقواس بأداة استفهام، متل:
6. إذا بدأ السوّال داخل الأقواس بأدار المنتهام، متل.
6. نُحول المرول الذي فيه: الفعل المُساعد يسبق الفاعل) إلى جُملة خبرية (بوضع الفاعل قبل الفعل).
7. نُحول السوّال (الذي فيه: الفعل المُساعد يسبق الفاعل) إلى جُملة خبرية (بوضع الفاعل قبل الفعل).
8. نحول السوّال والألفاظ داخل الأقواس إلى المستوال أصبح جُملة ونضع نقطة (الفاعل) والمُخاطب (المفعول به).
7. نُحول السيّوال (الذي قيه: الفعل المُساعد يسبق الفاعل) إلى جُملة خبرية (بوضع الفاعل إلى المفعول به).
7. نُحول السيّوال والألفاظ داخل الأقواس إلى ضمائر أخرى تعود على المتكلّم (الفاعل) والمُخاطب (المفعول به).
8. نحذف علامة الاستفهام (?) لأن السوّال أصبح جُملة ونضع نقطة (السيطة أو التام إلى المُستمر) أو زمن المُستقبل.

ب) لا يسلم في تعبير إلم على على على على تعليم المسلم المسلم (البسيم وعلى مسلم) في علم في المسلم) في رس مسلم في ب) إذا كان فعل القول في زمن الماضي (البسيط أو التام أو المُستمر) فإنّ الأفعال والألفاظ تُغيّر حسب المعنى كما في الجُملة الخبريّة.

	کلام مُباشر Direct Speech	کلام غیر مُباشر Indirect Speech
1.	Ameera said, "Did you watch the film yesterday, Azza?". أميرة قالت: "هل شاهدت الفيلم بالأمس يا عزة؟".	Ameera <b>asked</b> Azza <b>if she had watched</b> the film <b>the day before.</b> أميرة سألت عزّة ما إذا كانت قد شاهدت الفيلم في اليوم السّابق.
2.	She says to Ali, "Are you happy today?". هي قالت لعلي:" هل أنت سعيد اليوم؟".	She asks Ali if he is happy today. هي تسأل علياً ما إذا كان سعيداً اليوم. هنا لم يحدُث تغيير في الزَمن داخل الأقواس ولا الألفاظ لأنَ فعل القول مُضارع.
3.	I said to Mazen, "Have you met the teacher?" قُلتُ لمازن: "هل قد قابلتَ المُدرّس؟".	I <b>asked</b> Mazen <b>if he had met</b> the teacher. سألت مازن ما إذا كان قد قابل المُدرّس
4.	She <b>said</b> , " Have they departed?". قالت: "هل هم قد رحلوا؟".	She wanted to know whether they had departed. أرادت أن تعرف ما إذا كانوا قد رحلوا.
5.	I said to the boys "Were you busy yesterday?". قُلتُ للأو لاد: "هل كُنتُم مشغولين بالأمسِ؟".	I asked the boys if they had been busy the day before. سألتُ الأو لاد عمّا إذا قد كانوا مشغولين بالأمسِ.
6.	Beesan said to me, "Can you solve the problem?". بيسان قالت لي: "هل تستطيع أن تَحلِّ المُشكلة؟".	Beesan wanted to know if I could solve the problem. بيسان أرادت أن تعرف ما إذا كُنتُ قد استطعتُ أن أحلّ المشكلة.
7.	Nora said to her friend, "Could you solve the question?" نور ، قالت لصديقتها: "هل استطعتَ أن تحلّ السّؤال؟"	Nora asked her friend if she could have solved the question. نوره سألت صديقتها عمّا إذا كانت قد حلّت السّؤال.
8.	He said to his father, "Will you buy a car tomorrow?" قال لو الده : "هل ستشتري سيارةً غداً؟"	He <b>asked</b> his father <b>if he would buy</b> a car <b>the</b> <b>next day</b> . سأل والدهُ ما إذا كان سيشتري سيارةً في اليوم التالي.
9.	"I <b>said to</b> Ali, "Don't you believe this story" قُلتُ لعلي: "ألا تُصدق هذه القصّة؟"	I asked Ali if he didn't believe that story. سألتُ علياً ما إذا كان لا يُصدق تلك القصّة
10.	"What are you doing now?" <b>said</b> John. "ماذا تفعل الآن؟": قال جون.	John asked what I was doing at once. جون سأل عمّا كُنتُ أفعل آنذاك.

سلسلة بيسان الانجليزية

	I said to him, "When will you travel to	I wanted to know when he would travel to
11.	London?"	London.
	قُلْتُ له: "متى ستُسافر إلى لندن؟"	أردت أن أعرف متى سيسافر إلى لندن
	"Who has finished his work?" said the man.	The man asked who had finished his work.
12.	"مَنْ قد أنهى عمله؟" قال الرَّجُل	سأل الرّجُل الذي قد كان أنهى عملهُ .
	He said to Adel, "Where do you learn English?"	He asked Adel where he learnt English.
13.	هو قال لعادل: "أين نتعلم اللغة الإنجليزيّة؟"	هو سأل عادل أين تعلَّم اللغة الإنجليزيَّة.

## ا مناا حظات هامته:--

إذا وجد بين الأقواس سؤال وجملة خبرية، فنضع قبل السوال asked، وقبل الجملة الخبرية said أو said، ونحول السوال بطريقة السوال بطريقة الجملة الخبرية.

کلام مُباشر Direct Speech	کلام غیر مُباشر Indirect Speech
He said to me, "It is too late. Where are you	He told me that it was too late and asked
going now?"	where I was going then.
هو قال لي : "إنَّها مُتأخرةٌ جداً . أين أنت ذاهبٌ الآن؟"	هو أخبرني بأنّها كانت مُتأخرة جداً وسألني أين كُنت ذاهباً آنذاك

2. إذا وجد بين الأقواس سؤالين فنربطهما بـ and asked.

کلام مُباشر Direct Speech	کلام غیر مُباشر Indirect Speech
"Do you want to go to the sea?" "How will you go	Ramy asked if I wanted to go to the sea
there?" said Ramy.	and asked how I should go there.
"هل تُريد أن تذهب إلى البحر؟"، " كيف ستذهب هُناك؟" . قال رامي .	سأل رامي ما إذا كُنتُ أُريدُ أن أذهبَ إلـــى البحــرِ
	وسأل كيف كُنتُ سأذهبُ هُناك

#### | <u>حالات خاصة: |</u>

يتم تحويل بعض صبيع الاستفهام كما يلي:

المُباشر Direct		غير المُباشر Indirect	
What about?	ماذا عن؟	suggest	يقترح
Why don't you?¤	لماذا لم؟	advise	ينصح
Could I have?	هل أستطيع؟	ask	يطلُب
Would you like 9	e t.	offered	عَــرَضَ
هل تر غب؟ Would you like؟		مصدر + offered to	عَـر ضَ بأن

- 2. ?... Could you ....?) / (هل استطعت ....؟) / Would you...?) / (هل ســــ...؟) / Sould you (هل ســــ...?) هـــذه الأسئلة تُعبّر عن الأمر والطلب.
- 3. Would you mind.....؟ ، هل تسمح....؟) تحول إلى asked .... to أو تحول كـسؤال عـادي وتظل كما هي مسبوقة بـ (if).

سلسلة بيسان الانجليزية

# 

کلام مُباشر Direct Speech		کلام غیر مُباشر Indirect Speech
	"What about flying?" he said.	He suggested flying.
1.	هو قال: "ماذا عن الطّيران ؟".	هو اقترح الطّيران
	<u>أو</u> هو قال "ما رأيك بالطّيران؟"	
	"Why don't you ask him?" she said to me".	She <b>advised me to</b> ask him.
2.	قالت لي : "لماذا لا تسألهُ؟".	هي نصحتني بأنْ أســــألَهُ .
2	"Could I have a cup of tea?" she said to me.	She <b>asked</b> me <b>for</b> a cup of tea.
3.	قالت لي "هل أستطيع أن أتناول فنجان شاي؟".	هي طلبت منّي فنجان شاي .
	"Could you sign the book, please?" he said.	He <b>asked me</b> to sign the book.
4.	قال: "هل تستطيع أن تُوقّع الكتاب، من فضلك؟"	طلبَ منّي أن أُوقّع الكتاب ِ
	"Would you mind opening the door?" he	He <b>asked</b> me <b>to</b> open the door.
	said.	ســــألني ما إذا كُنتُ أُمانع بفتح الباب
5.	قال : "هل تسمح بفتح الباب؟".	Or: He asked me if I would mind opening the
		door.
		ســــألني ما إذا كُنتُ ارغب بفتحِ الباب
	"Would you like a drink?" he said.	He <b>offered</b> me a drink.
6.	قال: "هل ترغب بمشروب؟".	عَرَضَ لي مشروباً .
	"Shall I wait you, I shall wait for you if you	He offered to wait for me.
7.	like?" he said.	هو عَرَضَ أن ينتظرِني
	"هل أنتظرُكَ، سأنتظرُك إذا كُنتَ ترغب؟": هو قال	

# 

## It is the end that counts.

إنَّما العِبرَةُ بالنَّهاية.


# تمرين Exercise No. 17

## **Change Into Indirect Speech:-**

حوّل إلى الكلام الغير مُباشر

·		
1.	Soha <b>said</b> , "What do you want to do on Friday, Nadia?".	قالت سُها: "ماذا ترغبي في فعلهٍ يوم الجُمعة يا نادية؟".
2.	Mona <b>said</b> , "How are you going to travel to France, Samia?".	منى قالت: "كيف ستُسافرين إلى فرنسا يا سامية؟".
3.	I said to my friend, "When did you arrive?".	قُلتُ لصديقي: "متى وصلتَ؟".
4.	Mr. Hesham <b>said</b> , "Where was the voice coming from?".	السّيد هِشَام قال: "مِن أينَ كان يأتي الصّوت؟".
5.	I said, "Did I make anything wrong?".	قُلتُ: "هل أنا فعلتُ أي خطأ؟".
6.	"Would you mind waiting?" he said.	قال : "هل تسمح بالانتظار ؟" .
7.	He <b>said to</b> her, "How did you come here?" "Did you come here on foot?".	هو قال لها: "كيف حضرت إلى هنا؟" "هل حضرت إلى هُنا مشياً على الأقدام؟".
8.	She said, "Why do you blame me?".	قالت: "لماذا تُوبخني (تلومني)؟".
9.	Mohammed said, "Is the flat cheap?".	قال محمدٌ: "هل الشَّقَّة رخيصة؟".
10.	"Could you wait a moment?" he said.	قال: "هل تنتظر لحظة؟".
11.	"Would you like a lift?" Tariq said, "Which way are you going?" I said.	قال طارق: "هل ترغب بتوصيلةٍ؟". قُلتُ: مـن أيّ طريـقٍ ستذهب؟".
12.	She <b>said to</b> me, "Can you do it before tomorrow?"	قالت لي: "هل تستطيع أن تعملها قبل يوم غدٍ؟".
13.	Her husband <b>said</b> , "What is a suitable dress?".	قال زوجها: "يا له من فستانٍ جميل؟".
14.	"Why are you looking through the keyhole?" <b>said to</b> him.	قُلتُ له: "لماذا تنظر من خلال تُقب المُفتاح؟".
15.	"Where were you last night, Mr. Hazem?" he <b>said</b> .	قال: "أين كُنْتَ الليلة الماضية يا سيد حازم؟".
16.	She <b>said</b> , "Need we go to the shops in order to see suitable dresses and unsuitable prices?".	قالت: "هل نحن بحاجة إلى أن نذهب إلى المحلات لنرى الفساتين المُناسبة والأسعار الغير مُناسبة؟".
17.	"How long are you staying in Gaza, Khalil?" Hassan <b>said</b> .	قال حسان : "كم ستمكث في غزة يا خليل؟" .
18.	He <b>says</b> , "Is the weather good today?".	يقول: "هل الجو جيد اليوم؟".
19.	He <b>said</b> , "Is the weather good today?".	قال: "هل الجو جيد اليوم؟".
	He <b>said to</b> me, "Did you answer this exercise?".	قال لي: "هل أجبتَ هذا التّمرين؟".
20.	I replied, "Yes". <u><b>Or:</b></u> I replied, "No".	أجبتَ : "نعم ". <u>أو</u> : أجبتُ : "لا" .


سلسلة بيسان الانجليزية


3. Command (Order) الجُملة الأمريّة الطّلب 4. Request

<u>أ ) الأمر نوعان:</u>-

1. <u>أمر بفعل شيء،</u> مثل:-

The teacher said to us, "Clean the floor".	(Direct)	المُدرس قال لنا: "نظُّفُوا الأرضّ".
The teacher <b>ordered</b> us <b>to clean</b> the floor.	(Indirect)	أمَرَنا المُدرّس بأنْ ننظّف الأرضَ

2. <u>أمر للنّهى عن فعل شيء، مثل: -</u>

My father said to me, "Don't be late".	(Direct)	أبي قال لي: "لا تتأخّر".
My father <b>advised</b> me <b>not to be late</b> .	(Indirect)	أبي نصحني بالا أتأخّر

ب) الطّلب، مثل: -

1.	"Give me your pen, please, Omar "said Mazen.	قال مازن: "من فضلك، أعطني قلمك يا عُمر".
2.	Mazen <b>asked</b> Omar <b>to give him his</b> pen.	مازن طلب من عُمر بأن يُعطيهُ قلمهُ

**ا <u>صُلاحظة:</u> – ب**بدأ كلاً من الأمر والطلب بالفعل (مصدر الفعل) .

Ç <u>خُطوات تحويل الأمر من الكلام مُباشر إلى الكلام الغير مُباشر:</u>

 أغير فعل القول خارج الأقواس على حسب ما يأتي: أ) said to تُحوّل إلى ordered <u>أو</u> command (أمرَ)، إذا كان الأمر صادراً من شخص أكبر سناً أو رُتبةً أو مقامــاً إ**لــى** شخص آخر أ**صغر** سناً أو رُتبةً أو مقاماً. ب) said to تُحوّل إلى prayed (يتوسّل) <u>أو</u> begged (يرجُو)، إذا كان الأمر صادراً من شخص أ**صغر سناً أو رُتب**ة أو مقاماً **إلى** شخص أ**كبر** سناً أو رُتبةً أو مقاماً، وعادة ما يبدأ بكلمة Please والتي تُحذف عند التّحويل إلى الغير مُبانس . ج) said to تُحوّل إلى asked أو told، إذا كان الأمر صادراً من شخص إلى شخص آخر مُتساو معه في السّن أو الرُتبة. د) said to تُحوّل إلى advised ... to (نَصحَ)، إذا كان الأمر يتضمن نصيحةً بفعل شيء. ه...) said to يتضمن advised ... not to و ordered ... not to و said to الله الأمر يتضمن said to الما يتضمن نصيحة بعدم فعل شيء 2. في النّوع الأول (أمر بفعل شيء) نحذف علامات التّنصيص (الأقواس) ونستخدم (المصدر + to) كأداة ربط بمعني (أن).

- أمَّا في النَّوع الثَّاني (**نهي عن فعل شيء**) نحذف الأقواس ونستبدل Don't بـــ (المصدر + not to) بمعنى ( **أن لا**....). 3. تُحوّل الضّمائر على حسب المعنى (على حسب الفاعل والمفعول به) (على حسب المُتكلِّم والمُخاطب).
  - 4. تُحول الألفاظ على حسب ما جاء في الجدول (في الجُملة الخبريّة).

## سلسلة بيسان الانجليزية

# أمثـــــــنة Examples

	کلام مُباشر Direct Speech	کلام غیر مُباشر Indirect Speech
1.	He said to the manager, "Let me have an other chance to improve my honesty and ability". قال للمُدير : "دعني أنّل فُرصةً أُخرى لكي أُثبت أمانتي وقُدرتي".	He <b>begged</b> the <b>manager to</b> give <b>him</b> an other chance to prove <b>his</b> honesty and ability. رَجَا المُدير أَنْ يَنَلْ فُرِصةَ أُخرى لكي يُثبت أمانتهُ وقُدرتهُ
2.	The manager said to him, "Give her an other dress". قال لهُ المُدير : "أعطِها ثوباً أخر".	The manager <b>ordered</b> him <b>to</b> give her an other dress.
3.	Ali said to his friend, "Give me your bicycle for half an hour". قال عليُ لصديقه: "أعطني درّاجتكَ لمُدة نصف ساعة".	Ali <b>asked</b> his friend <b>to</b> give <b>him his</b> bicycle for half an hour. سأل عليّ صديقة بأنْ يُعطيهُ درّاجتهُ لمدة نصف ساعة.
4.	The pupil <b>said to</b> the teacher, " <b>Please</b> , explain this point again". التّلميذ قال للمُدرّس: "من فضلك، اشرح هذه النُقطة مرّة أُخرى".	The pupil <b>begged</b> the teacher <b>to</b> explain <b>that</b> point again. التَّلميذ رَجَا المُدرّس أنْ يشرح تلك النُّقطة مرةً أُخرى
5.	The teacher <b>said to</b> the boys, "Write your names clearly". المُدرّس قال للأو لاد: "أُكتبوا أسمانَكُم بوضوح".	The teacher <b>advised</b> the boys <b>to</b> write <b>their</b> names clearly. المُدرّس نَصرَحَ الأو لادَ بأنْ يكتبوا أسمائهم بوضوحٍ
6.	She said to her husband, "Don't trouble troubles till troubles trouble you". قالت لزوجها: "لا تستثير المتاعب، حتى تستثيرك المتاعب	She advised her husband not to trouble troubles till troubles trouble him. نصحت زَوْجَها ألا يَستثير المتاعبَ، حتى تستثيرهُ المتاعبُ
7.	The mother said to the child," Don't be afraid.	The mother <b>told</b> the child <b>not to</b> be afraid. الأُم أخبرت الطفل بأنْ لا يكون خائفاً.

## منلاحظات هامتة:-_

1. إذا وجدتَ جُملة خبرية مع الأمر (جُملة أمرية)، فإنّ الجُملة الخبرية تُحوّل بطريقة الجُملة الخبرية، أي يسبقها that، والأمر (الجُملة الأمريّة) تُحوّل بطريقة المتؤال، أيّ يسبقه asked.

	کلام مُباشر Direct Speech	کلام غیر مُباشر Indirect Speech
	The doctor said to me, "Stay in bed and take	The doctor advised me to stay in bed and
	this medicine. I shall visit you tomorrow".	take that medicine and said that he would
1.	الطّبيب قال لي: "ابقَ في الفراشِ وخُذ هــذا الــدّواء. أنـــا	visit me the next day.
	سأزورك غداً".	الطّبيب نصحني بأنْ أبقى في الفراشِ وأخُذُ ذلــك الــدّواء وقال لي بأنّهُ سيزورني في اليومِ التّالي
		وقال لي بأنَّهُ سيزورني في اليومِ التَّالي
	The poor man said to me, "Please, give me	The poor man begged me to give him some
	some food to eat, will you help me cross the	food to eat and asked if I should help him to
2	road?"	cross the road.
2.	الرجُل الفقير قال لي: "من فضلك، أعطني بعــض الطَّعــام	الرَّجُل الفقير توّسل أليّ لأُعطيهُ بعــض الطّعــام ليأكّــل
	حتى أكُل، هل تُساعدني بأنْ أقطع الطّريق؟"	وسألني إذا ما كُنتُ سأُساعدهُ ليقطع الطّريق

## سلسلة بيسان الانجليزية

2. (Let us) Let's (يقترح). (دعنا) عادةً ما تُعبِّر عن اقتراحٍ وتّحوّل إلى suggest (يقترح).

مصدر + should + فاعل أخر + suggested + that + فاعل

<u>.....</u> + suggested + gerund + .....

	کلام مُباشر Direct Speech	کلام غیر مُباشر Indirect Speech
	"Let's go to the cinema", Mary said.	Mary suggested that they (we) should go to
	فالت ماري: "دعُونا نذهب إلى السّينما".	the cinema.
1.		ماري اقترحت بأنّهم يجب أنْ يذهبوا (نذهب) إلى السّينما.
		<u>Or:</u> Mary suggested going to the cinema.
		ماري اقترحت الذّهاب إلى السّينما .
	He said, "Let's not say anything about this	He suggested not saying anything about that
	subject".	subject.
2	قال: "دعُونا لا نَقُل أيّ شيء عن هذا الموضوع".	اقْتَرَحَ بعدم قول أيّ شيء عن ذلك الموضوع
2.		Or: He suggested saying nothing about that
		subject.
		اقْتُرَحَ عدم قول أيّ شيء عن ذلك الموضوع

خُطوات تحوّيل الطّلب من الكلام المُباشر إلى الكلام الغير مُباشر هي نفس خُطوات تحوّيل الأمر مع مُلاحظة الآتي: –

أ) نُحوّل said إلى asked

ب) نحذف كلمة Please

کلام مُباشر Direct Speech	کلام غیر مُباشر Indirect Speech
"Please, take a seat", he said to me.	He <b>asked</b> me <b>to take</b> a seat.
قال لي: "من فضلك، اجلس".	طلب منِّي أن أجلس .

A chip of the old block. هذا الشَّبلُ من ذاك الأسدِ.

# تمريان Exercise No. 18

## *) Change Into Indirect Speech:-

حوّل إلى الكلام الغير مُباشر

1.	He said to his friend, "Lend me your camera".	قال لصديقه العرني آلة التّصوير خاصتك".
2.	The officer <b>said to</b> the soldier, "Bring me the bag of maps".	قال الضابط للجُندي: "أحضر لي حقيبةَ الخرائط".
3.	Heba <b>said to</b> Latefa, "Give me your English book".	هِبا قالت لِلطيفة: "أعطني كتاب اللغة الإنجليزيّة خاصتك".
4.	The father said to his son, "Don't go alone".	الأب قال لابنه: "لا تذهب لوحدك".
5.	She said, "Forgive me".	قالت: "اصفح عنّي / سامحني".
6.	"Go on, Nagi, hit him", she said.	قالت: "استمر يا ناجي، اضربه ".
7.	" <b>Pleas</b> e, don't smoke", <b>said</b> the lady to the man sitting beside her.	"من فضلك، لا تُدخّن": قالت السّيدة للرجُّل الذي يجلس بجانبها.
8.	"Wait for me at the bridge, Can you bring this bag with you?" <b>said</b> my friend.	قال صديقي: "انتظرني عند الجَّـسر. هـل تــستطيع أنْ تُحضر هذه الحقيبة معك؟".
9.	Nader <b>said to</b> me, "Go and tell my father that I cannot come home tonight".	نادر قال لي: "اذهب وقُل لأبــي بـــأنّني لا أســـتطيع أنْ أحضر إلى المنزلِ هذه اللبلة".
10.	He <b>said to</b> her, "Don't waste our money in this foolish way".	قال لها: "لا تُضيّعِي أموالنا بهذهِ الطّريقةِ الحمقاء".


## Every cloud has a silver lining.

رُبّ ضَارةٍ نافعة.


- **إلجُملة التعجُّبيّة:** عبارة عن جُملة خبريّة ولكنّها تُوَضّح الدّهشة أو النّدم أو الأسف أو الفرحة، ويُطبّق عليها تقريباً نفس قواعد الجُملة الخبريّة مع شيءٍ من التّغيير البسيط.
- ي كلمات التعجُب، إمّا حرف استفهام أُستُعمل ككلمة تعجُّب، مثل: how, what ونعرفها بوجود علامة تعجُّب في نهاية الجُملة (!)، أو كلمة تعجُّب بذاتِها، ونعرفها بوجود علامة تعجُّب بعدها مُباشرة، مثل:

	Ugh!	كلمة تعني الاشمئزاز أو الرُّعب	Alas!	يا للأسى	Oh!	أوه	Hurrah!	مرحى
--	------	--------------------------------	-------	----------	-----	-----	---------	------

Ç خُطوات تحويل التَّعجُّب (الجُملة التعجُّبيّة) من كلامٍ مُباشرٍ إلى كلامٍ غير مُباشر:-

- احذف الأقواس وضع كلمة that كأداة ربط.
- 2 احذف كلمة التَّعَجُّب وضع بدلاً منها كلمة تَدُلُ عليها، مثل: -

1.	say, cry, exclaim with joy	قال / صاحَ / تعجّب بِفرحٍ
2.	say, cry, exclaim with anger	قال / صاحَ / تعجّب بِغضبٍ
3.	say, cry, exclaim with sorrow	قال / صاحَ / تعجّب بأسفٍ
4.	say, cry, exclaim with admiration	قال / صاحَ / تعجّب بإعجاب منه
5.	say, cry, exclaim with sadness	قال / صاحَ / تعجّب بِحُزنٍ
6.	say, cry, exclaim with regret	قال / صاحَ / تعجّب بِنَدَمٍ
7.	say, cry, exclaim with horror	قال / صاحَ / تعجّب بِفزعٍ
8.	say, cry, exclaim with pleasure	قال / صاحَ / تعجّب بِسرُورٍ

- 3. غبّر الضّمائر على حسب الفاعل والمفعول به (المُتكلّم والمُخاطب).
- 4. يتغيّر الزَّمن (Tense) لأفعال جُمل الكلام المُباشر عند تحوّيله إلى كلامٍ غير مُباشرٍ ما لم تَكُنْ الأفعال مُتعلَّقة بحالة حاضرة ماثلة عند نقل الكلام إلى الغيّر (آخرين)، وتتغيّر بعض الألفاظ كما هو الحال في الجُمل الخبريّة.

أمثــــلة Examples

	کلام مُباشر Direct Speech	کلام غیر مُباشر Indirect Speech
1.	He said, "Alas! My shop is completely damaged". هو قال: "يا للأسى! محل تِجارتي مُدمّر تماماً".	He said with sorrow that his shop was completely damaged. قال بأسى (بحُزنٍ) إنّ محل تِجارتهُ كان مُدمّراً تماماً.
2.	He said," Hurrah! I've won the first prize". قال: "مَرْحَى! لقد فُزتُ بالجائزةِ الأُولى".	He cried with joy that he had won the first prize. صاح بفرحٍ قائلاً إنَّهُ كان قد ربح الجائزة الأُولى

#### إعداد: أحمط يوسف اللوح سلسلة بيسان الانجليزية He said, "How foolish I have been!". He said with regret that he had been foolish. 3. قال بندمٍ بأنَّهُ قد كان غبياً . قال: "كم كُنتُ غبياً" Fadi said with admiration that the idea was Fadi said, "What a great idea". very great. قال فادي: "يا لها من فكرة عظيمة". 4. قال فادي بإعجاب بأنّ الفكرة كانت عظيمة جداً ِ قال: "شُكراً لك". ش<u>َ</u>كَرَني He said, "Thank you". 5. He thanked me. He said, "Congratulation". قال "تھانيّ" He congratulated me. 6. دَعَاني بالكذَّاب He said, "Liar". He called me a liar. 7. قال: "كذاب"

## <u>}</u>

The absent party is not faulty.

الغائب عّذْرَهَ معه.

تمريسن Exercise No. 19

*) Change the following sentences into indirect ( Reported) speech:-

حّول الجُمل الآتية إلى الكلام الغير مُباشر: -

1.	She <b>said</b> , "What a fool! You have spoilt everything."	قالت لَهُ: "يا لك من أحمقٍ! لقد أفسدتَ كلِّ شيءٍ".
2.	He said, "Happy Christmas."	قال : "عيدٌ سعيد".
3.	The poor man <b>said</b> , "Alas! I have lost my only child."	الرَّجُل الفقير قال: "يا للأسفِ! لقد أضعتُ طِفلي الوحيد".
4.	She <b>said</b> , "Hurry! My daughter has succeeded."	هي قالت : "مرحى! لقد نجحت ابنتي" .
5.	She <b>said</b> , "Oh! What a nice dress. Thanks daddy."	قالت: "أوه! يا لَهُ من فُستانٍ جميلٍ. أَشْكُرك يا أبي".
6.	"What a lovely girl!", he said.	قال: "يا لها من بنت جميلة!".
7.	She <b>said</b> , "Oh <b>!</b> It's a snake. Don't get near it children".	قالت: "أوه! إنَّهُ ثُعبان. لا تقتربوا مِنِهُ يا أطفال".
8.	Khalil <b>said</b> , What a surprise! I have not seen you since we were in Paris ".	قال خليل: "يا للمفاجأة! لم أركَ مُنذ أنْ كُنَّا في باريس".
9.	He <b>said</b> , "Oh! My son has returned to me safe and sound ".	هو قال: "وأفرحتاه! لقد عاد ابني إليّ سليماً مُعافى".
10.	He said," Alas! I shan't recover my money".	هو قال: "يا للأسف! لن أستردّ نقودي".


Do as you would be done. عَامِل النَّاس كما تُحب أن يُعاملوك.

## تمريسن Exercise No. 20

General Exercise on Direct and Indirect Speech تمرين عام على الكلامِ المُباشر و الكلامِ الغير مُباشر

#### *) Change into Indirect Speech:-

حول إلى كلام غير مُباشرٍ: -

سلسلة بيسان الانجليزية

1.	She said to him, "I didn't find anything here. Where did she hide the bag? Go and make her think we've found it. She will come and try to make sure. What a surprise! I've found it!".	قالت لهُ: "لم أجد أيّ شيء هُنا. أيـــن خبّأتهـــا ؟ اذهـــب واجعلها تعتقد أننا قد وجدنًاها. ستأتي وتحاول أنْ نتأكد. لقد وجدتها! يا للمفاجأة!
2.	She said to me, "What a foolish deed you have done! Go by your own means to the police. Tell them everything as it has happened. Do not tell any lies. It is better to go to the police than to be arrested".	قالت لي "يا له من صنيع أحمق ذلك الذي فعلته الذهب بوسائلك الخاصة إلى الشَّرطة أخبر هم بكل شيء كما حدث لا تقُل لهم أيَّ أكاذيب الأفضل أن تذهب أنَّت إلى الشَّرطة من أن يُقبض عليك".

いたいうたいうた  $\checkmark$ 

Cut your coat according to your cloth.

على قدر لحافك مد رجليك. "رحم الله امرؤٌ عرف قدر نفسه"


- <u>الصّفة</u> هي كلمة عادةً تصف الاسم أو الضّمير، سواءً كان هذا الاسم كائناً أو شيئاً أو فكراً، ..... الخ.
  - ٤. قد يُوصَف الاسم الواحد بأكثر من صفة.
- 3. لا يحدُث أي تغيير للصفة سواءً كان الموصوف مفرداً أو جمعاً، مُـذكراً أو مُؤنشاً (أي هـذا يعني أن صـفة المُفـرد هي أيضاً صفة للجمع (أي: الصفة لا تُجمع، وصفة المُذكر هي أيضاً صفة للمؤنّث).

# 

1.	He is <b>clever</b> .	هو ذكيٍّ.
2.	She is <b>clever</b> .	هي ذکيّةً
3.	They are <b>clever</b> .	هم أذكياءً.

## Ç <u>مواقع الصّفة في الجُملة:-</u>

الصقة تأتي قبل الاسم.

a <b>clever</b> boy	ولدٌ ذكيّ / ماهرٌ .	an <b>old</b> woman	امرأةٌ عجوزٌ
a <b>red</b> book	كتاب أحمر .	a <b>new</b> house	بيتٌ جديدٌ

2 . يُمكن أن تأتى الصقة بعد Verb to Be، مثل: -

# 

1.	Fadi <i>is</i> polite.	فادي مؤدبً
2.	She <i>is</i> tall.	هي طـويلةً
3.	I am happy.	أنا ســـــجيدٌ .

#### ا ملاحظات:-

1 قد تُستعمل الصّفة بدلاً من الاسم، ويسبقها <u>the</u> ويُحذف الاسم وتُعامل معاملة الاسم الجمع، مثل: -

poor	فــقير	$\rightarrow$	the <b>poor</b>	الفُــقراء
rich	غني	$\rightarrow$	the <b>rich</b>	الأغــنياء
brave	شُجاع	$\rightarrow$	the <b>brave</b>	الشُّـجعان

#### 2. الصّفة تُجيب عن الأسئلة الآتية:-

What sort?	ما نوع؟	Which?	أيّ ؟
How many?	كم للعدد ؟	How much?	كم للكمية ؟

إعداد: أحمط بوسف اللوح

Numerous people buy these micros because they are such reliable machines. يشتري أُناسٌ عديدون هذه المُكبَرات لأنّها مِثال للماكينات التي يُعتمد عليها.

#### × في المثال السابق ثلاحظ أن:

- 1. الصنفة (numerous) تُجيب على السنَّوال (?...How many)
  - 2 والصّفة (these) تُجيب على السّوّال (?...Which.)
  - والصقة (reliable) تُجيب على السوّال (?...What sort).

## Comparison of adjectives مقارنة / تفاضل الصفات

- إذا أردنا أن نُقارن بين أشياء أو أسماء من حيث تفاوت الأشياء أو الأسماء في درجة توفّر هذه الصّفة بينها، فعلينا أن نعلم أنّ الصّفات نتقسم إلى ثلاثة أنواع (درجات) هي:-
- <u>الصّفة العاديّة (Positive Degree) (صفات الدّرجة الأولى):</u> وهي التي تصف الموصوف دون مقارنة مع غيره، مثل: -

1.	He is <b>a tall man</b> .	إنّه رجُلٌ طويلٌ .
2.	She is <b>an old woman</b> .	إنّها امرأةً عجوز .
3.	I saw a tall tree near a big shop.	ر أيتُ شجرةً عاليةً قُربَ محلٍ كبيرٍ .

- 2 <u>صفة المُقارنة بين اثنين (Comparative Degree) (صفات الدرجة الثّانية):</u> وهي صفات تستخدم للمقارنـــة بــين اثنين فقط.
- 3. <u>صفة الأحسن (الصّفة القُصوى) ( Superlative Degree) (صفات الدّرجة الثّالثة):-</u> وهي التي تُستخدم للمقارنة بين أكثر من اثنين.
  - 7 حتى ندرس كيف نُقارن بين اثنين وبين أكثر من اثنين علينا أن نعرف أن الصّفات تُقسّم أيضاً إلى:-


<u>الصفات الطويلة</u> وهي صفات تتكون من أكثر من مقطع واحد عند اللفظ (أيّ تحتوي على أكثر من صوت حرف 1 متحرف متحرف)، مثل: -

expensive	غالي	dangerous	خطير	wonderful	رائع
beautiful	جميل/ جميلة	important	مُهِم	valuable	قَيِّم / ثمين / ذو قيمة

## إعداد: أحمط بوسف اللوح

2. **الصنات القصيرة:**وهي التي تتكون من مقطع واحد فقط عند اللفظ (<u>أيّ</u> تحتوي على صوت حرف متحرك واحد فقط)، مثل:-

short	قصير	fat	سمين	cold	ب_ارد
big	ضخم/ کبیر	old	قديم / كبير السّن	tall	طويل
quick	سريع	hot	حــار / ساخن	thin	نحيف

## <u>أولا / الصفات الطويلة:</u> –

أ) **للمقارنة بين اثنين فقط** نضع كلمة <u>more</u> أمام الصّفة الطّويلة وكلمة <u>than</u> بعدها.

than + صفة طويلة + than أكثر + صفة طويلة + من

ن ونبدأ الجُملة بالاسم الذي تتوفر فيه الصّفة أكثر، مثل: - Ü

1.	Nadia is <b>more beautiful than</b> Samira.	نادية أكثرُ جمالاً من سميرة.
2.	The lion is <b>more dangerous than</b> the dog.	الأسد أكثرُ خطراً من الكلب.

ب) للمقارنة بين أكثر من اثنين (سواءً أشياء أو أسماء) فإنّنا نضع كلمة the most (الأكثر) أمام الصّفة الطّويلة.

ü ونبدأ الجُملة بالاسم الذي تتوفر فيه الصّفة أكثر من الأسماء أو الأشياء الأُخرى، مثل∶-

1.	Water is <b>the most important</b> thing in our life	الماء هو الشّيء الأكثر أهميةً في حياتنا.
2.	Beesan is <b>the most beautiful</b> girl in the class.	بيسان هي أجمل بنت في الفصل .

أمثلة على الصّفات الطّويلة

1.	Arabic is more difficult than English.	اللغة العربيّة أكثر صعوبةً من اللغة الإنجليزيّة.
2.	Ibrahim is wearing <b>the most expensive</b> jacket.	إبراهيم يرتدي الجاكيت الأكثر غلاءً .
3.	Ahmed is more intelligent and more careful than Ibrahim.	أحمد أكثر ذكاءً وأكثر حذراً من إبراهيم.
4.	The earth quake is <b>more dangerous than</b> the volcano.	الزلزال أكثر خطورةً (أخطر) من البُركان.

#### ç <u>ثانيا / الصفات القصيرة:</u>-

أ) للمقارنة بين اثنين فقط (شيئين أو اسمين ) نضيف (er) إلى نهاية الصّفة غالباً، ثم نُضيف كلمة than بعد الصقة.

سلسلة بيسان الانجليزية

er + than + صفة قصيرة مِن + er + صفة قصيرة

ü ونبدأ الجُملة بالاسم الذي تتوفر فيه الصّفة أكثر من الآخر، مثل: -

1.	Fadi is older than Ahmed.	فادي أكبر ُ سِنّاً من أحمد .
2.	Tagreed is <b>taller than</b> her brother.	تغريد أطولُ من أختها.

ب) للمُقارنة بين أكثر من اثنين (سواءً أشياء أو أسماء) فإننا *the* أمام الصّفة ونُضيف المقطع (est) إلى نهاية الصّفة ا

est + صفة قصيرة + est

1.	Sameer is <b>the tallest</b> pupil in the class.	سمير أطولُ تلميذ في الفصلِ ِ
2.	Huda is <b>the cleverest</b> girl in the class.	هدى أذكى بنت في الفصلِ .

## أمثلة على الصّفات القصيرة

1.	He is <b>the tallest</b> of them all.	هو الأطول منهُم جميعاً.
2.	The lion is <b>the strongest</b> in the world.	يعتبر الأسدُ الحيوان الأكثر قوةً (الأقوى) في العالم.
3.	This book is <b>the cheapest</b> one.	هذا الكتاب هو الأرخص.

#### منلاحظات هامتة:-

1. قد يُضعّف الحرف السّاكن الأخير من الصّفة القصيرة، إذا كان مسبوقاً بحرف مُتحرك غالباً (أي: عند إضافة (er) أو (est) للصّفة)، مثل:-

الصّفة	المعنى	للمُقارنة بين اثنين فقط	للمُقارنة بين أكثر من اثنين
fat	بدین / سمین	fat <b>ter than</b>	the fatter
big	ضخم	big <b>ger than</b>	the bigger
hot	ساخن	hot <b>ter than</b>	the hotter
thin	رفيع / نحيف	thin <b>ner than</b>	the thinner

2 الصقة القصيرة التي تنتهي بالحرف (e) نضيف لها (r) فقط بدلاً من (er) عند المُقارنة بين اثتين فقط، أي 2.
(est) عند المُقارنة بين أكثر من اثتين، أي (st) فقط بدلاً من (est) عند المُقارنة بين أكثر من اثتين، أي (the + صفة قصيرة + st)، مثل: -

الصّفة	المعنى	للمُقارنة بين اثنين فقط	للمُقارنة بين أكثر من اثنين
large	کبير (واسع)	large <b>r than</b>	the largest
nice	لطيف	nice <b>r than</b>	the nicest
simple	بسيط	simple <b>r than</b>	the simplest
fine	جميل	fine <b>r than</b>	the finest

سلسلة بيسان الانجليزية

3. إذا انتهت الصفة القصيرة بحرف(y) مسبوقاً بحرف ساكن، فإنّ حرف الـ (y) يُقلب إلى (i) عند إضافة (er) أو (et) في نهاية الصفة، مثل:-

الصّفة	المعنى	للمُقارنة بين اثنين فقط	للمُقارنة بين أكثر من اثنين
easy	سەل	eas <b>ier than</b>	the easiest
happy	سعيد	happ <b>ier than</b>	the happiest
Funny	مُضحِك	funn <b>ier than</b>	the funniest
heavy	ثـقيل	heav <b>ier than</b>	the heaviest
noisy	مُزعِج	nois <b>ier than</b>	the noisiest
pretty	جميل	pret <b>tier than</b>	the prettiest

بهناك بعض الصفات الشادة في درجة المقارنة (عند المقارنة بين اثنين فقط أو أكثر من اثنين) عن كُل القواعـد السابقة الذكر شُذوذاً كاملاً أو تاماً، مثل:-

الصّفة	المعنى	للمُقارنة بين اثنين فقط	للمُقارنة بين أكثر من اثنين
good	حسن / جيد	better <b>than</b>	the best
bad	رديء / سيئ	worse than	the worst
ill	مريض	worse than	the worst
far	نعذر	further <b>than</b>	the furthest
little	قليل	less than	the least
less	أقل	lesser than	the least
many	كثير للعدد	more <b>than</b>	the most
much	كثير للكمية	more <b>than</b>	the most
old	عجوز	older <b>than</b>	the eldest

# أمثـــــــــــة Examples

1.	Nabil is <b>better than</b> Usama.	بنيل أحسنُ من أُسامة.
2.	Ramzy is <b>the best</b> pupil in the class.	رمزي هو الأفضل في الفصل.

# ملخص عام للصفات

نوع الصّفة	للمُقارنة بين اثنين فقط	للمُقارنة بين أكثر من اثنين
	than + صفة طويلة + than	صفة طويلة + the most
صفـة طويلة	Huda is <b>more</b> beautiful <b>than</b> Nadia. هُدى أكثرُ جمالاً من نادية .	Samira is the most beautiful <i>in</i> the class. سميرة الأكثرُ جمالاً في الفصلِ
	er (r) + than صفة قصيرة	est (st) + صفة قصيرة + est
	er (r) + than + صفة قصيرة 1) Ahmed is <b>taller than</b> Ali.	the + صفة قصيرة + est (st) 1) Ahmed is the tallest of them all.
صفية قصيرة	<b>4</b>	<b>3</b>
صفة قصيرة	1) Ahmed is <b>taller than</b> Ali.	1) Ahmed is <b>the tallest</b> of them all.

## | <u>مُلاحظات:</u> |

1 عندما نقارن بين شخصين متساويين في الصفة نستخدم الصيغة الآتية والتي تُبيّن التساوي في الصقة: -

as + صفة + as

1.	She is <b>as tall as</b> me.	هي طويلة مثلها مثلي.
2.	Mosab is <b>as clever as</b> Abed Allah.	مُصعب ذكي مثلةُ مثل عبد الله.

2 عند عدم تساوي الصّفة الواحدة ولا يوجد مُقارنة، يمكن نفي الصّيغة السّابقة كالآتي: -

not ( as / so) + صفة + as

1.	Mosab is <b>not as clever as</b> Abed Allah.	مُصعب ليس ذكياً مثل عبد الله.
2.	She is <b>not so tall as</b> me.	هي ليست طويلةً مِثْلي

3. بعض الصّفات ذات مقطعين لفظيين (أي تحتوي على صوتين للحروف المُتحرّكة) يُمكن اعتبارها صفة طويلة أو صفة قصيرة، مثل:

نوع الصّفة	الصّفة	المعنى	للمُقارنة بين اثنين فقط	للمُقارنة بين أكثر من اثنين
صفة قصيرة	polite	مؤدب	polit <b>er than</b>	the politest
صفة طويلة	polite	مؤدب	more politer	the most politer

4. بعدَ صفة الأحسن (صفة التفضيل القُصوى) (صفة المُقارنة بين أكثر من اثنين) غالباً ما نستعمل حرف الجر in للأماكن، وحرف الجر of وللأشخاص أو للأشياء التي نقارن بينها، مثل:

ان الانجليزية إعداد: أحمط بوسف اللوح	سلسلة بيسه
--------------------------------------	------------

1.	Samia is <b>the most beautiful</b> girl <i>in</i> <b>the class</b> .	سامية هي البِنْتُ الأجمل في الفصلِ.
2.	Khalil is <b>the cleverest</b> of them all.	خليل هو الأذكى منهم جميعاً.
3.	He is <b>the tallest</b> man <i>in</i> our house.	انِّهُ الرَّجُل الأطول في بيننا.

5. الصفة القصيرة التي تتكون من مقطعين و تتتهي بـ (ow) يُضاف لها (er) للمقارنة بين اثنين فقط أو (est) للمقارنة بين أكثر من اثنين، مثل:

الصّفة	المعنى	للمُقارنة بين اثنين فقط	للمُقارنة بين أكثر من اثنين
narrow	ۻؾؚۜق	narrow <b>er than</b>	the narrowest


If an experiment works, something has gone wrong.

إذا التّجربة نجحت، فهناك شيءٌ ما خطأ.


صحّح الكلمات التي بين الأقواس

أختر الكلمة الصحيحة

#### I) Correct the words between brackets:

1.	Hany is the ( <b>old</b> ) student in our classroom.
2.	A train is ( <b>fast</b> ) than a car.
3.	Huda is the ( <b>thin</b> ) girl in the class.
4.	Football is the ( <b>popular</b> ) game in Gaza.
5.	Ali is the (good) football player in our school.
6.	Old men need (little) sleep than children.
7.	This is the ( <b>difficult</b> ) lesson in the book.
8.	Magda is the (clever) girl in the class.
9.	My table is ( <b>high</b> ) than yours.
10.	August is the ( <b>hot</b> ) month in the year.

#### II) Choose the right word:-

1.	Ali is as ( <b>old – older – oldest</b> ) as his friend.
2.	This is the ( <b>easy – easier – easiest</b> ) exercise.
3.	Oxygen is the ( <b>useful – more useful – most useful</b> ) gas.
4.	I have bought the ( <b>good – better – best</b> ) television.
5.	This is the ( <b>interesting – more interesting – most interesting</b> ) book I have read.


## Conciliation is the matter of the law.

الصّلحُ سَيّدُ الأحكام.

. اللوح	न्भावें च्युन् :	إعداد						ĩ,	سان الانجليز	سلسلة بيه
		ſ	Ans	wei	ر <b>ین</b> s:	لتما	إجابات ا			
			_	_		_		)		
			E	xercis	e No. 1	مريــن	إجابة تد			
	W. The second se	n n		1	l	Π		T	1	
1.										
2.	He	6.	You	10.	it	14.	myself	18.	These	
3.	They / It	7.	Your	11.	them	15.	themselves	19.	This	
4.	Ι	8.	mine	12.	yourself	16.	themselves			
				•						
			E	xercis(	e No. 2	مريــن	إجابة تد			
	Ι	<b>1.</b> is	s	<b>2.</b> am	3.	are	<b>4.</b> is	5.	are	
	II	<b>1.</b> v	vas 2	2. wer		were	<b>4.</b> were	5.	was	
			E	xercis	e No. 3	ىريــن	إجابة ته			
		1.	Did <b>2.</b>	does	<b>3.</b> do	4.	do 5. I	Does		
			E	xercis	e No. 4	مريــن	إجابة ته			
	1.	have	<b>2.</b> have	3.	has <b>4.</b>	have	5. hhas	6.	has	
			E	xercis	e No. 5	ىر يـــن	إجابة تد			
1. help 2. get 3. write 4. buy 5. study 6. help										
	إجابة تمرين Exercise No. 6									
	I 1. takes 2. speak 3. watches 4. meet 5. gives 6. drives									
	1 drinks 2 reaches 3 visits 4 answers 5 goes/catches									
	II1.drinks2.reaches5.visits4.answers5.goes / catches6.enjoys7.studies8.gets9.shines10.visits									

إعداد: أحمط يوسوف اللولح	سلسلة بيسان الانجليزية
ن Exercise No. 7	إجابة تمريـــ
1. bought 2. made 3. had	<b>4.</b> climbed <b>5.</b> finished
ن Exercise No. 8	إجابة تمريــ
Iare shouting6.2.Are you listening / am saying7.3.is typing8.4.is making9.5.are welcoming10.	is building am answering is doing / does
II 1. is waiting 2. is having 3. driving 4.	is raining <b>5.</b> hear <b>6.</b> think / know
ن Exercise No. 9	إجابة تمريـــ
1. met 6. 2. were playing / wrote 7.	was Samy telling was shouting / was studying
I 3. found / was digging 8.	was living / began
<b>4.</b> arrived / was still sleeping <b>9.</b>	was getting
5.was sitting / saw10.	was talking / began
1. rang / was leaving6	was sleeping / came
2. had (was having) / was having 7	, <u> </u>
II 3. was cooking 8	
4.were working / knocked95.were playing / rained10	
	إجابة تمريس
	has never been <b>4.</b> have not finished
<b>5.</b> has not met	
Exercise No. 11	إجابة تمريس
<b>1.</b> had drunk / finished <b>4.</b> w	vent / had taken
	hanked / had saved
<b>3.</b> had left / reached <b>6.</b> a	rrested / had stolen
96	

# سلسلة بيسان الانجليزية

# إجابة تمرين Exercise No. 12

т					•	-111	4	-111	_	
I	1.	are going	2.	will study	3.	shall start	4.	shall swim	5.	will build

	1.	will clean	6.	will arrive
	2.	shall see	7.	will study
II	3.	will visit	8.	shall meet
	4.	will be	9.	will you meet / shall meet
	5.	shall take (am going to take)	10.	will leave (is going to leave)

	1.	visits	14.	had left / reached
	2.	make / makes	15.	haven't seen
	3.	has lived	16.	saw / sat
	4.	shall finish	17.	are learning
	5.	move	18.	visited
т	6.	will travel	19.	was learning / had
T	7.	will see	20.	came / had eaten
	8.	examined / gave	21.	are buying
	9.	had worked / heard	22.	directs
	10.	shall wait	23.	will fall
	11.	waited	24.	was travelling / met
	12.	will come	25.	had seen / went
	13.	became	43.	had seen / went

	1.	borrowed	14.	will visit		
	2.	has lived	15.	ever		
	3.	is watching	16.	never		
	4.	had had	17.	goes		
	5.	was making / opened	ting / opened 18. was walking / sav			
	6.	since	19.	is jumping		
II	7.	see	20.	rang / had finished		
	8.	done	21.	had finished / rang		
	9.	hasn't finished	22.	writes		
	10.	think	23.	were they doing		
	11.	went / had left	24.	have lived / was		
	12.	slept / received	25.	felt / had eaten		
	13.	shall move	45.	ien / nau eaten		

# سلسلة بيسان الانجليزية

# إجابة تمرين Exercise No. 14

	1.	has		1.	had won / bought
	2.	would / had		2.	obeyed / would not stop
Ι	3.	comes / shall	II	3.	eat
	4.	Were / would		4.	told
	5.	had stayed		5.	would win

<ol> <li>The meeting may have to be canceled by them.</li> <li>Two big bags were being carried by him.</li> <li>He will be helped by me.</li> <li>An apple was eaten by her.</li> <li>It has been crushed by passing cars.</li> <li>A heavy box is being carried by the man.</li> <li>He was taught French and was given a dictionary. <u>Or:</u> French was taught to him and a dictionary was given to him.</li> <li>Clothes were being washed by her.</li> <li>The door couldn't be opened by them.</li> <li>Twenty letters have been written to her.</li> <li>His bag is being looked for by him.</li> <li>They were given many useful lessons by him</li> <li>b) Many useful lessons were given to them by him.</li> <li>a) He was shown my new book by me.</li> <li>b) My new book was shown to him by me.</li> <li>a) We were offered a big house in Gaza by him.</li> <li>b) A big house in Gaza was offered to us by him.</li> <li>t is said that there is no water on the moon.</li> <li>A car is being possessed by me.</li> <li><u>Or:</u> A car is being belonged to me.</li> <li>Don't let the door be opened.</li> <li>Let this book be given to Emad.</li> <li>Any building are not wanted here.</li> <li>Everything must be left as it is by me.</li> <li>The room has not been cleaned by them.</li> <li>Let all necessary things be brought.</li> </ol>		
<ol> <li>Two big bags were being carried by him.</li> <li>He will be helped by me.</li> <li>An apple was eaten by her.</li> <li>It has been crushed by passing cars.</li> <li>A heavy box is being carried by the man.</li> <li>He was taught French and was given a dictionary. <i><u>Or:</u> French was taught to him and a dictionary was given to him.</i></li> <li>Clothes were being washed by her.</li> <li>These papers can be kept by you.</li> <li>The door couldn't be opened by them.</li> <li>Twenty letters have been written to her.</li> <li>His bag is being looked for by him.</li> <li>a) They were given many useful lessons by him</li> <li>b) Many useful lessons were given to them by him.</li> <li>a) He was shown my new book by me.</li> <li>b) My new book was shown to him by me.</li> <li>b) My new book was shown to him by me.</li> <li>a) We were offered a big house in Gaza by him.</li> <li>b) A big house in Gaza was offered to us by him.</li> <li>It is said that there is no water on the moon.</li> <li>A car is being possessed by me.</li> <li><u><i>Or:</i></u> A car is being bolonged to me.</li> <li>Don't let the door be opened.</li> <li>Let this book be given to Emad.</li> <li>Any building are not wanted here.</li> <li>Everything must be left as it is by me.</li> <li>This word has been looked up by me.</li> <li>It is said that she is innocent.</li> <li>Let all necessary things be brought.</li> </ol>	1.	Many letters were written by Kamel.
<ol> <li>He will be helped by me.</li> <li>An apple was eaten by her.</li> <li>It has been crushed by passing cars.</li> <li>A heavy box is being carried by the man.</li> <li>He was taught French and was given a dictionary. <u>Or:</u> French was taught to him and a dictionary was given to him.</li> <li>Clothes were being washed by her.</li> <li>These papers can be kept by you.</li> <li>The door couldn't be opened by them.</li> <li>Twenty letters have been written to her.</li> <li>His bag is being looked for by him.</li> <li>a) They were given many useful lessons by him</li> <li>b) Many useful lessons were given to them by him.</li> <li>a) He was shown my new book by me.</li> <li>b) My new book was shown to him by me.</li> <li>a) We were offered a big house in Gaza by him.</li> <li>b) A big house in Gaza was offered to us by him.</li> <li>It is said that there is no water on the moon.</li> <li>A car is being owned by me.</li> <li><u>Or:</u> A car is being owned by me.</li> <li><u>Or:</u> A car is being owned by me.</li> <li>Let this book be given to Emad.</li> <li>Any building are not wanted here.</li> <li>Everything must be left as it is by me.</li> <li>This word has been looked up by me.</li> <li>It is said that she is innocent.</li> <li>It was said that she is innocent.</li> </ol>	2.	
<ul> <li>5. An apple was eaten by her.</li> <li>6. It has been crushed by passing cars.</li> <li>7. A heavy box is being carried by the man.</li> <li>8. Ure the was taught French and was given a dictionary.</li> <li>9. Clothes were being washed by her.</li> <li>10. These papers can be kept by you.</li> <li>11. The door couldn't be opened by them.</li> <li>12. Twenty letters have been written to her.</li> <li>13. His bag is being looked for by him.</li> <li>14. a) They were given many useful lessons by him</li> <li>b) Many useful lessons were given to them by him.</li> <li>15. b) My new book was shown to him by me.</li> <li>16. b) My new book was shown to him by me.</li> <li>17. It is said that there is no water on the moon.</li> <li>A car is being possessed by me.</li> <li>18. Or: A car is being bolonged to me.</li> <li>19. Don't let the door be opened.</li> <li>20. Let this book be given to Emad.</li> <li>21. Any building are not wanted here.</li> <li>22. Everything must be left as it is by me.</li> <li>23. The room has not been cleaned by them.</li> <li>24. This word has been looked up by me.</li> <li>25. It is said that she is innocent.</li> <li>26. It was said that she is innocent.</li> <li>27. Let all necessary things be brought.</li> </ul>	3.	Two big bags were being carried by him.
<ul> <li>6. It has been crushed by passing cars.</li> <li>7. A heavy box is being carried by the man.</li> <li>8. <u><i>Dr</i>.</u> French was taught French and was given a dictionary. <u><i>Dr</i>.</u> French was taught to him and a dictionary was given to him.</li> <li>9. Clothes were being washed by her.</li> <li>10. These papers can be kept by you.</li> <li>11. The door couldn't be opened by them.</li> <li>12. Twenty letters have been written to her.</li> <li>13. His bag is being looked for by him.</li> <li>14. b) Many useful lessons were given to them by him.</li> <li>15. b) My new book was shown to him by me.</li> <li>16. b) A big house in Gaza was offered to us by him.</li> <li>17. It is said that there is no water on the moon.</li> <li>A car is being possessed by me.</li> <li>18. <u><i>Dr</i>.</u> A car is being belonged to me.</li> <li>19. Don't let the door be opened.</li> <li>20. Let this book be given to Emad.</li> <li>21. Any building are not wanted here.</li> <li>22. Everything must be left as it is by me.</li> <li>23. The room has not been cleaned by them.</li> <li>24. This word has been looked up by me.</li> <li>25. It is said that she is innocent.</li> <li>27. Let all necessary things be brought.</li> </ul>	4.	He will be helped by me.
<ol> <li>A heavy box is being carried by the man.</li> <li>He was taught French and was given a dictionary. <u>Or</u>: French was taught to him and a dictionary was given to him. </li> <li>Clothes were being washed by her. <ol> <li>These papers can be kept by you.</li> <li>The door couldn't be opened by them.</li> <li>Twenty letters have been written to her.</li> <li>His bag is being looked for by him.</li></ol></li></ol>	5.	An apple was eaten by her.
<ul> <li>8. He was taught French and was given a dictionary. <u>Or:</u> French was taught to him and a dictionary was given to him.</li> <li>9. Clothes were being washed by her.</li> <li>10. These papers can be kept by you.</li> <li>11. The door couldn't be opened by them.</li> <li>12. Twenty letters have been written to her.</li> <li>13. His bag is being looked for by him.</li> <li>14. a) They were given many useful lessons by him</li> <li>b) Many useful lessons were given to them by him.</li> <li>15. a) He was shown my new book by me.</li> <li>b) My new book was shown to him by me.</li> <li>a) We were offered a big house in Gaza by him.</li> <li>b) A big house in Gaza was offered to us by him.</li> <li>17. It is said that there is no water on the moon.</li> <li>A car is being possessed by me.</li> <li>18. <u>Or:</u> A car is being belonged to me.</li> <li>19. Don't let the door be opened.</li> <li>20. Let this book be given to Emad.</li> <li>21. Any building are not wanted here.</li> <li>22. Everything must be left as it is by me.</li> <li>23. The room has not been cleaned by them.</li> <li>24. This word has been looked up by me.</li> <li>25. It is said that she is innocent.</li> <li>27. Let all necessary things be brought.</li> </ul>	6.	It has been crushed by passing cars.
<ul> <li>8. <u>Or:</u> French was taught to him and a dictionary was given to him.</li> <li>9. Clothes were being washed by her.</li> <li>10. These papers can be kept by you.</li> <li>11. The door couldn't be opened by them.</li> <li>12. Twenty letters have been written to her.</li> <li>13. His bag is being looked for by him.</li> <li>14. a) They were given many useful lessons by him</li> <li>b) Many useful lessons were given to them by him.</li> <li>15. b) My new book was shown to him by me.</li> <li>16. b) My new book was shown to him by me.</li> <li>17. It is said that there is no water on the moon.</li> <li>A car is being possessed by me.</li> <li>18. <u>Or:</u> A car is being bologed to me.</li> <li>19. Don't let the door be opened.</li> <li>20. Let this book be given to Emad.</li> <li>21. Any building are not wanted here.</li> <li>22. Everything must be left as it is by me.</li> <li>23. The room has not been cleaned by them.</li> <li>24. This word has been looked up by me.</li> <li>25. It is said that she is innocent.</li> <li>27. Let all necessary things be brought.</li> </ul>	7.	A heavy box is being carried by the man.
<ol> <li>These papers can be kept by you.</li> <li>The door couldn't be opened by them.</li> <li>Twenty letters have been written to her.</li> <li>His bag is being looked for by him.</li> <li>a) They were given many useful lessons by him</li> <li>b) Many useful lessons were given to them by him.</li> <li>a) He was shown my new book by me.</li> <li>b) My new book was shown to him by me.</li> <li>a) We were offered a big house in Gaza by him.</li> <li>b) A big house in Gaza was offered to us by him.</li> <li>It is said that there is no water on the moon.</li> <li>A car is being possessed by me.</li> <li><u>Or:</u> A car is being owned by me.</li> <li><u>Or:</u> A car is being belonged to me.</li> <li>Don't let the door be opened.</li> <li>Let this book be given to Emad.</li> <li>Any building are not wanted here.</li> <li>Everything must be left as it is by me.</li> <li>This word has been looked up by me.</li> <li>It is said that she is innocent.</li> <li>It was said that she is innocent.</li> </ol>	8.	с с ,
<ol> <li>The door couldn't be opened by them.</li> <li>Twenty letters have been written to her.</li> <li>His bag is being looked for by him.</li> <li>a) They were given many useful lessons by him</li> <li>b) Many useful lessons were given to them by him.</li> <li>a) He was shown my new book by me.</li> <li>b) My new book was shown to him by me.</li> <li>a) We were offered a big house in Gaza by him.</li> <li>b) A big house in Gaza was offered to us by him.</li> <li>It is said that there is no water on the moon.</li> <li>A car is being possessed by me.</li> <li><u>Or:</u> A car is being owned by me.</li> <li><u>Or:</u> A car is being belonged to me.</li> <li>Don't let the door be opened.</li> <li>Let this book be given to Emad.</li> <li>Any building are not wanted here.</li> <li>Everything must be left as it is by me.</li> <li>This word has been looked up by me.</li> <li>It is said that she is innocent.</li> <li>It was said that she is innocent.</li> </ol>	9.	Clothes were being washed by her.
<ol> <li>Twenty letters have been written to her.</li> <li>His bag is being looked for by him.</li> <li>a) They were given many useful lessons by him</li> <li>b) Many useful lessons were given to them by him.</li> <li>a) He was shown my new book by me.</li> <li>b) My new book was shown to him by me.</li> <li>a) We were offered a big house in Gaza by him.</li> <li>b) A big house in Gaza was offered to us by him.</li> <li>It is said that there is no water on the moon.</li> <li>A car is being possessed by me.</li> <li><u>Or:</u> A car is being owned by me.</li> <li><u>Or:</u> A car is being belonged to me.</li> <li>Don't let the door be opened.</li> <li>Let this book be given to Emad.</li> <li>Any building are not wanted here.</li> <li>Everything must be left as it is by me.</li> <li>This word has been looked up by me.</li> <li>It is said that she is innocent.</li> <li>It was said that she is innocent.</li> </ol>	10.	These papers can be kept by you.
<ol> <li>Twenty letters have been written to her.</li> <li>His bag is being looked for by him.</li> <li>a) They were given many useful lessons by him</li> <li>b) Many useful lessons were given to them by him.</li> <li>a) He was shown my new book by me.</li> <li>b) My new book was shown to him by me.</li> <li>a) We were offered a big house in Gaza by him.</li> <li>b) A big house in Gaza was offered to us by him.</li> <li>It is said that there is no water on the moon.</li> <li>A car is being possessed by me.</li> <li><u>Or:</u> A car is being owned by me.</li> <li><u>Or:</u> A car is being belonged to me.</li> <li>Don't let the door be opened.</li> <li>Let this book be given to Emad.</li> <li>Any building are not wanted here.</li> <li>Everything must be left as it is by me.</li> <li>This word has been looked up by me.</li> <li>It is said that she is innocent.</li> <li>It was said that she is innocent.</li> </ol>	11.	The door couldn't be opened by them.
<ul> <li>a) They were given many useful lessons by him</li> <li>b) Many useful lessons were given to them by him.</li> <li>a) He was shown my new book by me.</li> <li>b) My new book was shown to him by me.</li> <li>a)We were offered a big house in Gaza by him.</li> <li>b) A big house in Gaza was offered to us by him.</li> <li>17. It is said that there is no water on the moon.</li> <li>A car is being possessed by me.</li> <li><u>Or:</u> A car is being owned by me.</li> <li><u>Or:</u> A car is being belonged to me.</li> <li>19. Don't let the door be opened.</li> <li>20. Let this book be given to Emad.</li> <li>21. Any building are not wanted here.</li> <li>22. Everything must be left as it is by me.</li> <li>23. The room has not been cleaned by them.</li> <li>24. This word has been looked up by me.</li> <li>25. It is said that she is innocent.</li> <li>27. Let all necessary things be brought.</li> </ul>	12.	
<ul> <li>14. b) Many useful lessons were given to them by him.</li> <li>a) He was shown my new book by me.</li> <li>b) My new book was shown to him by me.</li> <li>a)We were offered a big house in Gaza by him.</li> <li>b) A big house in Gaza was offered to us by him.</li> <li>17. It is said that there is no water on the moon.</li> <li>A car is being possessed by me.</li> <li>18. <u>Or:</u> A car is being owned by me.</li> <li><u>Or:</u> A car is being belonged to me.</li> <li>19. Don't let the door be opened.</li> <li>20. Let this book be given to Emad.</li> <li>21. Any building are not wanted here.</li> <li>22. Everything must be left as it is by me.</li> <li>23. The room has not been cleaned by them.</li> <li>24. This word has been looked up by me.</li> <li>25. It is said that she is innocent.</li> <li>27. Let all necessary things be brought.</li> </ul>	13.	His bag is being looked for by him.
<ul> <li>15. b) My new book was shown to him by me.</li> <li>a) We were offered a big house in Gaza by him.</li> <li>b) A big house in Gaza was offered to us by him.</li> <li>17. It is said that there is no water on the moon.</li> <li>A car is being possessed by me.</li> <li>18. Or: A car is being owned by me.</li> <li>Or: A car is being belonged to me.</li> <li>19. Don't let the door be opened.</li> <li>20. Let this book be given to Emad.</li> <li>21. Any building are not wanted here.</li> <li>22. Everything must be left as it is by me.</li> <li>23. The room has not been cleaned by them.</li> <li>24. This word has been looked up by me.</li> <li>25. It is said that she is innocent.</li> <li>27. Let all necessary things be brought.</li> </ul>	14.	
<ul> <li>b) A big house in Gaza was offered to us by him.</li> <li>17. It is said that there is no water on the moon.</li> <li>A car is being possessed by me.</li> <li>18. Or: A car is being owned by me.</li> <li>Or: A car is being belonged to me.</li> <li>19. Don't let the door be opened.</li> <li>20. Let this book be given to Emad.</li> <li>21. Any building are not wanted here.</li> <li>22. Everything must be left as it is by me.</li> <li>23. The room has not been cleaned by them.</li> <li>24. This word has been looked up by me.</li> <li>25. It is said that she is innocent.</li> <li>27. Let all necessary things be brought.</li> </ul>	15.	
<ul> <li>A car is being possessed by me.</li> <li><u>Or:</u> A car is being owned by me.</li> <li><u>Or:</u> A car is being belonged to me.</li> <li>19. Don't let the door be opened.</li> <li>20. Let this book be given to Emad.</li> <li>21. Any building are not wanted here.</li> <li>22. Everything must be left as it is by me.</li> <li>23. The room has not been cleaned by them.</li> <li>24. This word has been looked up by me.</li> <li>25. It is said that she is innocent.</li> <li>26. It was said that she is innocent.</li> <li>27. Let all necessary things be brought.</li> </ul>	16.	
<ol> <li><u>Or:</u> A car is being owned by me. <u>Or:</u> A car is being belonged to me.</li> <li>Don't let the door be opened.</li> <li>Let this book be given to Emad.</li> <li>Any building are not wanted here.</li> <li>Everything must be left as it is by me.</li> <li>The room has not been cleaned by them.</li> <li>This word has been looked up by me.</li> <li>It is said that she is innocent.</li> <li>It was said that she is innocent.</li> <li>Let all necessary things be brought.</li> </ol>	17.	It is said that there is no water on the moon.
<ol> <li>Let this book be given to Emad.</li> <li>Any building are not wanted here.</li> <li>Everything must be left as it is by me.</li> <li>The room has not been cleaned by them.</li> <li>This word has been looked up by me.</li> <li>It is said that she is innocent.</li> <li>It was said that she is innocent.</li> <li>Let all necessary things be brought.</li> </ol>	18.	<u><b>Or:</b></u> A car is being owned by me.
<ol> <li>Any building are not wanted here.</li> <li>Everything must be left as it is by me.</li> <li>The room has not been cleaned by them.</li> <li>This word has been looked up by me.</li> <li>It is said that she is innocent.</li> <li>It was said that she is innocent.</li> <li>Let all necessary things be brought.</li> </ol>	19.	Don't let the door be opened.
<ul> <li>22. Everything must be left as it is by me.</li> <li>23. The room has not been cleaned by them.</li> <li>24. This word has been looked up by me.</li> <li>25. It is said that she is innocent.</li> <li>26. It was said that she is innocent.</li> <li>27. Let all necessary things be brought.</li> </ul>	20.	Let this book be given to Emad.
<ul> <li>23. The room has not been cleaned by them.</li> <li>24. This word has been looked up by me.</li> <li>25. It is said that she is innocent.</li> <li>26. It was said that she is innocent.</li> <li>27. Let all necessary things be brought.</li> </ul>	21.	Any building are not wanted here.
<ul> <li>24. This word has been looked up by me.</li> <li>25. It is said that she is innocent.</li> <li>26. It was said that she is innocent.</li> <li>27. Let all necessary things be brought.</li> </ul>	22.	Everything must be left as it is by me.
<ul> <li>25. It is said that she is innocent.</li> <li>26. It was said that she is innocent.</li> <li>27. Let all necessary things be brought.</li> </ul>	23.	The room has not been cleaned by them.
<ul><li>26. It was said that she is innocent.</li><li>27. Let all necessary things be brought.</li></ul>	24.	This word has been looked up by me.
27. Let all necessary things be brought.	25.	It is said that she is innocent.
	26.	It was said that she is innocent.
<b>28.</b> Where has my car been left?	27.	Let all necessary things be brought.
	28.	Where has my car been left?

اللوح	إعداد: أحمط بوسف	سلسلة بيسان الانجليزية				
29.	Is English spoken all over the world?					
30.	Shall we be allowed five minutes break? <u><b>Or:</b></u> Will five minutes break be allowed to us by them?					
31.	Were any spare parts bought by you?					
32.	By whom were both boys asked to leave?					
33.	By whom was he shown the way? <u>Or:</u> By whom was the way shown to him?					
34.	By whom has the food been cooked?					
35.	By whom was this story told?					
36.	When was the ring found?					
37.	Is the letter being written by Ali now?					
38.	Has your question been answered?					
39.	Is much money gained by them?					
40.	Why was not I told the truth by them? <u><b>Or:</b></u> Why was not the truth told to me by them?					

1.	He told them that he would bring them some tea when they had finished.		
2.	I her that I had something to show her.		
3.	She told him that she had lost her keys the day before (the previous day).		
4.	He says that Adel has written him a long letter.		
5.	She said that it had not been foggy that day as it had been the day before.		
6.	Hassan says that when he gets up, he finds a cup of milk beside his bed.		
7.	She told him that she had stayed with her brother in their house that morning.		
8.	He told us that the sun shines every morning.		
9.	He said (that) he would have to go again next week.		
10.	He hoped to go there.		
11.	He says that he is busy today and that he has bought a new book.		
12.	She said that iron is heavier than gold.		
13.	He greeted them that morning and told them that he had brought all papers and that he hoped		
	to reach an agreement.		
14.	She told him that she wanted to go with him to see by herself.		
15.	The man said that Spring is the best season of the year.		
16.	She did not agree telling him that she couldn't sign that contract unless he paid 300,000		
10.	dollars for her at once.		
17.	She told him that her bag had been full of money.		
18.	She told me that she would help me, that she could lend me some books and that she had		
10.	many useful books on that subject.		
19.	He told me that he had phoned me twice.		
20.	He says that they are living in a house near to his school, that he needs not to take the bus		
20.	and that he can reach his school in 5 minutes.		

إعداد: أحمط بوسف اللوح

# إجابة تمرين Exercise No. 17

1.	Soha asked Nadia what she wanted to do on Friday.			
2.	Mona asked Samia how she was going to travel to France.			
3.	I asked my friend when he had arrived.			
4.	Mr. Hesham asked where the voice had been coming from.			
5.	I asked whether I had made anything wrong.			
6.	He asked me to wait. <u>Or:</u> He asked me if I would mind waiting.			
7.	He asked her how she had gone there and inquired (استفسر) if she gone there on foot.			
8.	She asked why I blamed her.			
9.	Mohammed asked if the flat was cheap.			
10.	He asked me to wait a moment.			
11.	Tariq offered me a lift and I asked which way he was going.			
12.	She asked me if I could do it before the next day.			
13.	Her husband asked what a suitable dress is.			
14.	I asked him why he was looking through the keyhole.			
15.				
16.	She asked whether they needed to go to the shops in order to see suitable dresses and unsuitable prices.			
17.	Hassan asked Khalil how long he was staying in Gaza.			
18.	He asks if the weather is good today.			
19.	He asked if the weather was good that day.			
20.	He asked me if I had answered that exercise.			
20.	I replied that I had answered it. Or: I replied that I had not answered it.			

_			
1.	He asked his friend to lend him his camera.		
2.	The officer ordered the soldier to bring him the bag of the maps.		
3.	Heba asked Latefa to give her her English book.		
4.	The father advised his son not to go alone.		
5.	She asked for forgiveness. (العفو أو الستماح)		
6.	She urged (حفَّت) Nagi to hit the other boy.		
7.	The lady asked the man sitting beside her not to smoke.		
8.	My friend asked me to wait for him at the bridge and asked if I could bring that bag with me.		
9.	Nader told me to go and tell his father that he could not go home that night.		
10.	He advised her not to waste their money in that foolish way.		


near it.

إجابة تمرين Exercise No. 19

1.	He said with anger that he was a fool and that he had spoilt everything.		
2.	He wished me a happy Christmas.		
3.	The poor cried with sorrow that he had lost his only child.		
4.	She cried with joy that her daughter had succeeded.		
5.	She said with joy that it is a nice dress and thanked her daddy.		
6.	He said with admiration that she <b>is</b> a lovely girl.		
7.	She exclaimed with disgust (الشمئزاز) that it was a snake and told the children not to ge		
8.	Khalil said with joy that he hadn't seen me sine we had been in Paris.		
9.	He said with pleasure that his son had returned to him safe and sound.		
10.	He said with sorrow that he wouldn't recover (يسترد) his money.		

# إجابة تمرين Exercise No. 20

## General Exercise on Direct and In direct Speech

- She told him that she hadn't found anything there. She asked where she had hidden the bag.
  She ordered him to go and make her think they had found it. She told him that she would come and try to make sure. Then she cried with joy that she had found it.
  She said with anger that I had done a foolish deed. She ordered me to go by my own means
- 2. to the police. She asked me to tell them everything as it had happened. She advised me not to tell any lies. She told me that it was better to go to the police than to be arrested.

Exercise No. 21

إجابة تمرين

	1.	oldest <u>or</u> eldest	6.	less
	2.	faster	7.	most difficult
Ι	3.	thinner	8.	cleverest
	4.	most popular	9.	higher
	5.	best	10.	hottest

II 1. old 2. easiest 3. most useful 4. best 5. most interesting

**そうろうぎそうろうぎるうちょうぎょうろう** 

After black clouds* clear weather.

كل شدّة تهون، والصّبرُ مُفتاح الفرج