Sentence, Phrase and Clause الجُملة وشبه الجُملة والعبارة

-: <u>The sentence</u> الحُملة.

سلسلة بيسان الانجليزية

- ü هي مجموعة من الكلمات لها معنى كامل (تُعطي معنى مفيد)، وتحتوي على فاعل و فعل محدود (أو أكثر). (الفعل المحدود المحدود (أو أكثر). (الفعل المحدود المحدود الفعل الذي له زمن).
- Ü وتتميز الجُملة المكتوبة بأنّها تبدأ بحرف كبير Capital Letter، وبأنّها تنتهي بنقطة (.) أو بعلامة إستفهام (؟) أو بعلامة إستفهام (؟) أو بعلامة تعجب (!).

أمثـــــنة Examples

1.	He sat.	هو جا_س
2.	She plays football.	هي تلعبُ كرة القدم
3.	Are they dancing?	هل هم يرقصون ؟
4.	Ah, they have come!	آه، لقد أتو ا!
5.	Read the lesson.	ا قر أ الدّرسَ.

<u>2.العبارة Clause :-</u>

ü وهي مجموعة من الكلمات **لا تؤدي معنى كاملاً، وبها فاعل و فعل محدود** (أي أنّها جملة ناقصة المعنى).

أمثــــلة Examples

1.	because he was tired.	لأنّه كان متعباً.
2.	When he arrived	عندما وصل

<u>. شبه الجملة Phrase : .</u>

ن و هي مجموعة من الكلمات ليس لها معنى كامل وليس بها فاعل و لا فعل محدود.

أمثـــــــــة Examples

1.	in the corner	في الزاوية
2.	Reaching home,	عند الوصول للبيت،

• (**لاحظ أنّ** Reaching فعل غير محدود أي ليس له زمن، و هو هنا في موقع اسم فعل (verbal noun) (gerund).

سلسلة بيسان الانجليزية

الفرق بين الجُملة والعبارة وشبهِ الجُملة

		Complete sense معنی کامل	Finite verb فعل محدود (له زمن)
Sentence	جملة	b	Q
Clause	عبارة	×	b
Phrase	شبه جملة	×	×

× ونستخدم أشباه الجُمل Phrases والعبارات Clauses لإضافة معلومات إلى جُملة بسيطة ـ

عندما وصل البيت جلس في الزاوية لأنه كان مُتعباً. . <u>Reaching home, he sat in the corner because he was tired</u> Main Sentence Phrase

Phrase

Clause

Which of the following are sentences, clauses or phrases? V

أي من الآتى تُعتبر جُمل أو عبارات أو أشباه جُمل؟

1.	Open the window.
2.	whom we saw.
3.	at the grocer's.
4.	across the street.
5.	that he came.
6.	through the window.
7.	Come here.
8.	as I was waiting.
9.	from my father.
10.	Where are my books?
11.	Did you laugh?
12.	Sit down.
13.	near the new secondary school.
14.	before he met you.
15.	if I see him.
16.	They watched T.V.

દ્વે⊪ – સ્થયે ⊧	إعداد: أـ 20					لة بيسان الانجليزية	Luh
	Kind	ls of Sen	ten	واع الجُمل ces	أذ		
						aw 4a	
				لة قد تكون∶-	س إنَّ الْجُم	<u>عزيزي الدّار،</u>	<u>u</u>
Order		جُملة أمريّة	.3	Statement	باريّة)	جُملة خبريّة (إخب	.1
Exclama	ation	جُملة تعجُبيَّة	.4	Question	(الستوال)	جُملة استفهاميّة	. 2
				ى الجُملة الخبريّة فقط	لضّوء علـ	والآن سنُلقي ا	v
	Th	e Statem	ent	الجُملة الخبرية			
				<u> </u>		3	
			منفية	لة ما، و تكون إما مُثبتة أو	عطي معلوم	الجُملة الخبرية ت	Ü
1. He wat	tches TV.			هو يُشاهد التلفاز . (جُملة			
2. He doe	es not watch TV.	بة منفية)	، خبر ب	هو لا يُشاهد التلفاز . (جُمل			
				جُمل الخبرية و هي:	واع من ال	يوجد ثلاثة أنر	V
			Т	he Simple Sentence		الجملة البسيطة	. 1
			Т	he Compound Sente	nce	الجُملة المُركّبة	. 2
			Т	he Complex Sentenc	e	الجُملة المُعقّدة	3
	1. The	Simple Se	ente	لة البسيطة nce	الجُم		
	د فقط مهما کان طولها.	فعل محدود واح	عل و	ني واحد، و تحتوي على فا	يطة عن مع	تُعبّر الجُملة البس	Ü
		Exam	ples	أمثــــــــــــــــــــــــــــــــــــ			
1. The ea	rth moves around the	sun.			س .	» الأرض حول الشّم	تحرك
2. Samy l	has a car.					سامي سيارةً.	متك
				ت")	ناً و هو "أن	(الفاعل معروف ضم	عال ا
3. Come.	id you <i>come</i> late?					حضرتَ مُتأخراً؟	ماذا
	ilu you come late?			1		1. *. 8	N .
4. Why d5. They d	lidn't <i>believe</i> you.					يُصدقو نك	عم لا
4. Why d5. They d	-	the grocery	-		س		
Why d They d <i>Going</i>	lidn't <i>believe</i> you. home, he stopped by			لنتري بعض الشّاي و الأرُز	ند البقّالة ليث	هابه للبيت، توقف ع	
Why d They d <i>Going</i>	lidn't <i>believe</i> you.			لنتري بعض الشّاي و الأرُز	ند البقّالة ليث	هابه للبيت، توقف ع	

إعداد: أحمط بوسف اللوح

ل عزيزي الدارس إن اللغة ليست دائماً جُملاً بسيطةً، بل كثيراً ما يرتبط المعنى بمعنى آخر أو بمعان أخرى، فلذلك يلزم التعبير عن أكثر من معنى واحد في جُملة واحدة، و هذا ما سندرسة في الجُملة المُركبة والجُملة المُعقدة.

الجُملة المُركّبة 2. The Compound Sentence

- تُعبّر الجُملة المُركّبة عن أكثرِ من معنى، و يوجد بها أكثر من فعل محدود.
- Ü الجُملة المُركبة تتكون من جُملتين بسيطتين (أو أكثر) ذات قيمٍ مُتساويةٍ، و يربطها معاً حروف العطف التّسيقية دوهي التي سندرسها بعد قليل إن شاء الله.

يُمكن فصل الجُمل الدّاخلة في تكوين الجُملة المُركبة، بحيث يكون لكلِّ منها معنى كامل مُستقل مثل: 🗰

a)	She invited him.	هي دعته (جُملة بسيطة)
b)	She sent him her car.	أرسلَتُ إليه سيارتها. (جُملة بسيطة)

× ويُمكن دمج المعنيين في معنى واحد، **إ<u>ذا كان</u> ا**لمعنى في الجُملة (b) يرتبط مع المعنى في الجُملة (a).

c) Not only did she invite him but also she sent him her car. الم تدعُهُ فحسب، بل أرسلت إليه سيارتها أيضاً.

1.	The man woke up . He took a bath. = The man woke up <i>and</i> he took a bath.	استيقظ الرّجُل هو أخذَ حماماً (جُملتين بسيطتين) = استيقظ الرّجُل و أخذَ حماماً . (جُملة مُركّبة)
2.	Samy studied well. He didn't <i>succeed</i> . = Samy studied well <i>but</i> he didn't <i>succeed</i> .	درسَ سامي جيداً . هو لم ينجح . (جُملتين بسيطتين) = درسَ سامي جيداً ولکنّهُ لم ينجح . (جُملة مُرکّبة)
3.	You can <i>go</i> to the cinema. You can <i>stay</i> at home. = You can <i>go</i> to the cinema <i>or</i> you can <i>stay</i> at home.	يُمكنك أن تذهب إلى السينما، يُمكنك أن تبقى فــي البيــت. (جُملتين بسيطتين) = يُمكنك أن تذهب إلى السينما أو أن تبقى في البيت. (جُملة مُركَبة)
4.	She was very beautiful. She had many admirers. She married none of them. = She was very beautiful and she <i>had</i> many admirers <i>but</i> she married none of them.	كانت جميلة جداً. كان لديه الكثير من المُعجبين. لــم نتــزوج أحداً منهم. (ثلاثة جُمل بسيطة) = كانت جميلة جداً و كان لديها الكثير من المُعجبين ولكّنها لم نتزوج أحداً منهم. (جُملة مُركّبة)

إعداد: أحمط بوسف اللوح

Coordinative	Conjunctions (2	حروف العطف التّنسيقيّا	أدوات ربط الجُملة المُركَبة
الأداة	المعنى	الأداة	المعنى
and	و /. ثمّ/. ف	nevertheless	و مع ذلك/ و برغم ذلك/ إلا أنّ
but	لكن	in spite of that	على الرغم من ذلك
both and	کل من … و …	despite that	بالرغم من
and also	و كذلك	on the contrary	و على النقيض من ذلك
as well as	كما أن أيضاً . / و أيضاً	or	أو / و إلاّ
not onlybut also	ليس فقط ، بل أيضاً .	otherwise	و بديل ذلك/ و إلاّ
besides	و فضدلاً عن ذلك	or else	و إلاّ
furthermore	و علاوةً على ذلك / و أكثر من ذلك	either or	إما أو
moreover	و بالإضافة إلى ذلك	neither nor	لاو لا
likewise	بطريقةٍ مماثلة / أيضاً	SO	و لذلك
again	تكراراً / مرةً بعد مرة	thus	و هکذا
yet	حتى الآن	hence	و مِنْ ثُمّ
still	لا يزال	then	إذاً
however	علی کل حال	therefore	و بناءً على ذلك
accordingly	و تبعاً لذلك	consequently	و نتيجةً لذلك

٧ فيما يلي قائمة بمعظم أدوات الرّبط (حروف العطف) للجُملةِ المُركَّبة: -

تنقسم الجُملة المركبة إلى خمسة أنواع على حسب أنواع حروف العطف المستعملة:

1.	Coordinating Copulative	تنسيقيّة تزاوجيّة	.1
2.	Negative Coordinating Copulative	تنسيقيّة تزاوجيّة منفيّة	.2
3.	Coordinating Adversative	تنسيقيّة تضاديّة	.3
4.	Coordinating Alternative	تنسيقيّة اختياريّة	.4
5.	Coordinating Illative	تنسيقيّة منطقيّة	.5

تنسيقيّة تزاوجيّة 1. Coordinating Copulative

ن وهي التي تُعْطف على بعضها من فصيلة "and" وهذه الحروف هي: Ü

and	again	further more
and also	besides	likewise
bothand	moreover	as well as
not onlybut also		

ü وهذه الحروف تُستخدم للرّبط بين جُملٍ بسيطةٍ مُثبتةٍ (**غير منفيّة**) بينها علاقة وثيقة .

V

$ \mathbf{a} \mathbf{b} \mathbf{c} \mathbf{c} \mathbf{c} \mathbf{c} \mathbf{c} \mathbf{c} \mathbf{c} c$	أو فعل على فعل <u>أو</u> صفة على صفة <u>أو</u> حال على حال hmed went to school. Hany went to school. I = Ahmed, Hany and Nader went to school. ربعضها) مالباً) amy went away. Samy bought a paper. Samy went away and bought a paper. (com he liquid was thick. The liquid was yellow. The liquid was thick. The liquid was yellow. The liquid was thick and yellow. (compour e was the bravest. He was the strongest.	تُستخدم <u>and</u> لعطفِ اسم على اسم <u>أو</u> ضمير على ضمير Nader went to school.
$ \mathbf{a} \mathbf{b} \mathbf{c} \mathbf{c} \mathbf{c} \mathbf{c} \mathbf{c} \mathbf{c} \mathbf{c} c$	hmed went to school. Hany went to school. ا Ahmed, Hany and Nader went to school. ا (پیعضها) مناباً) amy went away. Samy bought a paper. Samy went away and bought a paper. (com he liquid was thick. The liquid was yellow. The liquid was thick. The liquid was yellow. The liquid was thick and yellow. (compour e was the bravest. He was the strongest. He was the bravest and the strongest. (com	Nader went to school. (compound) أحمد وهاني ونادر ذهبوا إلى المدرسة. (عطف أسماء على توضع قبل الاسم المعطوف الأخير غ مواشترى صحيفةً. (عطف فعل على فعل)(npound = كان السائل سميكاً و أصفراً. (عطف صفة على صفة)
$ \mathbf{a} \mathbf{b} \mathbf{c} = \frac{\mathbf{a}}{\mathbf{c}} \mathbf{c} \mathbf{c} \mathbf{c} \mathbf{c} \mathbf{c} \mathbf{c} \mathbf$	Ahmed, Hany and Nader went to school. (پیعضها) مالباً) Amy went away. Samy bought a paper. Samy went away and bought a paper. (com ne liquid was thick. The liquid was yellow. The liquid was thick and yellow. (compour e was the bravest. He was the strongest. He was the bravest and the strongest. (com	(compound) أحمد وهاني ونادر ذهبوا إلى المدرسة. (عطف أسماء على " لاحظ أن <i>and</i> تُوضع قبل الاسم المعطوف الأخير غ npound) والشترى صحيفةً.(عطف فعل على فعل)(npound) = كان السائل سميكاً و أصفراً.(عطف صفة على صفة) (nd
	ر بعضها) فالباً) amy went away. Samy bought a paper. Samy went away and bought a paper. (com he liquid was thick. The liquid was yellow. The liquid was thick and yellow. (compour e was the bravest. He was the strongest. He was the bravest and the strongest. (com	أحمد وهاني ونادر ذهبوا إلى المدرسة. (عطف أسماء على ··· لاحظ أن <i>and تُوضع قبل الاسم المعطوف الأخير غ</i> npound)(عطف فعل على فعل)(apound) = كان السائل سميكاً و أصفراً.(عطف صفة على صفة) (nd
	فلاباً) amy went away. Samy bought a paper. Samy went away and bought a paper. (com he liquid was thick. The liquid was yellow. The liquid was thick and yellow . (compour e was the bravest. He was the strongest. He was the bravest and the strongest . (con	لاحظ أن and تُوضع قبل الاسم المعطوف الأخير غ npound) واشترى صحيفة (عطف فعل على فعل)(npound) = خرج سامي واشترى صحيفة (عطف فعل على فعل) ad) و أصفراً (عطف صفة على صفة) (nd)
$ \begin{array}{c} \mathbf{b} \\ \mathbf{b} \\ \mathbf{c} \\ \mathbf$	amy went away. Samy bought a paper. Samy went away and bought a paper. (con ne liquid was thick. The liquid was yellow. The liquid was thick and yellow. (compour e was the bravest. He was the strongest. He was the bravest and the strongest. (con	= خرج سامي و اشترى صحيفةً (عطف فعل على فعل)(npound = كان السّائل سميكاً و أصفراً (عطف صفة على صفة) (nd
$ \begin{array}{c} \mathbf{b} \\ \mathbf{b} \\ \mathbf{c} \\ \mathbf$	Samy went away <i>and</i> bought a paper. (com ne liquid was thick. The liquid was yellow. The liquid was thick <i>and</i> yellow . (compound e was the bravest. He was the strongest. He was the bravest <i>and</i> the strongest . (com	= كان السّائل سميكاً و أصفراً (عطف صفة على صفة) (nd
$ \mathbf{c}) \begin{bmatrix} T \\ = \\ \\ \mathbf{d} \\ \\ \mathbf{d} \end{bmatrix} \begin{bmatrix} H \\ = \\ \\ \\ = \\ \\ \mathbf{c} \end{bmatrix} $	ne liquid was thick. The liquid was yellow. The liquid was thick <i>and</i> yellow . (compour e was the bravest. He was the strongest. He was the bravest <i>and</i> the strongest . (co	= كان السّائل سميكاً و أصفراً (عطف صفة على صفة) (nd
$ \begin{array}{c} \mathbf{c} \\ \mathbf{c} \\ \mathbf{c} \\ \mathbf{d} \\ \mathbf{c} \\ \mathbf$	The liquid was thick <i>and</i> yellow . (compour e was the bravest. He was the strongest. He was the bravest <i>and</i> the strongest . (con	
$ \begin{array}{c} \mathbf{d} \\ \mathbf{e} \\ \mathbf{e} \\ \end{array} \begin{array}{c} \mathbf{I} \\ \mathbf{h} \\ \mathbf{e} \\ \mathbf{S} \\ \mathbf{I} \end{array} $	He was the bravest and the strongest. (con	كان الأشجع و الأقوى (ع طف صفة على صفة) (mpound
$\begin{array}{c} I \\ e \\ \hline \\ S1 \end{array}$		كان الأشجع و الأقوى (ع طف صفة على صفة) (mpound
e) = Sl	nope to succeed. He hopes to succeed.	
=	I and he have to avacated (according)	(
51	I <i>and</i> he hope to succeed. (compound) owly he arrived home. Safely he arrived home	أنا و هو نأمل أن ننجح (عطف ضمير على ضمير) ma
f)	Slowly and safely he arrived home.	وصل البيت ببطء و بأمان (عطف حال على حال)
لاستفهام .	د ana)، و نظل <u>ana</u> موجوده في صبعني النفي و ۱ Examples	أما إذا كان فاعل الجُملتين مُختلفاً فلابد من ذكره بعدها (بع
	Examples	
	e boy opened the door. The boy walked o the room.	ة الولدُ الباب. دخل الولدُ الغرفة.
= =]	The boy opened the door <i>and</i> walked into e room.(compound)	فتح الولد الباب و دخل الغرفة.
ــل he	the ، فلذلك تمّ ربط الجُملتين بــــــــــــــــــــــــــــــــــــ	× لاحظ أن الفاعل في الجُملتين المربوطتين هو e boy
		boy من بعد boy
_	my didn't go away. Samy didn't buy a paper.	<i>ي</i> لم يخرج سامي لم يشتري صحيفة .
= 5	Samy didn't go away <i>or</i> buy a paper.(compo	und) لم يخرج و لم يشتري صحيفة
ف الفاعل	لعطف <u>or</u> للربط بينهما بدلاً من حرف العطف <u>and</u> ، وحُذّ	× لاحظ أن الجُملتين منفيتين، فلذلك استخدمنا حرف ال
	ن و هو (Samy)، و حُذِفَتْ didn't من بعد الحرف <u>or</u> .	
	my didn't go away. Magid didn't stay home. Samy didn't go away <i>and</i> Magid didn't	خرج سامي لم يبقَ ماجد في المنزل. stay home.
- =	ompound)	م يخرج سامي ولم يبق ماجد في المنزل

إعداد: أحمط بوسف اللوح سلسلة بيسان الانجليزية ا **لاحظ أن** فاعل الجُملتين المربوطتين مُختلفاً (Magid) و (Samy) و الجُملتين **منفيتين**، فلــذلك ربطنـــا الجُملتــين × بالحرف and و وضعَ الفاعل الأخر بعد <u>and</u>، ولم نحذفه كما فعلنا في الجُملة رقم (2). خرج سامي اشترى سامى صحيفة Samy went away. Samy bought a paper. =هل خرج سامي أ**و** اشترى صحيفة؟ = Did Samy go away *or* buy a paper? (Question) لاحظ أن الفاعل في الجُملتين المربوطتين واحد وهو (Samy)، فلذلك عند الاستفهام (تكوين السؤال) نستخدم or × بدلا من and و نحذف الفاعل من بعد or. Samy went away. Magid stayed at home. خرج سامي بقي ماجد في المنزل = Did Samy go away, and, did Magid stay at home? = هل خرج سامي و بقى ماجد في المنزل؟ (Question) ü <u>لاحظ أن</u> الفاعل في السؤالين المربوطين مُختلف (Magid و Samy)، فلذلك عند ربط الـسؤالين نـضع and بـين السؤ الين کل من و 2. both and أ) على ماهر (a) Ali is clever. ب) أحمد ماهر * أبضاً

كما أنّ ... أيضاً 3. as well as

تُضيف as well as معلومات غير معروفة إلى معلومات معروفة، و يتم ذكر المعلومات الغير معروفة أولاً **قبل** بينما تكون المعلومات المعروفة **بعدها**.

1.	a) He speaks English. b) He speaks French. = He speaks French as well as English. (compound)	أ) هو يتكلّم اللغة الإنجليزيّة. ب) هو يتكلّم اللغة الفرنسيّة. = هو يتكلّم اللغة الفرنسيّة كما أنّه يتكلّم اللغة الإنجليزيّة ً.
2.	a) He is a doctor. b) He is a musician. = He is a musician <i>as well as</i> a doctor. (compound)	أ)هو طبيب. ب) هو موسيقي. = هو موسيقيٌ أ يضاً كما أنّـهُ طبيب.
3.	a) I am interested in music. b) My brother is interested in music too. = I, as well as my brother, am interested in music. (compound)	أ) أنا مُهتم بالموسيقى. ب) أخي مُهتم بالموسيقى أيضاً. = أنا مثل أخي مُهتم بالموسيقى.

لاحظ أن</mark> الفعل am يتبع الفاعل الأول (I) في مثلِ هذه الجُملة.

إعداد: أحمط يوسف اللوح		سلسلة بيسان الانجليزية
4.	a) He is fond of swimming. b) His cousins are fond of swimming too. = <u>He</u>, <i>as well as</i> his cousins, <u>is</u> fond of swimming. (compound)	أ) هو مولعٌ بالسَّباحةِ . ب) أبناء عمه مولعون بالسَّباحة أيضاً . = هو مثل أبناء عمهِ مولع بالسَّباحةِ .
5.	a) His cousins are fond of swimming. b) He is fond of swimming too. = <u>His cousins</u>, <i>as well as</i> he, <u>are</u> fond of swimming. (compound)	أ) أبناء عمّهِ مولعون بالسّباحةِ ب) هو مولعٌ بالسّباحة = أبناء عمّه مولعون بالسّباحة مثله ُ

4. not only but also	ليس فقط بل أيضاً
<u>Or:</u> not only but also	<i>أو_</i> ليس فقط و لكن أيضاً

- تُستخدم هذه الأداة لربط جُملتين بسيطتين و للتأكيد.
- Ü والاستخدام الأمثل لهذه الأداة هو أن تُذكر في أول الجُملة لتأكيد المعلومة الثانية، و لذلك يحدُث إبدال (<u>أي يسبق</u> الفعل المُساعد الفاعل)، وإذا لم يوجد في الجُملة فعل مُساعد، فإننا نستخدم did أو does أو does على حسب زمن الفعل (<u>أي المُساعد المُساعد الفاعل)، وإذا لم يوجد في الجُملة، فإن</u> الفعل معاهد، فإننا نستخدم did أو does ما على حسب زمن الفعل (<u>أي المُساعد المُساعد الفاعل)، وإذا لم يوجد في أول الجُملة، فإن</u> الفعل بعدها يوضع في صيغة الاستفهام (<u>أي يسبق الفعل الفاعل).</u>
 - ü ويجوز أن تُذكر not only بعد الفاعل، و في هذه الحالة لا يكون أي توكيد أو إبدال (<u>أي لا</u> **يسبق الفعل الفاعل**) ..

- ت يجوز أن نستخدم التعبير <u>as well</u> بدلاً من كلمة <u>also</u> في آخر الجُملة و خصوصاً عند التّعبير عن وجود ميزة أُخــرى لشخص ما أو لشيء ما، مثل:

<u>Or</u> :	<u>Or</u> : = Not only does she speak English but she speaks Spanish as well. (compound)		
<u>أو</u> = إنَّها ليس فقط نتكلُّم اللغة الإنجليزيَّة، بل تتكلُّم اللغة الإسبانيَّة أيضاً			
2.	a) He listens carefully in class. b) He works hard at home. = He, <i>not only</i> listens carefully in class, <i>but also</i>, he works hard at home.(comp.)	أ) هو يستمع باهتمام في الفصل . ب) هو يعمل بجد في البيت . = هو ليس فقطً يستمع باهتمام في الفصل ولكن أيضاً هو يعمل بجد في البيت .	
ü في الجُملة السّابقة يُمكن استخدام as well as بدلاً من not only but also			

<u>Or</u> = He listens carefully in class as well as he works hard at home. (compound) <u>أو</u> = هو يستمع باهتمام في الفصل كما أنّه يعملُ بجد في البيت أيضاً.

ألوح	إعداد: أحمط بوسف ا	سلسلة بيسان الانجليزية
3.	a) They sold their factory. b) They migrated to America. = <i>Not only</i> did they sell their factory <i>but</i> they migrated to America <i>also</i>. (comp.)	أ) باعوا مصنعهم. ب) هاجروا إلى أمريكا. = لم يبيعوا مصنعهم فحسب، بل هاجروا إلى أمريكا.
4.	a) Ahmed has passed his exam. b) Ahmed has obtained full mark. = Not only has Ahmed passed his exam but also he has obtained full mark. (comp) <u>Or</u> = Ahmed, not only has passed his exam, but also he has obtained full mark. (comp)	أ) لقد اجتاز أحمد اختباره. ب) لقد حصل أحمد على علامة كاملة. = لم يكن أحمد قد اجتاز اختباره فحسب، بل أيضاً حصل على علامة كاملة. أور = أحمد لم يكن قد اجتاز اختباره فقط، بل أيضاً حصل على علامة كاملة.
5.	a) He is innocent. b) He is brave. = <i>Not only</i> is he innocent <i>but</i> he is brave <i>as well</i>. (compound) <u>Or</u> =He, <i>not only</i> is innocent <i>but</i> he is brave <i>as well</i>. (compound)	أ) هو بريء. ب) هو شُجاع. = إ نّه ليس بريئاً فحسب، ولكنّهُ شُجاعٌ أ يضاً .
6.	a) They send him letters. b) They send him money and explosives. = <i>Not only</i> do they send him letters <i>but</i> they send him money and explosives <i>also</i>. <u>Or</u> = They, <i>not only</i> send him letters <i>but</i> they send him money and explosives <i>also</i>.	أ) هم يُرسِلون إليهِ خطابات ب) هم يُرسِلون إليهِ المال و المُفرقعات = أنَّهم لا يُرسِلون إليه خطابات فقط، ولكنّهم يُرسِلون إليهِ المال و المُفرقعات أ يضاً .
7.	a) She may refuse to pay money. b) She may call the police. = Not only may she refuse to pay money but she may call the police also. (compound) <u>Or</u> = She, not only may refuse to pay money but also she may call the police.(compound)	أ) يجوز أن ترفض أن تدفع نُقوداً. ب) يجوز أن تستدعي الشُّرطة. = قد لا تدفع نُقوداً فقط، ولكنها قد أن تستدعي الشُّرطة أ يض اً.

5. besides

و فضلاً عن ذلك

أ) الأقلام جديدة a) The pens are new. b) The pens are cheap. ب) الأقلام رخيصة. 1. = The pens are new, besides, they are = الأقلام جديدة **وفضلاً عن ذلك** أنّها رخيصة . cheap. (compound) أ) يدرس الطُّلاب اللغة العربيّة في المدرسة. a) Students study Arabic at school b) Students study Maths at school. ب) يدرس الطُّلاب الرّياضيّات في المدرسة. = Students study Arabic at school, *besides*, = الطُّلاب يدرُسون اللغة العربيَّة في المدرسة وفضلاً عن they study Maths at school. (compound) 2. **ذلك** هُم يدرُسوا الرياضيات ü ويُفهم من الجُملة أنّ دراسة اللغة العربيّــة أساســية ودراسة الرياضيات جانبية إضافية.

5. b) He didn't sell anything.
 = He neither bought nor sold anything. (compound)
 <u>Or:</u> = Neither did he buy nor did he sell anything. (comp.)

سلسلة بيسان الانجليزية

ب) هو لم يُجب السَّوال أيضاً.

= هو لم يفهم الدّرس ولم يُجب السوّال.

أ) هو لم يفهم الدّرس.

- a) He **does not** understand the lesson.
- b) He **does not** answer the question either.
- 6. = He *neither* understands the lesson *nor* answers the question. (comp.)

لكن

<u>Or:</u> = Neither does he understand the lesson nor does he answer the question.(comp.)

3. Coordinating Adversative

تنسيقيّة تضاديّة

ن و هي التي تُعطف بحروف عطف من فصيلة "but لكن"، مثل: 🛈

- ü هي جُملة مُركبة من جُملتين بسيطتين ذات معنى مُتضاد أو غير مُتوقع أو غير منطقي أو مُتناقضتين ِ
- butneverthelessstillin spite of thatyetdespite thathoweveron the contrary
 - 1. but
 - تُستخدم but للاستدراك عندما تقول جُملةً وتعتقد أنّ القارئ أو السّامع سيتبادر إلى ذهنه معنى لا تقصده، ويحسنُ
 استخدام أداة الربط but كما في المثال الآتي : -

a) She was angry b) She gave him = She was angry w		أ) كانت غاضبةً منهُ. ب) أعطتهُ نُقوداً. = كانت غاضبةً منهُ، ولكنّها أعطتهُ نُقوداً.
2. still	و لا يز ال	

a) They received the body.	أ) استلموا الجُثَّة.
b) His mother thinks he is alive.	2. "f 2. " f
= They received the body, his mother <i>still</i> thinks he is	# ``
alive. (compound)	= استلموا الجُثَّة ولا تزال أُمَّهُ تعتقد أنَّهُ حي

وحتى الآن

1.	a) He is forty years old. b) He is a bachelor. = He is forty years old, <i>yet</i>, he is a bachelor.(comp.)	أ) عُمره أربعون عاماً. ب) إنّه أعزب = عُمره أربعون عاماً وحتى الآن ه و أعزب.
2.	a) He worked hard. b) He was fired. = He worked hard, <i>yet</i>, he was fired. (comp.)	أ) هو عمل بجد. ب) هو كان مُتحمّساً (ثائراً). = هو عمل بجد كان وحتى الآن مُتحمّساً (ثائراً).

۔ الوح	إعداد: أحمط بوسن		سلسلة بيسان الانجليزية
4. ho	و علی کل حال wever		
b) You = He	became rather mad. u can talk to him. became rather mad, <i>however</i> , he can talk	ten î	أصبح مجنوناً إلى حد ما ب) تستطيع أن تتكلم معه
	n. (comp.) ومع ذلك evertheless	يع أن تتكلم معه	= أصبح مجنوناً إلى حد ما، وعلى كل حال، تستطر
	a) He was innocent. b) He was hanged. = He was innocent, <i>nevertheless</i> , hanged.(comp.)	he was	أ) كان بريئاً ب) كان مُعتقلاً = كان بريئاً ومع ذلك كان مُعتقلاً.
2 b	a) They are enemies. b) They respect each other. c) They are enemies; <i>nevertheless</i>, they r other. (compound)	espect each	أ) إنَّهم أعداء. ب) يحترم أحدهم الآخر . = إنَّهم أعداء ومع ذلك يحترم أحدهم الآخر .
) Winter is cold.		ج ۱ ۱۰۰۰۱۱ (
1 b	Winter is cold. Summer is hot. Winter is cold (<i>but, yet, however</i>) summer is hot. (compound)) الصّيف حارّ .) الشتاء باردٌ ب) الصبّيف حارٌ . = الشّتاء باردٌ (ولمن، وحتى الآن، وعلى كل حال
b) He was blind.))He could find his way. = He was blind (<i>however, but, nevertheless</i>) he could find his way. (compound)	استطاع أن) كان أعمى. ب) استطاع أن يجد طريقة. = كان أعمى (وعلى كل حال،ولكن،ومع ذلك) يجد طريقة.
6. on	على النّقيض من ذلك the contrary	و<	
b) She = She	e does not hate him. e is fond of him. does not hate him, <i>on the contrary</i> , she is d of him. (compound)	مُغرمة به ِ)إنَّها لا تكرههُ ب) إنَّها مُغرمة به = إنَّها لا تكرههُ وَعلى النَقيض من ذلك إنَّها ه
	4.Coordinating Alterna	tive	تنسيقيّة اختياريّة
or either	ئل: or else or otherwise	يلةِ " أو " " <i>or</i> "، م	ü هي جُملة مُركبة من جُملتين بسيطتين، مع ü وهي التي تُعطف بحروف ِعطف ٍمن فصب
	ائل أو الاختيارات.	لمتين لتوضّح البدا	ü وحروف الجر هذهِ تصل بين جُملتين بسيم 12

إعداد: أحمط بوسف اللوح	سلسلة بيسان الانجليزية
أو/ وإلاً 1. or	
a) You can buy a Sony recorder. b) You can buy a Philips recorder. = You can buy a Sony <i>or</i> a Philips recorder. (compound)) تستطيع أن تشتري مُسجّل ماركة سوني. ب) تستطيع أن تشتري مُسجّل ماركة فيلبس. = تستطيع أن تشتري مُسجّل ماركة سوني <u>أو</u> ماركة فيلبس.
a) Pay them money. b) Take the consequences. = Pay them money <i>or</i> take the consequences (compound)) ادفع لهم نقوداً.)) تدمل النتائج
إمّا أو or أو	
a) He will gain the first prize. b) He will gain the second prize. = He will gain <i>either</i> the first prize, <i>or</i> the prize. (compound) <u>Or</u> = <i>Either</i> the first prize <i>or</i> the second he gain. (compound)	= سبفوز إما بالجائزة الأولى أو بالجائزة الثّانية.
a) You can stay. b) You can leave. = You can <i>either</i> stay, <i>or</i> you can leave.) يُمكنك أن تبقى . ب) يُمكنك أن تُغادر . = يُمكنك إ ما أن تبقى أو أن تُغادر .
a) I am to blame. b) He is to blame. = <i>Either</i> I <i>or</i> he is to blame. (compound)) سألام / سأوبّخ. ب) سيُلام / سيوبّخ. = إ مّا أنا أ و ه و سيوبّخ.
و إلا و إلا	
a) I had to obey them. b) They would have killed me. = I had to obey them, <i>or else</i>, they would hav me. (comp.)) كان يتعبّن عليّ أن أُطيعهم ب) كانوا سيقتلوني = كان يتعبّن عليّ أن أُطيعهم وإلا كانوا سيقتلوني
ل ذلك/ وإلا	وبديز
a) They will take their money. b) They will take the car. = They will take their money; <i>otherwise</i> , t) سيأخذون نُقودهم ب) سيأخذون السّيارة = ســـيأخذون نُقــودهم وإلا ســـيأخذون they will take the

لولح	إعداد: أحمط بورية أ	سلسلة بيسان الانجليزية
2.1	و هکذا thus	
b) V = S	She showed us her documents. We believe that she is the only owner. he showed us her documents, <i>thus</i> , we elieve that she is the only owner.(comp.)	أ) أطْلعتنا على مُستنداتها. ب) نحن نعتقد أنّها هي المالكة الوحيدة. = أطلعتنا على مُستنداتها وهكذ ا نعتقد بأنّها هي المالكة الوحيدة.
3.	وبذلك / وبناءً عليه therefore	
b) Y = S	She always obeys her mother. You have to arrange it with your mother-in-law. he always obeys her mother, <i>therefore</i> , you have o arrange it with your mother-in-law. (comp.)	
4.	وتبعاً لذلك accordingly	
b)] = T	They have signed the contract. They cannot ask for a higher price. They have signed the contract, <i>accordingly</i> , they annot ask for a higher price. (comp.)	أ) لقد وقعوا على العقد ب) لا يستطيعون أن يطلبوا ثمناً أعلى = لقد وقَعوا على العقد وتبعاً لذلك لا يستطيعون أن يطلبوا ثمناً أعلى
b)] = T ca	They cannot ask for a higher price. They have signed the contract, <i>accordingly</i> , the	ب) لا يستطيعون أن يطلبوا ثمناً أعلى .
b)] = T ca	They cannot ask for a higher price. They have signed the contract, <i>accordingly</i> , they annot ask for a higher price. (comp.) hence a) She was robbed once. b) She always locks everything. = She was robbed once, <i>hence</i> , she always	ب) لا يستطيعون أن يطلبوا ثمناً أعلى. = لقد وقَعوا على العقد وتبعاً لذلك لا يستطيعون أن يطلبوا ثمناً أعلى. أ) سرُقت ذات مرة. ب) هي تُغلِق دائماً كلّ شيء.
b) T = T ca 5. 1	They cannot ask for a higher price. They have signed the contract, <i>accordingly</i> , they annot ask for a higher price. (comp.) hence a) She was robbed once. b) She always locks everything.	ب) لا يستطيعون أن يطلبوا ثمناً أعلى = لقد وقَعوا على العقد وتبعاً لذلك لا يستطيعون أن يطلبوا ثمناً أعلى أ) سرُقت ذات مرة.
b) 7 = T ca 5. l 1. 2.	They cannot ask for a higher price. They have signed the contract, <i>accordingly</i>, they annot ask for a higher price. (comp.) hence (comp.) a) She was robbed once. b) She always locks everything. = She was robbed once, <i>hence</i>, she always locks everything. (compound) a) I have paid all the price. b) I have the right to earn its rent. = I have paid all the price, <i>hence</i>, I have	ب) لا يستطيعون أن يطلبوا ثمناً أعلى. = لقد وقَعوا على العقد وتبعاً لذلك لا يستطيعون أن يطلبوا ثمناً أعلى. أ) سُرِقت ذات مرة ب) هي تُغلق دائماً كلّ شيء ب) هي سُرِقت ذات مرة ومن بعد ذلك تُغلق دائماً كلّ شيء. أ) لقد دفعت كلّ الثّمن. ب) لي الحق في أن أحصتل قيمة إيجاره.

إعداد: أحمط بوسف اللولح		سلسلة بيسان الالجليزية			
7.	ونتيجةً لذلك 7. consequently				
1.	a) He was tired. b) His answers were wrong. = He was tired, <i>consequently</i>, his answers were wrong. (comp.)	أ) كان مُتعباً ب) إجاباته كانت خطأ = كان مُتعباً ونتيجةً لذلك إجاباته كانت خطأ			
2.	a) I held him by the neck. b) He couldn't bite me. = I held him by the neck, <i>consequently</i>, he couldn't bite me. (comp.)	أ) أمسكتهُ من رقبته. ب) لم يستطع أن يعضني. = أمسكتهُ من رقبته ونتيجةً لذلك لم يستطع أن يعضني.			

تمرین Exercise No. 2

****** Join each pair of the following:

اربط بين كل جُملتين مما يأتي:

Ü لا تستخدم and, but, or عندما يُطلب منك الربط بين جُملتين، لأن أي جُملتين يُمكن الربط بينهما بسهولة بإحدى هذه الروابط والروابط الثّلاثة تُستخدم في اللغة بكثرة في القراءة والكتابة، فلذلك لا يجوز استخدام أي منها في الرّربط بين جُملتين في التّمارين والاختبارات.

ü لذلك عليك أيّها الدّارس الكريم البحث عن العلاقة في المعنى بين الجُملتين لتستطيع تحديد أداة الرّبط المُناسبة فيما يلي:

1.	Hoda was blamed. Her mother was blamed. (<i>both and</i>)	
2.	Hoda was not blamed. Her mother was not blamed. (neither nor)	
3.	He is a farmer. He is a government employee. (as well as)	
4.	He works hard. He finds time to play. (not only but also)	
5.	He came to see me. He stayed for a month.	
6.	He has time to play tennis. He has money to play tennis.	
7.	I told him that she does not fit. He insisted on marrying her.	
8.	This is a very heavy loss. You should not stop at all.	
9.	I did not cause any harms. Why do you blame me?	
10.	She may send a telegram. She may come tomorrow.	
11.	I can not believe that such a child can buy a gun. I can not believe that he can use it.	
	When the murder was committed, I was having an operation at a hospital. It is impossible to	
12.	be accused . (مُتَّهم)	
13.	He did not buy a car. He did not buy a flat.	
14.	Her father died last month. She is the heiress وريث of forty feddans.	

تمريسن Exercise No. 3

** Join the following sentences using a suitable coordinating conjunction and make necessary changes:

** اربط الجُمل الآتية مُستخدماً أداة ربط تنسيقيّة مُناسبة وغيّر ما يلزم:

1.	The wind was cold. I felt warm.	
2.	It was raining. We decided to stay indoors.	
3.	Hurry up! You'll be late for school.	
4.	The weather was windy and rainy. It was cold.	
5.	He told the truth. No one believed him.	
6.	Can you fix the lamp? Is it too high?	
7.	She studied hard. She failed.	
8.	She studied hard. She succeeded.	
9.	She didn't study hard. She didn't succeed.	
10.	He is intelligent. He is hard-working.	

** Rewrite the following sentences beginning with the words between brackets and make necessary changes:

** أعد كتابة الجُمل الآتية بادئاً بالكلمات التي بين الأقواس وغيّر ما يلزم:

1.	He neither cheated <i>nor</i> lied. (<i>Neither</i>)	
2.	He was not kind, <i>but</i> , he was <i>also</i> brave. (<i>Not only</i>)	
3.	He <i>either</i> went home <i>or</i> went to the club. (<i>Either</i>)	
4.	He <i>neither</i> sold his car <i>nor</i> used it. (<i>Neither</i>)	
5.	She not only cleans the house, but she also cooks dinner. (Not only)	

****** Complete with an appropriate coordinating conjunction:

** أكمل باستخدام أداة ربط تنسيقية مناسبة:

1.	He drinks tea coffee, but never the tow at the same time.
2.	Their actions were risky positively suicidal.
3.	I'm going out for a minute two you can get supper ready.
4.	I don't agree with you, does my brother.

سلسلة بيسان الانجليزية

5. Those who are not studying hard should change their ways make room for those who will work.
6. The answer is not right is mine.
7. The car was quite old, it was in excellent condition.
8. John could see, hear talk.

When I am right no one remembers, when I am wrong no one forgets.

عندما اكون على صواب لا احد يتذكر، وعندما اكون على خطأ لا احد ينسى.

; بيسان الانجليزية إعداد: أحمط بومرف الأولح					
أمثـــــلة Examples					
1. <u>I shall start cooking</u> <u>when you come home</u> . 1. سأبدأ الطّبخ عندما ترجع إلى البيت.					
	عبارة:	" • \ 1	ن في هذا المثال ثلاحظ أن العبارة الر		
د بعه) . 2. <u>If you succeed</u> , I'll buy you a		ييسيه الك أولا تم	2. لو تنجح، فسأشترى لك سيّارة.		
عبارة رئيسية عبارة تابعة			- ، بو <u>ب</u> ی،ري <u></u> بيرري،		
الرئيسيّة، وفي هذه الحالة نضع فاصلة (,)	ت أولاً ثمّ تبعتها العبارة ا	الفرعيّة (النّابعة) أنن	في هذا المثال ثلاحظ أن بعد العبارة النّابعة.		
3. <u>He was angry <i>because</i> they an</u>	rested him for a cr	ime he did not	commit.		
بعة (1) عبارة رئيسية	≠ عبارة تاب	♦ عبارة تابعة (2)			
	··J+		3 كان غاضباً، لأنهم اعتقلوه على جريمة		
عة) الأولى التي يتبعها هي أيــضـاً عبـــارة	بعتها العبارة الفرعيّة (النّاب	ئيسيّة أتت أولاً ثم ت	في هذا المثال ثلاحظ أن العبارة الر فرعية ثانية.		
4. <i>The man</i> who arrived by taxi	will be promoted be	ecause he is eff	icient.		
		↓ ↓			
عبارة تابعة (1) عبارة رئيسية		عبارة تابعة (2)			
		لهٔ کُفئ (فعّال)	4 الرّجُل الذي وصل بالتّاكسي سيُرقّى لأنّ		
بَّة (التَّابعة) الأولى، ثَّــمّ تبعــت العبـــارة	في وسطها العبارة الفرعبُ	رئيسيّة أتت أولاً وا	e 4 4		
			الرئيسية عبارةً فرعيةً ثانية مُباشرةً		
The man will be promoted	العبارة الرئيسيّة		الرّجُل سيُرقّى		
who arrived by taxi	العبارة الفرعيّة الأولى		الذي وصل بالنّاكسي		
because he is efficient	العبارة الفرعيّة الثّانية		لأَنَّهُ كُفئ (فعَّال)		
يختلف نوع الجُملة المُعقدة على حسب الدّور الذي تؤديه الجُملة التّابعة بالنّسبةِ للجُملة الرّئيسيّة،					
فلذلك تنقسم الجُملة المُعقدة إلى ثلاثة أقسام:					
1. Noun Clause		م)	الجُملة الاسميّة (التي تؤدي عمل الاس		
2. Adjectival (Relative) C	lause		الجُملة الوصفيّة أو النّسبيّة (التي تؤدي		

 2. Adjectival (Relative) Clause
 الجملة الوصفية أو النسبية (التي تودي عمل الطفة)

 3. Adverbial Clause
 (الحال))

ونُحوّل العبارة الوصفيّة إلى صفة أو شبه جُملة وصفيّة.

Adjectival Clause
Adjective <u>or</u> Adjectival Phrase

ونُحوّل العبارة الظّرفيّة إلى ظرف أو شبه جُملة ظرفيّة

ت إنّ عملية تحويل العبارات Clauses إلى أشباه جُمل Phrases وبالعكس تُعتبـر عمليـة ضروريّة لفهم تراكيب وأساليب التّعبير المُختلفة فـي اللغـة الإنجليزيّـة، وهـي ليـست عملية ميكانيكيّـة، ولكنّهـا تحتـاج إلـى فهـم وتعـديل فـي الكلمـاتِ بالإضـافةِ و الحـذفِ لتُعطي أقرب معنى لمعنى العبارة التي قُمنا بتغييرُها.

≠ بوسەت اللوح	سلسلة بيسان الانجليزية				
0	[~] مزيري الدارس: قبل أن نبـدأ فـي عمليـة التّحويـل مـن Clause) (Complex) (Lause) إلـى Simple) Phrase (Simple) أريدُ أن استطرق إلى أنواع العبارات وأنواع أشباه الجُمل.				
الجمل	بَ وانواعِ اشباهِ	ی انواعِ العبارات	ن استطرق إل	Simple) ارید ان) Phrase
	Clauses			Phrases	
↓ T			Ļ	↓	
Noun	Adjectival	Adverbial	Noun شبه الجُملة الاسميّة	Adjectival	Adverbial
العبارة الاسميّة	العبارة الوصفيّة	العبارة الظرفيّة	e	شبه الجُملة الوصفيّة	شبه الجُملة الظرفيّة
ا معاً مـن	w	Noun Clause وهکذا مع اا Phr وهکذا مع اا		ື່ພ	
					<u> </u>
1. Nou	n Clauses and	Noun Phrases	جُمل الاسميّة	ة الاسميّة وأشباه ال	العبارات التّابعا
.f · 11		11 :	N 1: . c îc		
المعروف أن	مله الاستميه، ومت	ل أو مفعو لاً به بالنَّسبة للج المفعول به أيضياً.		، النابعة نؤدي دور الاس ن اسماً أو ضميراً يحل	
ة اسـميّة	لْها تُسمّى جُمل	ر، فإنَّ الجُملة كُا	عة دور الاُسد	دي العُبارة التَّاب	ü وعندما تؤ
				Νοι	In Clause
					@ <u>منلاحظة</u> :-
زمن)، مثل:	فعل محدود(أي فعل له	ها معنى كامل وليس بها	ة من الكلمات ليس ا	<u>Phras)</u> :هي مجموع	<u>1) شبه الجُملة(ع</u>
in the o	corner.	، الزّاوية.	فے		
Reaching he	ome	البيت			
<u> </u>					
<u>(أي</u> أنَّها جُملة	ود (<u>أي</u> فعل له زمن)،	منى كاملاً، وبها فعل محد	الكلمات لا تؤدي م		
				ی)، مثل:	ناقصة المعني
if I see h	im.	أراه	لو حيثُ يع		
Where he li	ves	يش	حيثً يع		
_ارة التّابع_ة	Phr، فإنّنا نُحوّل العبـ	من Clause إلى ase	إلى Simpleأي	ملة من Complex	ü عند تحويل الجُ
			•	م أو شبه جُملة اسميّة	
Noun Cla	use —	→ Noun <u>or</u> Nou	n Phrase		
			يّة عادةً بـ ∶-	ة التّابعة الاسم	@ تبدأ العبار
علامة	ة الاستفهاميّة ولا توجد	لا تكون الجُملة في الصّيغ	question عندما ا		
				مثل :	استفهام بآخرِها)، ،
					\frown
					22

سلسلة بيسان الانجليزية

what	whom	how long	how far
when	who	how much	how often
where	which	how many	whose
why	how	how wide	

ب) حروف العطف الآتية:

whether / if	عمًا إذا = ما إذا كان	that	أن المصدريّة
--------------	-----------------------	------	--------------

@ منا حظات:-

- أكثر ما نجد العبارات الاسمية (Noun Clauses) في الكلام المُباشر للجُمل الإخبارية الاستفهامية، وكذلك بعد أفعال التُفكير و الاعتقاد.
 - أفعال التفكير والاعتقاد (Verbs of thinking) مثل:-

understand	يفهم	suppose	يفترض
mean	يعني	believe	يعتقد
know	يعرف	feel	يشعُر
think	يُفكّر	remember	يتذكر
trust	يثق	recall	يستدعي

2. إذاً مما سبق نستنتج أنّ الرّوابط المُستخدمة لربط الجُملة التّابعة الاسـميّة بجُملـةٍ تابعةٍ رئيسيّةٍ هي:-

that	أن المصدريّة
question words (wh.)	كلمات الاستفهام التي تبدأ بـــ wh
if / whether	ما إذا كان / عمّا إذا كان

أمثــــــــــة Examples

1. <u>That the earth moves around the sun is a fact</u>. (Complex / Clause)

Subordinate clause (Noun clause) Main Clause

- ü يُمكن تحويل هذه الجُملة المُعقدة إلى جُملة بسيطة، بتحويل العبارة التَّابعة الاسميّة (Noun Clause) إلى شــبه جُملــة اسميّة (Noun Phrase)، وذلك بالتَخلُّصِ منَ فعل العبارة التّابعة الاسميّة، حيثُ أنّ الجُملة الرئيسيّة لا يحدُث لَهــا أيّ تغيير، كالآتي:
- = <u>The movement of the earth around the sun</u> is a fact. (Simple / Phrase)

= حركة الأرض حول الشّمس تُعتبر حقيقة.

ومن الواضح أنّ عبارة <u>is</u> ، ومن ذلك يتضبح ومن الواضح أنّ عبارة <u>is</u> ، ومن ذلك يتضبح أنّ العبارة التّابعة في هذا المثال إنّما هي عبارة تابعة اسميّة، لأنّها قامت بدور الفاعل بالنّسبة للجُملة الرئيسيّة.

أنْ نتحرت الأرضُ حول الشّمس تُعتبر حقيقة.

سلسلة بيسان الانجليزية

2. <u>He explained</u> *how* nature breaks rocks.

Main Clause Subordinate clause (Noun clause)

هو شرح كيف تُحطم الطّبيعةُ الصّخور .

(Complex / Clause)

- يُلاحظ في هذه الجُملة أن how ليست كلمة استفهامية، ولكنّها هُنا أداة ربط، ويُلاحظ أيضاً أنّ الكلام بعـدها لـيس فـي الصيّغة الاستفهاميّة، إذ أنّ الفعل لا يسبق الفاعل، مما يجعلنا نتأكد أننا بصدد جُملة اسميّة تؤدي فيها الجُملة التّابعـة دور المفعول به.
- = He explained the way of breaking rocks by the nature. (Simple / Phrase)

= هو شرح كيفية تحطيم الصّخور بواسطة الطّبيعة.

نُلاحظ أنَّ المعنى في الـــ clause والمعنى في الـــ phrase يكاد يتساويان، فهما طريقتان للتعبير عن معنى واحد.

	عبارات تابعة اسمية Noun Clauses	شبه جُمل اسميّة Noun Phrases
1	I told him <i>that</i> he is innocent.	I told him about his innocence .
1.	أخبرته بأنه بريء	أخبرتهُ عن براءته ِ
	That the earth moves around the sun became	The movement of the earth around the
2.	a fact.	sun became a fact.
	أنّ الأرض تتحرك حول الشمس أصبح حقيقة.	حركة الأرض حول الشمس أصبحت حقيقة
3.	ما قالهُ أز عجني . <i>What</i> he said annoyed me.	كلماتهُ أز عجنتي . His words annoyed me.
4.	He showed <i>that</i> he is a clever doctor.	He showed his cleverness as a doctor.
4.	أوضح أنَّهُ طبيبٌ ماهرٌ .	أوضح مهارتة كطبيب
5.	That he is innocent became a fact.	His innocence became a fact.
э.	أنَّهُ بريء قد أصبح حقيقةً .	براءتهُ أصبحت حقيقةً .
6.	أنا أعرف أين تُقيم I know where she lives.	أنا أعرفُ عنوانها . I know her address.
7	He knows <i>when</i> she will arrive.	He knows the time of her arrival .
7.	هو يعرف متى ستصل	هو يعرف وقت وصولِها.
	I don't know whether she can buy it or she	I don't know her ability or inability to buy
8.	cannot.	it.
	أنا لا أعرف ما إذا كانت تستطيع أن تشتريه أم لا.	أنا لا أعرف قُدرتها أو عدم قُدرتها على أن تشتريه.
9.	He brought <i>what</i> is necessary for us.	He brought our necessary things .
	أحضَرَ ما هو ضروريٌّ لنا .	أحضرَ الأشياء الضّروريّة لنا
	I don't know whether he has succeeded or	I don't know anything about his success
10.	failed.	or failure.
	أنا لا أعرفُ ما إذا كان قد نجح أو رسب	أنا لا أعرفُ شيئاً عن نجاحهِ أو رُسوبِهِ.
11.	They discovered <i>how</i> deep it was.	They discovered its depth .
	اکتشفوا کم کان عمیقا	اكتشفوا عُمقة .
	She asked <i>how much</i> sugar I had bought.	She asked about the quantity of sugar
12.	هي سألت كم اشتريت من السُكر	bought by me.
		هي سألت عن كمية السُكر المُشتراة بواسطتي.
13.	The teacher asked <i>how many</i> books we had.	The teacher asked about the number of
10.	سأل المُدرّسُ كم عدد الكتب التي معنا.	سأل المُدرّسُ عن عدد كتبنا. our books.

الوح	إعداد: أحمد بوسف	سلسلة بيسان الالجليزية
14.	He didn't tell us why he had committed his	He didn't tell us the reason of his crime .
14.	هو لم يُخبرنا لماذا كان قد ارتكب جريمتهُ. crime.	هو لم يُخبرنا عن سبب جريمته
15.	ما قالهٔ صحیح	كلامة صحيح His speech is true.
16.	أَنَّهُ سينجح أكيد	His success is certain.
17.	<i>That</i> he is generous was known to everyone.	His generosity was known to everyone.
17.	أنَّهُ كريم كان معروفاً لكُلِّ واحد	كرمَهُ كان معروفاً لكُلِّ واحدٍ
18.	<i>What</i> he studies gave him great pleasure.	His studies gave him great pleasure.
	ما يدرُسهُ منحهُ سُرورا عظيما.	دراستهٔ منحتهٔ سُرورا عظیما.
19.	That he failed was unexpected.	His failure was unexpected. رئسوبَهُ لم يكُن مُتوقعاً.
	أنهُ رسبَ لم يكُن مُتوقعا .	رسوبه لم یکن متوقعاً. Tell me your address .
20	أخبرني أين تسكُن Tell me <i>where</i> you live.	أخبرني عنوانك
20.	<u><i>Or:</i></u> Tell me <i>where</i> your address is. أخبرني أين يكون عنوانك	المبراني مقوات ا
	المبريي بين يتون علوات. Can you tell me <i>where</i> your birthplace is?	Can you tell me your birthplace ?
	هل تستطيع أن تُخبرني أين مكان ميلادك.	هل تستطيع أن تُخبرني بمكان ميلادكَ.
21.	<u>Or:</u> Can you tell me <i>where</i> you were born.	
	هل تستطيع أن تُخبرني أين ولدتَ	
22	I saw <i>who</i> built that house.	I saw the builder of that house .
22.	رأيتُ الذي بنى ذلك البيت	رأيتُ بنَّاءَ ذلك البيت.
23.	I met <i>who</i> wrote this book.	I met the writer of this book .
23.	فابلت الذي كتب هذا الكتاب	قابلت كاتب هذا الكتاب
	She spoke of <i>what</i> she feels. <i>Or:</i> She spoke of <i>what</i> she felt.	She spoke of her feelings .
24.	<u>صدیت</u> بما تشعُر (شعرت). هی تحدثت بما تشعُر (شعرت).	هي تحدثت بمشاعر ها .
	No one knows <i>why</i> he was absent.	No one knows the reason of his absence .
25.	لا أحد يعرف لماذا كان غائباً .	لا أحد يعرف السّبب في غيابه.
26	The doctor discovered <i>why</i> he was ill.	The doctor discovered the cause of his
26.	اكتشف الطبيب لماذا كان مريضاً	اكتشفَ الطّبيبُ السّبب في مرضه
27.	He told me <i>when</i> he arrived.	He told me the time of his arrival.
27.	هو أخبَرني منى وصل ً	هو أخبَرني وقت وصوله.
	Tell me <i>how far</i> the house from the airport.	Tell me the distance between the house and
28.	أخبِرني كم يبعُد البيت عن المطار .	the airport. أخبرني المسافة بين البيت والمطار
29.	نأملُ بأنْ ينجح . We hope <i>that</i> he succeeds.	المبردي المساعد بين البيك والمتعار . نأملُ بنجاحه
<i>29</i> .	She knows <i>how</i> she makes cakes.	She knows the way of making cakes.
	هى تعلم كيف تصنع الكعك.	هى تعلم الطّريقة لصنّع الكعك
30.		<u>Or:</u> She knows how to make cakes.
		<u>أو.</u> هي تعلم كيف أنْ تصنع الكعك.
	He knew <i>how</i> he can solve the problem.	He knew the way of solving the problem .
31.	هو عرفَ كيف يُمكنهُ حل المُشكلة.	هو عرف الطّريقة لحل المُشكلة. <u>Or:</u> He knew <u>how to</u> solve the problem.
		<u>أو.</u> هو عرفَ كيف أنْ يُحل المُشكلة.

الوح	إعداد: أحمط بوسف	سلسلة بيسان الالجليزية
32.	The teacher does not know <i>how many</i> pupils there are in the class.	The teacher does not know the number of pupils in the class .
	المُدرّسُ لا يعرف كم عدد التلاميذ الموجودين في الفصل. They didn't know <i>how many</i> brothers I have	المُدرّسُ لا يعرف عدد التلاميد في الفصل . They didn't know the number of my
33.	هُم لا يعرفون كم عدد الأخوة الذين لدي . got.	هُم لا يعرفون عدد إخوني brothers.
34.	I wanted to know <i>how old</i> you are. أردتُ أن أعرفَ كم تبلُغ من العُمر	I wanted to know your age. أردتُ أن أعرفَ عُمرَك
35.	Do you know <i>how much</i> this book costs?	Do you know the cost of this book ?
35.	هل تعرِف كم يُكلّف هذا الكتاب؟	هل تعرف ثمن هذا الكتاب؟
36.	Do you know <i>how wide</i> the street is?	Do you know the width of the street ?
50.	هل تعرف كم يبلغ عرض الشارع؟	هل تعرف عرض الشارع؟
37.	Can you tell me <i>how deep</i> the river is?	Can you tell me the depth of the river ?
577	هل تستطيع أن تُخبرني كم يبلّغ عُمق النّهر ؟	هل تستطيع أن تُخبرني عُمق النّهر؟
38.	She asked <i>whether</i> she could go home.	She asked a permission <u>to go</u> home.
	هي سألت عمّا إذا كانت تستطيع أن تذهب إلى البيت.	هي طلبت إذنا للذهاب إلى البيت
39.	He said <i>that</i> he was lonely.	He told us about his loneliness.
	قال أنَّهُ كان وحيداً .	أخبرنا عن وحدته.
40	<i>How</i> the prisoner escaped is a mystery.	The prisoner's (method of) escape is a mystery.
40.	كيف هرب السّجينُ يُعتبر أسطورة.	(طريقة) هروب السّجين يُعتبرُ أُسطورة.
41	He told me <i>where</i> he works.	He told me the place (the address, the whereabouts) of his work.
41.	هو أخبرني أين يعمل .	هو أخبرني مكان (عنوان، مكان وجود) عمله.
	She laughed at <i>what</i> he said.	She laughed at his jokes (story, tales).
42.	هي ضحكت على ما قالَهُ .	هي ضحكت على نُكتِهِ (قصصيه، حكاياتِه)
43.	هذا کیف یُغنی This is <i>how</i> he sings.	This is his way (manner, method) of
43.	-	هذه طرقتَهُ في الغناء . singing.
44.	The story of why he committed suicide was	The reason of his suicide was well known.
44.	الحكاية عن سبب انتحار معروفة جيداً. well known.	السّبب في انتحار و كان معروفاً جيداً .

· <u>منلاحظات هامت</u>

- مصدر الفعل (infinitive) لا يُعتبر فعل من الأفعال المحدودة، حيث أنّ المصدر لا فاعل له و لا زمن يُحدد حدوثه أو عدم حدوثه أو وقت حدوثه.
- أي مثلاً الفعل (to go) في حالة شبه الجُملة (Phrase) لا يُعتبر فعل محدود كما في الأمثلة (الــــ 8 ،30، 11، 38).
- 2 من الواضح أنّ صيغة الـ phrase للأمثلة السّابقة تكادُ تُساوي في المعنى لصيغة الـ clause، و هُما صـ يغتان موجودتان في اللغة الإنجليزيّة، ويستطيع مُنشئ الجُملة الإنجليزيّة أن يستخدم أي من هاتين الصيغتين.
- 3 أحياناً يكون التعبير بصيغة الـ phrase أكثر تفصيلاً و بياناً للمعنى من صيغة الـ clause ويـستطيع مُنـشئ الجُملة التعبير عن المعنى بأن يختار على حسب ذوقه هذه الصيغة أو تلك
- إذاً مما سبق نستنتج بأنّهُ لابـد مـن دراسـة الأنمـاط المُختلفـة للتعبيـر عـن المعنـى الواحـد حتـى نفهـم اللغـة الإنجليزيّة

سلسلة بيسان الانجليزية

تمريسن Exercise No. 6

** Change the following clauses into phrases (Change the following complex sentences into simple sentences):-

حوّل العبارات الآتية إلى أشباه جُمل (حوّل الجُمل المُعقّدة الآتية إلى جُمل بسيطة) : -

1		يون (يون (يون الله الله الله الله الله الله الله الل
1.	Remember <i>that</i> we are friends.	تذكّر بأننا أصدقاء
2.	We don't know <i>why</i> he broke it.	نحن لا نعرف لماذا كسرها .
3.	I know <i>why</i> she failed.	أنا أعرف لماذا أخفقت
4.	I expect <i>that</i> they will arrive here.	أنا أتوقع بأنّهم سيصلون هنا
5.	She did not tell us <i>how old</i> she is.	هي لم تخبرنا لم تبلُغ من العمر ِ
6.	None knows <i>who</i> owns it.	لا أحد يعرف من يمتلكها.
7.	They can guess <i>how</i> we got money.	يستطيعون أن يُخمّنوا كيف حصلنا على النّقود.
8.	We discovered <i>that</i> she was clever.	اكتشفنا بأنها كانت ماهرة
9.	You should know <i>how high</i> the hill is.	يجب أن تعرف كم يبلُغ ارتفاع الجبل
10.	I do not know <i>how deep</i> this canal is.	أنا لا أعرف كم يبلُغ عُمق هذه القناة.
11.	Tell me <i>why</i> you were absent.	أخبرني لماذا كنت غائباً .
12.	I don't know <i>when</i> the flood occurs (happens).	لا أعرف متى سيحدث الفيضان
13.	It is essential <i>that</i> man thinks before he acts.	إنَّه من الضَّروري أن يفكَّر الإنسانُ قبل أن يعمل.
14.	Most of the members repeated <i>what</i> he said.	معظم الأعضاء كرّروا ما قالهُ.
15.	He seems <i>that</i> he is glad.	هو يبدو بأنَّه سعيد.
16.	The policeman knew <i>where</i> the crime had happened.	الشرطي يعرف أين كانت الجريمة قد وقعت
17.	Do you know <i>how much</i> this house costs?	هل تعلم كم يكلف هذا المنزل؟
18.	That he will arrive tomorrow is certain.	أنَّه سيصلُ غداً مؤكد.
19.	Bring what you need with you.	احضر ما تحتاج معك
20.	We know <i>who</i> designed the house.	نحن نعرف الذي صمّم المنزل.
21.	We must hope <i>that</i> he will recover.	يجب أن نأمل بأنَّهُ سيُشفى .
22.	Don't forget where you will examine.	لا تنسى أين ستُمتحن
23.	He spoke along time <i>what</i> he suffers.	هو تكلّم لوقت طويل عمّا يُعانيهُ.
24.	We agreed to <i>what</i> he suggested.	نحن وافقنا على ما اقترحَهُ
25.	Tell me <i>how tall</i> you are.	أخبرني كم تبلُغ من الطولِ
26.	I am sure of <i>that</i> the book is not useful (is useless).	أنا مُتأكد من أنّ الكتاب غير مفيد
27.	The patient hoped <i>that</i> he recovers quickly.	المريضُ يأمل بأنْ يُشفى بسرعةٍ
28.	<i>That</i> he is young was evident to all.	أنَّهُ صغير السّن كان واضحاً للجّميع
	• 8	n
29.	<i>That</i> he is intelligent was clear to every one.	أنُهُ ذكي كان واضحاً لكل واحد.

إعداد: أحمط بوسف اللوح

2. Adjectival (Relative) Clauses & Adjectival (Relative) Phrases [العبارات التّابعة الوصفيّة (الّنسبيّة) وأشباهِ الجُمل الوصفيّة (النّسبيّة)

V <u>العبارة التابعة الوصفية (التسبية) Adjective (Relative) Clause</u> تقوم بوصف اسماً <u>أي</u> تقوم بوصف اسماً <u>أي</u> تقوم بوطفة الصفة.

- ن أدوات الربط المُستخدمة لربط عبارة تابعة وصفية بالجملة الرئيسية هي ما يُعرف بالضمائر الموصولة أدوات الربط المُستخدمة لربط عبارة تابعة وصفية بالجملة أو مُستتراً يُمكن (Relative Pronouns) <u>سواعً</u> تم ذكرها في الجملة <u>أو</u>كان الضمير الموصول محذوفاً أو مُستتراً يُمكن تقدير م.
 - ن وتبدأ العبارة الوصفية بأحد ضمائر الوصل وهي: سندرسها فيما بعد حصص (who, which, that, whom, whose, what (= the thing that) سندرسها فيما بعد
- ن تتُبع العبارة الوصفية دائماً الاسم الذي تصفه وتكون لصيقةً به، (<u>أي:</u> تأتي العبارة الوصفيّة مباشرةً بعــد الاســم (أو الضمير) الذي تصفه، وإلاّ فسد المعنى)،مثال على ذلك:

1.	He sent his son <u>who is ill</u> to the doctor.	أرسل ابنه الذي كان مريضاً إلى الطبيب.
2.	He sent his son to the doctor who is ill.	أرسل ابنه إلى الطبيب ا لذي كان مريضاً

Main clause Adjectival clause

× لاحظ في الجملة رقم (2) أصبح الطبيب هو المريض وليس الابن كما هو في الجملة رقم (1).

٧ أنواع العبارات الوصفية أو التسبية (Kinds of Relative Clauses): هناك نوعان:

- أ) <u>العبارات المحددة (defining clauses)</u> وهذه ضرورية لتحديد أو تعريف الاسم الذي سـبقها، وبغيـر وجودهـا يُصبح المعنى ناقصاً. (<u>أي هي:</u> عبارة تُحدد الفاعل وتعينه وإذا حُذفت لا يكون المعنى كاملاً).
- ب) العبارات غير المُحددة (non-defining clauses): وهي تُعطينا معلومات إضافية عـن الاسم، ولكنّها غير ضرورية ويُمكن الاستغناء عنها، ولذلك تُعامل مُعاملة الجُملة الاعتراضيّة فتُفصّل عـن بـاقي الجُملة بفاصلة (و) (و) قبلها وبعدها.

The student <u>who was absent vesterday</u> will be punished.
 التلميذ الذي كان غائباً بالأمس سيُعاقب.
 <u>who was absent vesterday</u> (defining)، لأننا لا نستطيع الاستغناء عنها ونقول فجأةً:
 mail the student will be punished.
 What student?

سلسلة بيسان الانجليزية

نبیل سیُعاقب . Nabil will be punished.

3. The professor *who* teaches us chemistry is a good teacher. (defining)

4. The professor, who teaches us chemistry, is a good teacher. (non-defining)

والآن قارن بين الجُملتين التاليتين:

1. The boys, *who* wanted to swim, jumped into the water.

2. The boys *who* wanted to swim jumped into the water while the others played on the beach.

فالعبارة الوصفيّة (who wanted to swim) في الجُملة الأولى عبارة غير مُحددة (ويمكن الاستغناء عنها، لأنّها جملة اعتراضية)، وبذلك يُصبح معنى الجُملة: أنّ جميع الأولاد قفزوا في الماء، أمّا في الجُملة الثانية في عبارة مُحددة وتعني أنّ بعض الأولاد فقط أردوا السباحة وهم الذين قفزوا في الماء.

🗸 ملاحظات على ضمائر الوصل:

× يمكن استعمال which للإشارة إلى جُملة كاملة، مثل:

I did not bring my book again, which made the teacher very angry. لم أُحضر كتابي مرةً أُخرى، وهو الذي جعل المُدرّس غاضباً جداً.

<u>يمكن الاستغناء عن ضمير الوصل واستعمال:</u>

المصدر (infinitive) بدلاً من (ضمير الوصل وفعل) وخاصةً بعد:

the first, the second, the next, the last, the only, and the superlatives (صيغة التفضيل القصوى (صفة الأحسن) (e.g. the most, the least, the fewest ..etc.).

Mr. Ahmed was the first person *that (who)* arrived at the reception. السيد أحمد كان الشّخص الأول الذي وصل إلى الاستقبال. = Mr. Ahmed was the first person *to* arrive at the reception. السيد أحمد كان الشّخص الأول وصلاً للاستقبال.

2. اسم فاعل (ine present participle) (-ing form) بدلاً من ضمير الوصل وفعل مبنى للمعلوم (verb in active): (voice

Students **who want** to success should study harder. الطلاب الذين يريدون أن ينجحوا يجب أن يدرسوا بجد أكثر = Students **wanting** to success should study harder. الطلاب الراغبون في أن ينجحوا يجب أن يدرسوا بجد أكثر.

verb in passive) (-ed form) (-ed form) بدلاً من ضمير الوصل وفعل مبني للمجهول (the past participle) (-ed form) (voice):

×

سلسلة بيسان الانجليزية

Jewellery *that* was bought ten years ago are worth ten times as much now. = Jewellery **bought** ten years ago are worth ten times as much now.

	< إذا تم استخدام اسم الفاعل (Present Participle) كصفةٍ، فأنَّهُ يصف أشياء غير عاقلة، مثل:					
1.	He saw an exciting <i>film</i> .	هو شاهدَ فيلماً مُثيراً.				
2.	It was an interesting <i>book</i> .	كان كتاباً مُسلّياً				
3.	Many men were inside the burning <i>house</i> .	الكثير من الرجالِ كانوا في البيتِ المُحترِق				

× إذا تمّ استخدام اسم المفعول (Past Participle) كصفة، فأنَّهُ يصف العاقل (الإنسان) فقط، مثل:

1.	He was excited when he saw the film.	أُثيرَ عندما رأى الفيلم
2.	He was interested in the book.	كان مُسلَياً بالكتاب
3.	The burnt men were rushed to the hospital.	الرجال المحروقون أُرسِلوا بسرعة إلى المُستشفى.

Adjectival Phrase شبعه الجُملة الوصفية Adjectival Phrase تقوم بوظيفة الصّفة (Adjective) أي تُعطينا معلومات عن

الاسم (وقد تكون هذه المعلومات أكثر تفصيلاً من الصّقةِ العاديةِ، بحيث لا نجد صفةً تعطينا نفس المعلومات)، مثل

1.	He likes a corner seat.	(Adjective)	هو يشبه کرسي زاوية .
2.	He likes a seat in the corner .	(Adjectival Phrase)	هو يشبه كرسي في الزاوية .

<u>Forms of Adjective انشکال الصنفة</u> v

صفة بسيطة عادية (Simple Adjective)، مثل:

clever boy	ولد ماهر	intelligent girl	بنت ذكيّة	wise man	رجًل حکيم
اسم الفاعل (Present Participle)، يأتي اسم الفاعل أحياناً كصفة، واسم الفاعل عبارة عن (الفعـل+ ing)، مثـل:					

exciting film	فيلم مُثْير	interesting book	كتاب مُسلّي	terrifying place	مكان مُخيف

التصريف الثالث للفعل (اسم المفعول) (Past Participle): يُستعمل أحياناً كصفة، مثل:

educated man	رجُل مُتعلّم	broken bottle	زأجاجة مكسورة	sunken ship	سفينة غارقة
written exercise	تمرين تحريري				

ن يمكن استعمال مشتقات من التصريف الثالث للفعل لتكوين الصفات، مثل: 🛈

An air-conditioned house	منزل مُكيّف الهواء
a narrow- minded man	رجُل ضيّق الأُفُق
a talented composer	مُلحّن مو ہوب

✓ كما ذكرنا سابقا أنّ العبارة الوصفيّة (Adjective Clause) <u>غالباً</u> تبدأ بأحد ضمائر الوصل (الضمائر النّسبيّة) phrase التحويل من clause)، فلذلك سنقوم الآن بدراسة تلك الضمائر قبل عملية التّحويل من clause إلى phrase

إعداد: أحمط بوسف اللوح

الضّمائر الموصولة (ضمائر الوصل) (الضّمائر النّسبيّة) (المتعافر الموصولة (ضمائر الوصل) الضّمائر النّسبيّة)

- <u>ضمائر الوصل</u>: هي الرّوابط المُستخدمة لربط عبارة تابعة وصفية بالجُملة الرّئيسية (<u>أي</u> ربط جُملتين بـ سيطتين لتكـ وين جُملة واحدة مُعقَدة).
 - × تقوم ضمائر الوصل بوظيفتين وهما:
 - 1) كضمير يحل محل الاسم
 - 2) كحرف جر أو كلمة عطف conjunction

× ضمائر الوصل هي:

الاستخدام	فاعل Subject	مفعول به Object	للملكيّة Possessive
للأشخاص	who - that	whom - that	whose
للحيوانات والأشياء	that	that	whose
للأشياء فقط	which	which	of which

× استخدام ضمائر الوصل يُشبه إلى حد كبير استخدامُها في اللغة العربيّة (الذي – التي – اللذان – اللّتان – اللّدين – اللاتي – اللاتي)، أي تُستخدم بدلاً من تكرار اسم تمّ ذكره في جُملة سابقة ليُضفي عليه صفةً من الصّفات بعد تمييزه عن غيره، ويتوقف اختيار الضّمير الموصول على موقع الاسم في حال تكراره في الجُملة النَّانية.

<u>، ملحوظات:</u>

سُميت ضمائر الوصل بضمائر النسبة لأنّها تنسب ما يأتي بعدها إلى الاسم الذي أتى قبلها.

a) <i>The man</i> has just arrived.	أ) لقد وصل الرجُل للتو
b) He was lost.	ب) هو کان تأهاً
= <i>The man</i> who (that) was lost has just arrived.	= الرجُل الذي كان تأهاً قد وصل للتو .

- × فلاحظ أن who قد حلّت محل فاعل وهو الضّمير He، وهو نفس الشّخص المذكور في الجُملة الأولى (a).
 - 2) تبدأ العبارة التاّبعة الوصفيّة Adjectival Clause غالباً بضمير وصل

الذي / التي للعاقل 1. who

× يُستخدم الضّمير who كضميرٍ وصلٍ **بدلاً من تكرار فاعل عاقل**، مثل:

1.	a) <i>The man</i> was arrested. b) The man had robbed the bank. = <i>The man</i> who (that) had robbed the bank was arrested.	أ) قُبض على الرجُل . ب) الرجُل كان قد سرق البنك . = الرجُل ا لذي كان قد سرق البنك قُبض عليه .
2.	a) <i>The boy</i> is absent. b) He broke the window. = <i>The boy</i> who (that) broke the window is absent.	أ) الولدُ غائبٌ . ب) هو كسر الشَّباك . = الولدُ الذي كسر الشَّباك غائب ٌ .

إعداد: أحمط بوسف اللوح

× فلاحظ في الجمليتين (1) و(2) أن
 العبارة التّابعة الوصفيّة والتي تبدأ الوصل بـــ (who أو who) (هي التي تحتها خط)
 تأتي بعد الاسم (الذي بالخط المائل) الذي تصفه مباشرة ، وبعد أن تصف الاسم يأتي باقي الجُملة الرئيسيّة (الذي لا يوجـد
 تحته خط)، أي مثل اللغة العربية تماماً.

× الاحظ في الجُملة رقم (2) أنّ نفس الشّخص (الفاعل) موجود في كلا الجُملتين، وقد ذُكرَ مـرةً بالاسـم ومـرةً بالــضّمير
 الشخصي (He) وللتسهيل ضع الاسم (The boy) بدلاً من الضّمير الشّخصي (He)، هكذا:

a) The boy is absent.
b) *The boy* broke the window.
= The boy <u>who (that)</u> broke the window is absent.

× كما تُلاحظ فقد تمّ استبدال أحد الاسمين (The boy) بضمير وصل (who أو that) ووضعت جُملتــه (جملــة الاســم المحذوف) بعد الاسم مباشرةً.

= The boy who (that) broke the window is absent.
= The boy who (that) is absent broke the window.

× وبالطبع سوف نختار الجُملة التي تحمل المعنى الذي نريده بالضّبط.

الذي / التي لغير العاقل 2. which

× يُستخدم الضّمير which كضمير وصل **بدلاً من تكرار فاعل أو مفعول به غير عاقل**، مثل:

1.	a) <i>The cup</i> is useless. b) The cup is broken. = <i>The cup</i> <u>which (that) is broken</u> is useless.	أ) الفنجان عديم الفائدة. ب) الفنجان مكسور . = الفنجان المكسور عديم الفائدة. (هنا the cup هي عبارة عن فاعل)
2.	a) <i>The blackboard</i> became well. b) He painted the blackboard. = <i>The blackboard</i> <u>which (that) he painted</u> became well.	أ) أصبحت السّبورة بحالة جيدة. ب) قام بطلاء السّبورة السّبورة ا لتي قام بطلائِها أصبحت بحالة جيدة.
3.	a) I hired a car. b) <i>It</i> broke down after two kilometers. = I hired a car which (that) broke down after two kilometers.	أ) استأجرتُ سيارةً. ب) إنَّها تعطلت بعد مسافةِ 2 كيلومتر. = استأجرتُ سيارة ً والتي تعطلت بعد مسافة 2 كيلومتر.

ü <u>لاحظ أن</u> a car = it، وجاء موقع it في محل مفعول به مُباشر .

a) I gave <i>the house</i> a new coat of paint. b) It looks very lovely now. = <i>The house</i> to which I gave a new coat of	أ) أعطيتُ المنزل وجهاً جديداً من الطّلاء ب) إنّه يبدو جميلاً جداً الآن
paint looks very lovely now.	= المنزل الذي أعطيتهُ وجهاً جديداً من الطِّلاء يبدو جميلاً جداً الآن.

ü الاحظ أنِّ the house = it جاءت في محل مفعول به غير مُباشر، فلذلك عند الرّبط نضع which + حرف جر .

v <u>منلاحظات هامة</u>

1) يُمكن استخدام كلمة which بدلاً من تكرار اسم غير عاقل واقع في محل **مفعول به مُباشر** .

2) وإذا كان الاسم المُكرر واقع في محل **مفعول به غير مُباشر**، فإننا نستخدم بدلاً منه which + **حرف جر** .

أحمط فعهد اللوح	إعداد:	سلسلة بيسان الانجليزية
3. whom	الذي / التي للعاقل	
	<u>ياقل</u> .	× يُستخدم الضّمير whom كضمير وصل بدلاً من تكرار مفعول به ع ل <u>مُلاحظة:</u> ل
	والأخر يكون مفعول به مُبانش	الذي بعد الفعل مباشرةً يُسمّى مفعول به غير مُباشر (المفعول به الأول)،
	ave <u>me a present</u> . مفعول به مُباشر (2) مفعول به غ	
		أ) إذا كان المفعول به مباشراً لفعل، فإننا نستعمل whom، مثل:

1.	a) <i>The man</i> wept. b) The manger dismissed the man. = <i>The man</i> <u>whom (that) the manger</u> <u>dismissed</u> wept.	أ) بكى الرَّجُلُ. ب) فصلَ المُديرُ الرّجُلَ من العملِ = الرّجُلُ ا لذي فصلهُ المُديرُ عن العملِ بكى.
2.	a) I saw <i>the director</i>. b) He told me to come back tomorrow. = <i>The director</i> <u>whom (that)</u> I saw, told me to come back tomorrow.	أ) رأيتُ المُديرَ. ب) هو أخبرني بأنْ أرجعَ غداً. = المُدير ا لذي رأيتُهُ أخبرني بأنْ أرجعَ غداً.

ب) إذا كان المفعول به غير مُباشر، فإنّنا نستعملُ (whom + حرف جر Preposition)، مثل:

1.	a) That is the boy. b) I gave <i>him</i> a book. = That is the boy <u>to whom</u> I gave a book.	أ) ذلك هو الصّبي . ب) أنا أعطيتُهُ كتاباً . = ذلك هو الصّبي الذي له أنا أعطيتُ كتاباً .
2.	a) I am going to visit Ahmed. b) I bought <i>him</i> a present. = I am going to visit Ahmed <i>for whom</i> I bought a present.	أ) سأقوم بزيارة أحمد. ب) اشتريتُ لهُ هديةً. = سأقوم بزيارة أحمد الذي لهُ اشتريتُ هديةً.

ج) إذا كان <u>المفعول به مجروراً بحرف جر</u>، فإنّنا نستعملُ <u>whom</u>، مثل:

	a) Ali went to hospital.	أ) ذهب عليٌّ لمستشفى ا
1.	b) A stone fell <i>on him</i> .	ب) سقطت عليه صخرة
	= Ali, <u>on whom</u> a stone fell, went to hospital.	= علي ا لذي سقطت عليه صخرة ذهب لمستشفى ا

ن <u>نُلاحظ</u> في الجُملة (b) أنّ الضّمير him مسبوقاً بحرف ِجرٍ (مجروراً بحرف ِجرٍ)، فلذلك نستعمل whom.

2.	a) Ahmed married Tagreed. b) He was in love <i>with her</i>. = Ahmed married Tagreed <u>with whom</u> he was in love.	أ) أحمد تزوّج بتغريد. ب) كان يُحبّها.
		= تزوج أحمد بتغريد التي كان يُحبّها.

سلسلة بيسان الانجليزية

4. whose (الذي ملكهُ / الذي لهُ) الذي / التي للملكيَّة (الذي ملكهُ / الذي لهُ)

× يُستخدم الضّمير whose كضميرٍ وصل **بدلاً من اسم يمتلك شيئاً أو يتعلّق به ِ شيء** ِ

× نستعمل whose في حالة الملكيّة للأشخاص (للعاقل) والحيوانات (الغير عاقل) و الأشياء، مثل:

1.	a) I met Ali. b) <i>Ali</i>'s father is a doctor. = I met Ali <u>whose father</u> is a doctor.	أ) أنا قابلتُ عليّاً ب) والد علي طبيب = قابلتُ عليّاً ا لذي والدَهُ طبيب.
2.	a) My friend is sad. b) His dog has been killed. = My friend <u>whose dog has been killed</u> is sad.	أ) صديقي حزين . ب) لقد قُتِلَ كلبَهُ . = صديقي ا لذي كلبَهُ قد قُتِلَ حزين .
3.	a) The horse's leg has been broken. b) It had to be shot. = The horse whose leg was broken had to be shot.	أ) لقد كُسرت ساق الحصان. ب) كان يجب تصويرها. = الحصان الذي كُسرت ساقة كان يجب تصويرها.

الذي / التي للعاقل ولغير العاقل 5. that

- × يُستخدم الضّمير <u>that</u> كضمير وصل بدلاً من الضّمائر الـستابقة كلّهـا (who which whom) ماعـدا الـضّمير whose
 - × يَغْلُب استخدام <u>that</u> بدلاً من تكرار اسم معنوي، مثل الحُرّيّة الأمانة الكرامة العزّةالخ

1.	a) <i>The story</i> is true. b) He told us the story. = <i>The story</i> <u>that (which) he told us</u> is true.	أ) الحكاية صحيحة. ب) حكى لنا الحكاية. = الحكاية ا لتي حكاها لنا صحيحة.
2.	a) We fought for our freedom. b) We love <i>our freedom</i>. = We fought for our freedom <u>that (which) we love</u>.	أ) قاتلنا من أجلِ حُرّيتنا. ب) نحن نُحِبُ حُرّيتنا. = قاتلنا من أجلِ حُرّيتنا التي نُحبها.
3.	a) <i>Ahmed</i> is clever. b) <i>Ahmed</i> is a student. = <i>Ahmed</i> that (who) is a student is clever.	أ) أحمد ماهر". ب) أحمد طالب". = أحمد ا لذي هو طالب" يُعتبرُ ماهر".

🗸 ملاحظات هامة جداً على that.

- 1) نستطيع استعمال <u>that</u> بدلاً من who أو which أو whom، <u>ولكن يجب استعمال that</u> إذا حلّت محل خليط من (1) الأشخاص والأشياء، مثل:
- It is the man behind the camera, not the camera, that is important.
 إِنَّهُ الرّجُل خلف الكاميرا وليس الكاميرا خلف الرّجُل، ذلك مُهم.

إعداد: أحمط بوسف اللوح

(2) لاحظ أن (أن) هي حرف عطف عندما تبدأ العبارة التّابعة الاسميّة (Noun Clause) بعد فعل، وبمعنى (أن (من المعني) ويتعمل المعبورة التّابعة الاسميّة (Adverbial Clause of Purpose).

	He said that he would like to be p	present. (Noun Clau	ıse)
1.		(عبارة تابعة اسميّة)	هو قال بأنَّهُ يرغب (يودُ) أن يكون حاضراً.
2.	I think that he is innocent.	(Noun Clause)	أعتقد بأنَّهُ بريء. (عبارة تابعة اسميّة)
3.	He stopped smoking that he might	_	ial Clause of Purpose) هو توقف عن النّدخين حتى أنّـهُ رُبّما يعيش أطو
		ل (عباره دبعه صرعیه سعر	هو توقف عن التدخين تحتى الله ربما يعيس أصو

3) ولكن <u>that</u> بمعنى (الذي) تكون ضمير وصل Relative Pronoun عندما تأتي مُباشرةً بعد الاسم الذي تقوم بعمل.

	The boy <i>that</i> broke the window is waiting outside. (Adj. Clause)
1.	الولدُ الذي كسَرَ الشُبَّاك ينتظرُ بالخارج (عبارة تابعة وصفيّة)
	The man <i>that I met in the train</i> is a doctor.(Adj. Clause)
<i>L</i> .	الرَّجُل الذي قابلته في القطار طبيباً. (عبارة تابعة وصفيَّة)

- 4) تكون <u>that</u> صفة إشارة بمعنى (ذلك أو تلك) عندما يأتي بعدها اسم.
- That man is foolish. (demonstrative adjective)
 (معفة إشارة) (demonstrative adjective)
 - 5) وتكون that ضمير إشارة بمعنى (ذلك أو تلك) عندما تحل محل اسم.
 - That is my book. (demonstrative pronoun) (ضمير إشارة) ذلك كتابي

🗸 مثلاحظات عامة على ضمائر الوصل (Relative Pronouns).

whom) يميل الأمريكيون إلى استعمال الضّمير who (الذي/التي) للفاعل والمفعول به أيضاً والاستغناء عــن الــضّمير ((الذي/التي للمفعول به)

• <u>That</u> is the man who (whom / <u>that</u>) I met yesterday. فمير وصل فمير إشارة

2) يُمكن استعمال what كضمير وصل بمعنى (الشَّيء الذي the thing that).

1.	What he saw astonished him.	الشّيء الذي رآه أدهشهُ .
2.	He didn't tell us <i>what</i> he did.	هو لم يُخبرنا بالشّيء الذي فعلهُ ِ

3) يُمكن أن تبدأ العبارة التَّابعة الوصفيَّة (Adj. Clause) بأحد ظروف الوصل (النَّسبيَّة) وهي:

why, where, whenetc.

أوح	إعداد: أحمط بوسف أل	سلسلة بيسان الالخليزية		
1. why = <i>for which</i> الذي بسببه				
•	The reason <i>why</i> he refused to stay was not known.	السّبب الذي بسببه ِ رَفَضَ أن يبقى لم يكن معروفاً.		
(للمكان) حيثُ / الذي فيه (للمكان)				
1.	The hotel <i>where</i> he was staying caught fire.	الفندق الذي كان يقُيم فيه اشتعلت فيه النّبران.		
2.	The villa where I spent my boyhood is still standing.	القرية ا لتي فيها قضيتُ طفولتي ما تزال باقية .		
(للوقت) عندما / الذي فيه at / during which				
1.	Do you remember the day <i>when</i> we first met?	أتذكُر أوّل يوم الثقينا فيه ؟		
2.	The day <i>when</i> he arrived, his wife had a baby.	في اليوم الذي وصل فيه ، أنجبت امر أتُهُ طفلاً .		
4) وهنا يُمكن حذف ظرف الوصل (Relative Adverb) من العبارة التَّابعة الوصفيّة، ولكن في حالة where لابــد مــن استعمال حرف جر، وبذلك تُصبح الجُمل السّابقة كالآتي:				
ـــن	-	8		
ـــن 1.	-	8		
	۔ کالآتی :	استعمال حرف جر، وبذلك تُصبح الجُمل السّابقة		

 4. Do you remember the day we first met?

 5. The day he arrived, his wife had a baby.

5) مئلا حظات على العبارات الوصفية:

يُمكن حذف ضمير الوصل إذا كان في حالة المفعول به ويبدأ عبارة وصفيّة مُحددة، وتُسمّى العبارة الوصفيّة في تلك الحالة بالعبارة المُلتصقة (contact clause)، ولا يُمكن حذف ضمير الوصل من العبارات الوصفية غير المُحددة:

1.	The man <i>whom</i> you saw yesterday is a doctor.	(defining clause)
	= The man you saw yesterday is a doctor.	(contact clause)
2.	The family <i>whom</i> I visited invited me to stay.	(defining clause)
	= The family I visited invited me to stay.	(contact clause)

6) يُمكن استعمال who أو whom للحيوانات، إذا اعتبرناها عاقلة تفهم وتتكلُّم.

The dog, who was chasing rabbits in his sleep, suddenly kicked the table.
 الكلب الذي كان يُطارد الأرانب في نومه، ركل الطاولة فجأةً
سلسلة بيسان الانجليزية

إعداد: أحمط بوسف اللوح

7) فيما يلي لاحظ الفرق في المعنى والاستعمال (بالرّغم من تشابه رسم الكلمات ونُطقها) بين ضـمائر الوصـل وصـفات (7 الاستفهام وضمائر الاستفهام:

Relative Pronouns		Interrogative Pronouns ضمائر الاستفهام		Interrogative Adjectives صفات الاستفهام	
□ضمائر الوصل			<u>لا يأتي</u> بعدها اسم نسأل بها عن اسم		<u>بأتي</u> بعدها اس نسأل بها عن
who	الذي (للفاعل)	who	مَنْ ؟ (للفاعل)		
whom	الذي (للمفعول)	whom	مَنْ ؟ (للمفعول)		
whose	الذي (للملكية)	whose	لِمَنْ ؟ (للملكية)	whose + <i>noun</i>	(اسم) + مَنْ
which	الذي (لغير الإنسان)	which	أيُهما ؟	which + <i>noun</i>	أي + (اسم)
that	الذي				
what	الشيء الذي	what	ما ؟ / ماذا ؟	what + noun	(أي + اسم)

ملاحظات:

- ن صفات الاستفهام لابد أن يتبعها اسم (<u>لأنها</u> صفات تصف الاسم)، أمّا ضمائر الاستفهام فلا يتبعها اسم (ل<u>أنّها</u> ضمائر تحل محل الاسم).
 - ü نستخدم كلاّ من صفات الاستفهام وضمائر الاستفهام للسؤال عن اسم.

تمريسن Exercise No. 7

I) Join each pair of sentences together to make one sentence. (Use a relative pronoun).
 (1) اربط کل جملتین لتکوّن جُملة واحدة (استخدم ضمیر موصول)

1.	The minerals are in great quantities. The minerals are found in Egypt.
2.	The boat has no sails(أشرعة). The boat is on the river.
3.	The policeman warned (حذّ) the boy. The boy was driving quickly.
4.	Those boys must have good food. You made them work hard.
5.	The man helped the girl. He had met her in Gaza.
6.	Samy was weeping. I had found Samy's book.
7.	The boy was very clever. His answers were correct answers.
8.	I took all these things. I need all these things.
9.	This is the man. I met him in London.
10.	The man was killed. He was driving a car.
11.	I bought this stereo last week. It doesn't work properly.
12.	He's the person. He's going to be fired (يُطرد).
13.	That is the journalist. His article made quite a stir (تتعير / تحريك) yesterday.
14.	I'm the man. You stole my wallet.
15.	They sent a new teacher. She looks nice.
16.	We didn't like the housemaid. The agency sent her.
17.	Nadia looked angry. She has been listening to our conversation.
18.	I climbed up the stairs. They were newly-painted.

II) Put a suitable relative pronoun:

1. The cat had been very quiet, suddenly started mewing.

2.	I didn't find the wallet you said you'd left under the pillow (وسادة).
3.	Mr. Galal, had been very sick, died yesterday.
4.	I'm the one car was stolen last night.
5.	That's the general manager is retiring (يتقاعد) next month.
6.	I love cities, are big and noisy.
7.	He was extremely rude, made me very angry.
8.	I've never met the actor lives next door to us.
9.	That is one neighbour with I'll never be on good terms (علاقات طيبة).
10.	The car, four wheels were punctured, had to be abandoned (مهجور)
11.	Students names begin with "A" always get examined first is unfair (جائر / ظالم).
12.	I did I could wasn't much.
13.	He was very rude to the police officer, of course, made things worse.
14.	Youssef, wallet was missing, found it under the table.

III) Add the missing word:

3) أضف الكلمة المحذوفة:

1.	I don't know to do.
2.	I asked him to put it.
3.	I can't remember to start this machine.
4.	We don't know to give it to.
5.	I don't know is your house.
6.	I can't imagine you are angry with me.
7.	I can't remember I am supposed to meet him at the station.
8.	You must do he tells you.
9.	Do you know did it?
10.	She hasn't written to me she is coming.

IV) Remove the relative pronoun and make the necessary changes:

4) احذف ضمير الوصل وغير ما يلزم:

1.	The captain was the last man <i>that</i> left the sinking ship.
2.	Tourists <i>who</i> travel abroad a lot should make prior reservations (حجز مُسبق) at hotels.
3.	The man <i>who</i> was sick was brought to the doctor.
4.	Students, <i>who</i> were punished yesterday, are to report to the headmaster's office.
5.	He was the only student <i>who</i> understood the lesson.
6.	Guns <i>that</i> have been fired recently are easy to detect.
7.	Mona was the first person <i>who</i> saw the flying saucer (صحن طائر).
8.	The car <i>that</i> was stolen from the garage was returned to its rightful owner.
9.	Plants <i>that</i> are watered by salty water seldom survive.
10.	People who want to survive a nuclear was should build proper shelters (ملاجئ)

2) ضع ضمير وصل مُناسب:

سلسلة بيسان الانجليزية

V) Join the following sentences beginning with the words between brackets:

5) اربط الجُمل التالية مبتدءاً بالكلمات التي بين الأقواس:

1	Demos and Juliet wave deeply in love Their families bated each other (Demos and Juliet)
1.	Romeo and Juliet were deeply in love. Their families hated each other. (Romeo and Juliet)
2.	I was waiting for a friend. He didn't come. (The friend)
2	"Swiss Family Robison", is a story about family. Their ship sank near a desert island. ("Swiss
3.	Family Robison")
4.	I saw several apartments. Few of them were suitable. (I saw)
5.	I was given this address by my friend. I met her at the airport. (I was given)
6.	A man answered the phone. He said that it was the wrong number. (The man)
7.	The bed had no springs. I slept on that bed. (The bed)
0	Before the Gulf War, the roads were crowded with refuges. Many of them were hungry.
8.	(Before the Gulf War)
9.	Rashid's leg is still in a plaster cast. He'll have to watch the match on T.V. (Rashid)
10.	He wanted to visit me at 11 p.m. This didn't suit me at all. (He wanted)_

VI) Pick out the adjective clause in each of the following sentences:

6) استخرج العبارة التّابعة الوصفيّة من الجُمل الآتية:

	_
1.	This is the dress that my aunt gave me.
2.	The cakes which I bought are on the table.
3.	The thief who robbed the old lady was arrested.
4.	A car that won't start is of no value to anybody.
_	

5. The police gave the old man who has been robbed his stolen wallet.

VII) Get rid of the relative pronoun (make contact clauses or use the infinitive, the present participle or the past participle):

7) احذف ضمير الوصل (كوّن عبارة ملتصقة أو استخدم مصدر الفعل أو اسم الفاعل أو اسم المفعول

(التصريف الثالث للفعل))

1.	The house which they built fell down after two months.
2.	The bus that arrived late was full.
3.	The money which he borrowed from his friend was lost.
4.	She was the most beautiful girl that attended the party.
5.	The street was lead to the university is very wide.
6.	Buildings which were built fifty years ago are more robust قوي than those are built these days.
7.	The man whom I saw at the party yesterday turned out to be my new boss.
8.	Books that bored him were usually thrown into the waste basket.
9.	Being the last person that arrived that night, he was obliged to sit near the kitchen door.
10.	He said ${f that}$ bonds التزامات / مفالدة منخمة last month made a large profit شراء .

سلسلة بيسان الانجليزية

VIII) Add the missing relative, but where possible, make a contact clause (without a relative pronoun):

8) أضف ضمير وصل حيث أمكن ذلك، كون عبارة ملتصقة (بدون ضمير وصل):

1.	The doctor you want has just left.
2.	The paper you showed me yesterday was very interesting.
3.	The flowers I cut this morning are still fresh.
4.	The barber shaved your beard did it very badly.
5.	The eggs I ate yesterday were delicious.
6.	The man about you are talking died last week.
7.	The knife with we cut the bread is very sharp.
8.	The knife, we use to cut the bread with, is very sharp.
9.	The man money you stole went to the police.
10.	Where is the shop sells picture post-cards?

IX) Punctuate the following sentences to show which are defining and which are non-defining clauses:

9) ضع علامات الترقيم للجمل التالية لتوضّح أيها عبارة وصفيّة مُحددة وأيها عبارة وصفيّة غير مُحددة:

1.	Many people were injured in the capital Zaire where 10.000 students took part in a demonstration (مظاهرة) .
2.	The river that flows through Cairo is the Nile.
3.	The Nile which flows through Cairo is the longest river in the world.
4.	I went to see their home which I liked very much.
5.	Professor Ali who teaches chemistry is a good teacher.

X) Express differently by means of a relative pronoun:

10) عبّر بطريقة مُختلفة مُستخدماً ضمير وصل

1.	The reason for his anger is not known.
2.	This is a book on astronomy; there is non better.
3.	We are living in profoundly disturbing times.
4.	I ended up by making a speech, and I hadn't wanted to.

0000

Time is money.

الوقت مال.

أوح	سلسلة بيسان الانجليزية إعداد: أحمط بومدف اللوح			
	How to change Adjectival Clause into Adjectival Phrase (How to change from Complex to Phrase) كيفية تحويل العبارة التابعة الوصفيّة إلى شبه جُملة وصفيّة			
Adjectival Clause				
ن عند التّحويل من complex إلى simple أو من clause إلى phrase، يُحذف الضمير الموصول + verb To Be أو الفعل المُصاحب للضمير الموصول.				
إذا كانت الصقة بسيطة (كلمة واحدة)، فإنّها توضع قبل الاسم الذي تصفة. أما إذا كانت الصقة مُركبة (عبارة)، فإنّها توضع بعد الاسم الذي تصفة.				
The man <i>who</i> is <u>intelligent</u> can overcome his problems. (Complex / Clause) (لارتجُلُ) الذكي هو الذي يُمكِنَهُ التّغلُبَ على مشاكله.				
	The <u>intelligent</u> man can overcome his problems.	(Simple / Phrase) الإنسان (الرّجُلُ) الذكي يُمكنَهُ النّغلُبَ على مشاكلِهِ		
E <u>نُلاحظ في المثال السابق</u> أنّ الصّفة intelligent <u>صفة بسيطة (كلمة واحدة)</u> ، لـذلك عند التحويل مـن (Complex /Clause) إلى (Simple /Phrase) ت <u>وضع قبل الاسم الموصوف (قبل الاسم الذي تـصفه)</u> ،				
وكذلك تم حذف who is (الضمير الموصول و verb to be). I bought a suit which is made of wool.				
2. I bought a suit made of wool. (Simple / Phrase		اشتريت بدلة والتي هي مصنوعة من الصّوف (Simple / Phrase) اشتريتُ بدلةً مصنوعةً من الصّوف		
المسابق أنّ المتعال المسابق أنّ المصفة موضع بعد الاسم الموصوف (قبل الاسم الذي تصفه) (a suit) المعاد (عبد التحويا من (a suit) المعادي المعادي (Complex /Clause) المعادي المعادي العامي (a suit) المعادي العامي (العام الموصوف (العام الموصوف (العام الذي تصفه) (a suit) المعادي العامي (العام الموصوف (العام الموصوف (العام الدي تصفه) (العام العام ا				
وكذلك تم حذف which is (الضمير الموصول و verb to be). أمثــــــــــــــــــــــــــــــــــــ				
	Adjectival Clauses	Adjectival Phrase		
	عبارات تابعة وصفيّة	أشباه جُمل وصفيّة		
1.	People <i>who</i> are learned behave wisely. الأشخاص الذين هم متعلمون يتصرفون بشكل حكيم	Learned People behave wisely. الأشخاص المتعلمون يتصرفون بشكل حكيم		
2.	The man <i>who</i> was wounded could regain his health. الرجُل الذي كان مُصاباً استطاع أن يستعيد عافيته.	The wounded man could regain his health. الرجل المُصاب استطاع أن يستعيد عافيته.		
3.	Students <i>who</i> are careless are always punished. الطُّلاب الذين يكونوا مهملين دائماً يُعاقبون	Careless students are always punished. الطُّلاب المهمِلِين دائماً يُعاقبون		
U	n			

الوح	إعداد: أحمد بوسف	سلسلة بيسان الانجليزية
4.	The man who is called Hany did the work. الرّجُلُ الذي يُدعى هاني قام بالعمل	The man called Hany, did the work. الرَجُلُ المدعو هاني قام بالعمل هاني قام بالعمل Hany did the work.
5.	Mr. Mazen, whom you visited yesterday, is dead. السَيَد مازن، الرّجُل الذي زرُتهُ بالأمس مات مُلحظ أنَ visited ليس فعلاً، ولكن تصريف ثالث مُستخدم مُلحظ أنَ Mr. Mazen والفعل الوحيد الموجود في الجملة هو si	Mr. Mazen, your host of yesterday is dead. السَيِّد مازن، صيفُكَ للأمس مات
6.	Nadia, <i>who</i> owns the blue car, is downstairs. نادية، التي تمتلك السيّيارة الزرقاء موجودة في الطّابق الأسفل	Nadia, the owner of the blue car, is downstairs. نادية، المالِكة للسَيّارة الزّرقاء موجودة في الطّابقِ الأسفل
7.	The book <i>which</i> you recommended me to read was excellent. الكتاب الذي أوصيتني بقرأته كان ممتازاً.	The book recommended by you was excellent. الكتاب الموصتى منك كان ممتازاً.
8.	The advice you gave caused me much trouble. النصيحة التي أسديتها سببت لي الكثير من المشاكل. • <u>يُلاحظ أن</u> الرابطة which محذوفة، لأنه يوجد أكثر من فاعـل في الجُملة وهما you و the advice.	Your advice caused me much trouble. نصيحتُكَ سببت لي الكثير من المشاكل <u>Or:</u> The advice given by you caused me much trouble. النّصيحة التي أسديتها سببت لي الكثير من المشاكل
9.	The girl <i>who</i> was deaf couldn't hear the noise. البنت التي كانت صمّاء لم تستطع أن تسمع الضّوضاء.	The deaf girl couldn't hear the noise. البنت الصمّاء لم تستطع أن تسمع الضّوضاء.
10.	I met the man <i>who</i> is blind in the street. قابلتُ الرّجُل الذي هو أعمى (مكفوف) في الشّارع.	I met the blind man in the street. قابلتُ الرّجُل الأعمى (المكفوف) في الشّارع.
11.	The man who had robbed the bank was arrested. الرّجُل الذي كان قد سرق البنك قُبِضَ عليه	The robber of the bank was arrested. سارقُ البنك قُبِضَ عليه
12.	The people <i>whom</i> you invited are wanted. النّاس الذين دَعوتهم مطلوبون	The people invited by you are wanted. النَّاس المدَعون بو اسطتك مطلوبون. • يُلاهظ أنَ invited ليست فعلاً، ولكنها تـصريف ثالـث مُستخدم كصفة للناس، والفعل الوحيد في الجُملة هو are.
13.	The man <i>whom</i> the manager dismissed wept. الرّجُل الذي طردة المُدير بكي	The dismissed man wept. الرّجُل المطرود من العمل بكي.
14.	Birds <i>which</i> migrate have strong wings. الطُبور التي تُهاجر لها أجنحة قويّة	Migrating birds have strong wings. الطُّيور المُهاجرة لها أجنحة قويّة
15.	A cup <i>which</i> is broken is useless. الفنجان الذي يكون مكسوراً عديم الفائدة	A broken cup is useless. الفنجان المكسور عديم الفائدة
16.	Farmers who possess burnt land will get money. الفلاحون الذين يمتلكون أراض محروقة سيحصلون على نقود	Farmers possessing burnt land will get money. الفلاحون المالكون لأراضٍ محروقة سيحصلون على نقود.
17.	The car she bought is very expensive. السَيَّارة التي اشترتها غالية الثَّمن • <u>يُلاحظ أنَّ</u> الاسم الموصول which التي تـأتي بعـد the car و مما the car محذوفة، لأنه يوجد أكثر من فاعل في الجُملة وهما she و	The car bought by her is very expensive. السَيَّارة المُشتراة بواسطتها غالية النَّمن. • ويُلاحظ أنَّ: bought ليست فعلاً، ولكنها تصريف ثالــث مُستخدم كصفة للسيارة، والفعل الوحيد في الجُملة هو is.
دان و کلی الجمله و کلی الجمله مو کلی الجمله مو کلی الجمله و کلی ا (2000 میلی و کلی الجمله و کلی و و کلی و کلی و و کلی و کلی		

سلسلة بيسان الانجليزية

18.	The government gave money to the people <i>whose</i> houses were burnt.	of the burnt houses.	
	أعطت الحكومة نقوداً إلى الأشخاصِ الذين كانت قد احترقت منازلهم.		
19.	The battle <i>that</i> they lost was a great one. المعركة التي خسروها كانت معركةً عظيمةً	The lost battle was a great one.	
19.	المعركة التي خسروها كانت معركة عظيمة	المعركة الخاسرة كانت معركة عظيمة	
	The illustrations which are valuable are kept	The valuable illustrations are kept in	
20.	in museums.	museums.	
	اللوحات ذات القيمة تُحفظ في متاحف	اللوحات القيّمة تُحفظ في متاحف	

تمریسن Exercise No. 8

∨ Change adjectival clauses into phrases:

حوّل العبارات التّابعة الوصفيّة إلى أشباهِ جُمل وصفيّة:

1.	The road <i>which</i> they destroyed joined two cities.	الطَّريق الذي دمروه كان يربط مدينتين.	
2.	The man <i>who</i> wrote these papers died many years	ago.	
		الرَّجُل الذي كتب هذه الأوراق مات منذ سنوات عديدة ِ	
	The man <i>who</i> invited this rocket made more advanced rockets.		
3.	قدماً .	الرَّجْل الذي اخترع هذا الصَّاروخ صنَّعَ صواريخ أكثر ن	
4.	The people <i>whom</i> they employed are very clever.	الأشخاص الذين استوظفوهم ماهرون جداً.	
5.	The stories <i>that</i> he writes are tragedies.	القصص ا لتي يكتبها مأساوية .	
6.	The man <i>whose</i> car was damaged is still alive.	الرّجُل الذي دُمِّرت سيارتهُ لا يز ال على قيد الحياة.	
_	The manuscripts that they found in the desert clear many things		
7.	ثيرةً.	المخطوطات التي وجدوها في الصّحراء توضّح أشياءً ك	
0	The papers <i>which</i> were very old are written in a strange language.		
8.	معرفة).	الأوراق التي كانت قديمةً جداً مكتوبة بلُغةٍ غريبةٍ (غير	

Deeds, not words.

أعمالاً لا أقوالاً.

سلسلة بيسان الانجليزية

How to change from Simple Sentence into Complex Sentence <u>Or:</u> How to change from Phrase into Clause كيف تُحوّل من جُملةٍ بسيطةٍ إلى جُملةٍ مُتقّدةٍ <u>أو</u> كيف تُحوّل شبة جملة إلى عبارة

- إنّ عملية التّحويل من phrase إلى clause هي عملية عكسيّة <u>أي</u> بعكس خطوات التّحويل من clause إلى phrase.

ü أي يجب تحويل الصّفة أو شبة الجُملة الوصفيّة إلى عبارة تابعة وصفية (adjectival clause) باستعمال المصيّغة التّ التّالية:

الصفة + أي فعل مناسب <u>أو</u> verb to Be + ضمير موصول

	Adjectival Phrase (Simple)	Adjectival Clause (Complex)	
	أشباه جمل وصفية	عبارات تابعة وصفيّة	
1.	The clever boy succeeds every year.	The boy <i>who</i> is clever succeeds every year.	
1.	الولد الماهر ينجح كل سنة .	الولد الذي يكون ماهراً ينجح كل سنة .	
2.	The wise man can solve his problems.	The man <i>who</i> is wise can solve his problems.	
2.	الرَّجْلُ الحكيم يستطيع أن يحل مشاكله	الرَّجْلُ الذي يكون حكيماً يحل مشاكله	
	People living in Gaza enjoy the sea.	People <i>who</i> are living in Gaza enjoy the sea.	
3.	النَّاس (الأشخاص) الساكنين (القاطنين) في غــزة يــستمتعون	<u>Or:</u> People who live in Gaza enjoy the sea.	
5.	بالبحر .	النَّاس (الأشخاص) الذين يسكنون (يقطنون) في غزة يـــستمتعون	
		بالبحر .	
	The pupils in the third year must work hard.	The pupils who are in the third year must	
4.	طلاب السّنة الثالثة الثانوي يجب أن يدرسوا بجد	work hard.	
	T 1 4 7 1	الطلاب الذين يكونوا في السنة الثالثة الثانوي يجب أن يدرسوا بجد	
5.	I have read an interesting story.	I have read a story <i>which</i> was interesting.	
	لقد قرآتُ قصبةً مسليةً.	لقد قرأت قصة والتي كانت مسلية.	
6.	I saw a wonderful film.	I saw a film <i>which</i> was wonderful.	
0.	شاهدت فيلماً رائعاً.	شاهدت فيلما والذي كان رائعا	
	Khalil lives in an air-conditioned house.	Khalil lives in a house which is air-	
7.	خليل يسكن (يقطُن) في بيت مكيف الهواء.	conditioned.	
		خليل يسكن (يقطن) في بيت والذي هوائه مكيّف	
	We live in a house containing many rooms .	We live in a house which is containing	
	نسكُنُ (نقطُن) في بيت يحتوي على العديد من الغرف	many rooms.	
8.	μ	<u>Or:</u> We live in a house <i>which</i> contains many rooms.	
		المعامة. نسكُنُ في بيت والذي يحتوي على العديد من الغرف.	

الوح	سلسلة بيسان الانجليزية				
	تمريسن Exercise No. 9				
v	Change the following sentences from Simple to Complex and vice versa:				
	حوّل الجُمل التّالية من جُملٍ بسيطةٍ إلى جُملٍ مُعقّدةٍ والعكسُ بالعكسِ:				
	× هلاحظة: عليك أولاً أنَّ تعرف هُل الجمُلة بسَيطة أمَّ مُعقَّدة وبعدها نبدأ الحل				
1.	Violent wind pull out trees.				
2.	The students answered the questions <i>which</i> are difficult.				
3.	The government decided to educate the illiterate people (أناس أميين).				
4.	The man playing piano is my friend.				
5.	The girl <i>who</i> has golden hair, answers well.				
6.	My friend bought a car <i>which</i> was old.				
7.	Our brave soldiers have freed our land.				
8.	His broad minded thought has helped us.				
9.	Books which are written by hand are put in museums.				
10.					
11.	Hard working students always attain (دحق / بينُغ) their ends.				
12.	The passengers on this train escaped death.				
13.	The people like faithful friends .				
14.	The carpenter repaired the broken chair .				
15.	Clouds <i>which</i> were heavy caused rain today.				
16.	Narrow minded people always face troubles.				
17.	نحن نُعجب بروهم التي لا نُقهر . We admire their unconquerable spirit.				
18.	Homeless children should be housed in healthy homes.				
19.	The goods <i>which</i> were in the shop window were damaged by fire.				
20.	A useful book gives knowledge.				

He laughs best who laughs last. إنّما يضحك أكثر من يضحك في النهاية.

3. Adverbial Clause and Adverbial Phrases العبارات التّابعة الظّرفية وأشباهِ الجُملِ الظّرفيّة

۷ العبارات التّابعة الظّرفيّة (Adverbial Clauses):

سلسلة بيسان الانجليزية

ü تقوم هذه العبارات بعمل الظّرف أو الحال Adverb، فتُخبرنا كيف أو متى أو أين أو لماذا، ... الخ حدث فعلٌ ما

ن وتبدأ هذه العبارات عادةً بأحد حروف العطف للتّبعيّة (Subordinating Conjunctions)، مثل: while, where, because, if, as, although, ...etc.

ندة العبارة التابعة في الجملة المعقدة (Subordinating Conjunctions) تبدأ العبارة التابعة في الجملة المعقدة
 Complex Sentence ويمكن للعبارة التابعة Subordinate Clause أن تنبع الجملة المعقدة أو أن تتبع
 العبارة الرئيسية clause (principle) clause)

• <u>He went home</u> <i>because</i> he was tired.	(complex)	ذهب للبيت لأنَّهُ كان مُتعباً. (جُملة مُعقّدة)
↓ ↓ ↓ عبارة تابعة حرف عطف للتبعية عبارة رئيسية		ألاحظ في هذا المثال ما يلي: محرف العطف للتبعيّة هو because. 1 حرف العطف للتبعيّة هي because he was tired 2 العبارة الرئيسيّة هي he went home
• <i>Because</i> he was tired, he went home.	(complex)	لأنَّهُ كان مُتعباً ذهب للبيت (جُملة مُعقّدة)
		فُلاحظ في هذا المثال: أنَ العبارة التَابعة الظرفيَّة بــدأت الجُملة المُعقَّدة.

أمثينية Examples

1.	He went home <i>because</i> he was tired.	ذهب للبيت لأنَّهُ كان مُتعباً ا
2.	Because he was tired, he went home.	لأنَّهُ كان مُتعباً ذهب للبيت ِ
3.	He went for a walk <i>although</i> it was raining.	ذهب ليتمشّى مع أنَّها كانت تُمطر .
4.	Although it was raining, he went for a walk.	مع أنَّها كانت تُمطر، إلا أنَّه ذهب ليتمشَّى.

لا فضط استعمال فاصلة (,) (comma) بين العبارة التّابعة والجُملة الرئيسيّة، وذلك عندما تبدأ الجُملة بالعبارة التّابعة.

E وتنقسم العبارات الظّرفية إلى الأنواع التّالية (سندرُسها بالتّفصيلِ فيما بعد) :-

Adverbial Clause of Place	عبارة تابعة ظرفية مكانيّة	.1
Adverbial Clause of Time	عبارة تابعة ظرفية زمنيّة	.2
Adverbial Clause of Cause (Reason)	عبارة تابعة ظرفية سببيّة	.3
Adverbial Clause of Purpose	عبارة تابعة ظرفية غرضيّة	.4
Adverbial Clause of Result (Consequence)	عبارة تابعة ظرفية للنتيجة	.5
Adverbial Clause of Contrast	عبارة تابعة ظرفية للتّناقض	.6

ة بيسان الانجليزية إحداد: أحمط بومدف اللولج		ilmlm
Adverbial Clause of Manner	عبارة تابعة ظرفية للكيفيّة (للطريقة)	.7
Adverbial Clause of Comparison	عبارة تابعة ظرفية للمقارنة	.8
Adverbial Clause of Condition	عبارة تابعة ظرفية للشّرط	.9
Adverbial Clause of Degree	عبارة تابعة ظرفية للدّرجة	.10
Adverbial Clause of Exception	عبارة تابعة ظرفية للاستثناء	.11
Adverbial Clause of Preference	عبارة تابعة ظرفية للتفضيل	.12
Adverbial Clause of Proportion	عبارة تابعة ظرفية للتناسب	.13

v شبه الحُملة الظَّرفية Adverbial Phrase:

- تقوم أشباه الجُمل الظرفيَّة بتعديل معنى الفعل (أو الصَّفة ... الخ)، أو يُحدِد مكان أو زمان وقوعه، أو يُبيَّن سبب أو غرض أو شرط وقوعه ...الخ.
- ت وتبدأ أشباه الجُمل الظّرفيّة عدادةً بحروف الجر Preposition أو بحروف العطف المركبة (Compound Conjunctions أو باسم الفاعل (Present Participle) (ing –form) أو باسم المفعول (Past Participle) (التصريف الثالث للفعل).

أمثـــــــــة Examples

1	He smiled wickedly. (adv. Phrase of manner)		
1.	ابتسمَ بكراهه. (شبه جملة ظرفية مُبيّنة للكيفيّة) (للطريقة)		
	He smiled in a wickedly way. (adv. Phrase of manner)		
2.	ابتسم بطريقة كريهة (شريرة) (شبه جملة ظرفية مبينة للكيفية)		
	He arrived at four o'clock. (adv. Phrase of time)		
3.	هو وصل الساعة الرابعة. (شبه جملة ظرفية مبينة للزمان)		
	She went into the garden. (adv. Phrase of place)		
4.	هي دخلت إلى الحديقة . (شبه جُملة ظرفيّة مبيّنة للمكان)		
-	Being ill, he was absent yesterday. (adv. Phrase of reason)		
5.	بسبب المرض كان غائباً بالأمسِ. (شبه جملة ظرفيّة مبيّنة للسبب)		
	Going home, he ran into his friend. (adv. Phrase of time)		
6.	عندما كان ذاهباً للبيت، اصطدم (النقى) بصديقه ِ (شبه جُملة ظرفية مبينة للزمن)		
-	He studied hard, in order to succeed. (adv. Phrase of purpose)		
7.	هو درس بجد لکي ينجح (شبه جُملة ظرفيّة للغرض)		
0	But for his illness, he would succeeded. (adv. Phrase of condition)		
8.	لولا (بدون) مرضه، لكان قد نجح (شبه جُملة ظرفيّة مبيّنة للشّرط)		
و هنا نُلاحظ أيضاً أن شبه الجُملة الظّرفيّة تُعطينا معلومات أفضل من الظرف العادي وعند استعمال أكثر من شبه جُملة			
	ظرفيَّة في جملةٍ واحدة، فإننا نستعمل الترتيب العادي للظرف.		
	هو ذهب على الأقدام ُ إلى المحطة الساعة الرابعة		

time

Adverbial clause of manner place

47

.....

سلسلة بيسان الانجليزية

	يوهف أللوح	۲۲۹۹	إعداد:
--	------------	------	--------

| <mark>عزيزي الذارس</mark> الآن سنقوم بدراسة كل نوع من العبارات التّابعة الظرفيّة، وكيفية تحويلها من Clause إلى phrase والعكس أيضاً.

العبارات التّابعة الظّرفيّة المكانيّة (الّمبيّنة للمكان)

أدوات ربط العبارات التابعة الظرفية المبينة للمكان بالجملة الرئيسية هي مجموعة "where":

where	حيثُ	whence	من حيثُ / من أين
wherever	حيثُما	any where	إلى أي مكان / في أي مكان

1. Adverbial Clauses of Place

ü (<u>أي</u> تبدأ العبارة التّابعة الظّرفيّة المُبيّنة للمكان بأحد حروف العطف السّابقة).

1.	I don't know <i>where</i> he went.	لا اعلم حيث (أين) ذهب
2.	I found your pen where you dropped it.	وجدتُ قلمك الحبر حيثُما أضعتهُ
3.	Bad luck follows him <i>wherever</i> he goes.	الحظُّ السّيئ يُلاحقه [ُ] " حيثُما يذهب ِ
4.	I don't know <i>whence</i> he came.	لا أعلم من أين أتى .

How to change from Adverbial Clause to Adverbial Phrase كيفيّة التّحويل من عبارة تابعة ظرفيّة إلى شبهِ جُملةٍ ظرفيّةٍ

Adverbial Clause → تحوّل إلى Adverb <u>or</u> Adverbial Phrase منبه جُملة ظرفيّة أ<u>و</u> ظرف (حال) → تُحوّل إلى عبارة تابعة ظرفيّة

ن ويكون ذلك بالتخلُصِ من الفعل، باستعمال **اسم يُناسب الفعل**، وكذلك تغيير حروف العطف للتبعيّة (أدوات الربط) إلـــى ألفاظ مناسبة كما سيأتي، ثمّ استعمل عقلك للوصول إلى أقرب معنى مُمكن للجملة الأصليّة.

> How to change from Adverbial Clause of Place into Phrase كيفيّة التّحويل من العبارة التّابعة الظّرفيّة للمكان (المُبيّنة للمكان) إلى شبهِ جُملةٍ ظرفيةٍ للمكان

ü تُحوّل الرّوابط المُستخدمة في ربط العبارات التّابعة الظّرفيّة المكانيّة عند التحويل من Clause إلى Phrase، كما يلي:

	Clause	Phrase	
where	حيثُ	→ in, at, on, etc, every where א کا مکان	
wherever	حیثُما		
whence	→ من حيثُ / من أين		
any where	في أي مكان / إلى أي مكان	ليس في أي مكان / إلى لا مكان	

سلسلة بيسان الانجليزية

	Clause	Phrase
1	She goes with him <i>where</i> he goes.	She goes with him <i>every where</i> .
1.	هي نذهب معه حيثُ يذهب	هي تذهب معه إلى كل مكان
	You can go <i>whence</i> you came.	You can go <i>back</i> .
2.	يمكنك أن تذهب من حيثُ أتيت	يمكنك أن ترجع
3.	The sun was <i>where</i> the sea meets the sky.	The sun was <i>at the horizon</i> .
з.	الشمس كانت حيثُ يلتقي البحر بالسماء	الشمس كانت عند الأفق
4	He made friends wherever he went.	He made friends every where.
4.	اتخذله أصدقاء حيثُما ذهب	اتخذ له أصدقاء في كل مكان .
5.	Do you know <i>where</i> he hides the map?	Do you know <i>the place of the hidden map</i> ?
э.	هل تعرف أين يُخبّئ الخريطة؟	هل تعرف مكان الخريطة المّخبّة؟
	She showed them <i>where</i> she had hidden	She showed them <i>the place of the hidden bag</i> .
6.	أرتهم حيثُ كانت قد خبّات الحقيبة.	أرتهم مكان الحقيبة المخبوءة.
	New building are standing where old	New building are standing in the place of the
7.	cottages once stood.	old cottages.
	مبانٍ جديدة تقف حيث كانت توجد أكواخ قديمة	مبانٍ جديدة تقف مكان أكواخ قديمة

Like father, like son.

الولد صورة ابيه (من شابه اباه ما ظلم).

2. Adverbial Clauses of Time

العبارات التّابعة الظّرفيّة الزمنيّة (المُبيّنة للزّمان)

سلسلة بيسان الانجليزية

when	عندما	while	بينما	as	بينما
wherever	كُلَّما / في أي وقت	every time	كُلَّما	before	قبل أنْ
as long as	طالما / ما دام	until	حتى	after	بعد أنْ
since	منذُ	till	حتى	the moment	لحظة أنْ
immediately	فور أن	once	لم يكد / فور أن	as soon as	فور أنْ / بمُجرّد أنْ
the first time	أوِّل مرّة	the last time	المرّة الأخر	the next time	المرّة القادمة
where upon	وحينذاك	hardly when	لم یکد حتی	scarcely when	لم یکد حتی
no sooner than	لم یکد حتی				

أدوات ربط العبارة التّابعة الظّرفيّة المُبيّنة للزّمن بالجُملة الرئيسيّة هي مجموعة (when)، وهي: -

1.	I saw my friend, when I arrived.	رأيت صديقي عندما وصلتُ
2.	As I was walking, I met an old friend.	بينما كُنتُ أمشي، قابلتُ صديق قديم
3.	While I was shaving, the telephone rang.	بينما كُنتُ أحلِقُ ذقني، رنّ الهاتف
4.	<i>Before</i> he went out, he had given me a prize.	قبل أنْ يخرُج، كان قد أعطاني جائزةً _.
5.	After he had written the letter, he posted it.	بعد أنْ كان قد كتب الرسالة، أرسلها بالبريد.
6.	He waited outside the gate, <i>till</i> we arrived.	أنتظرَ خارج البوابة، حتّى وصلنا إ
7.	I haven't seen him, since he got married.	لم أرهُ منذُ أن تزوج
8.	Hardly had he arrived when he started work.	لم يكد أنْ وصل َ حتّى بدأ العمل
9.	No sooner had he arrived than he started work.	لم يكد أنْ وصلَ حتّى بدأ العمل

v <u>مالاحظات:</u>

- 1. نستعمل عادة أفعالاً تامة perfect tenses في العبارة الرئيسية عندما نستعمل since في العبارة التابعة.
 - الروابط التّالية يأتي بعدها أزمنة محددة، كما يلي:

ماضی بسیط when ماضی تام hardly	ماضى بسيط when ماضى تام scarcely
ماضي بسيط than ماضي تام no sooner	

في الحالات الغير عاديّة (غير متوقعة أو مفاجئة) و المحالات الغير عاديّة (غير متوقعة أو مفاجئة) extra-ordinary cases و تُستخدم الرّوابط السّابقة بدلاً من when في الحالات الغاديّة، فإننا نستخدم أي أداة ربط أخرى مُبيّنة للزمان، مثل: when when

سلسلة بيسان الانجليزية

إعداد: أحمط بوسف اللوح

ن ويكون زمن الفعل بعدها ماضياً تاماً Present Perfect، بحيث يسبق الفعل المُساعد (had) الفاعل (كما يحدُث في Ü حالة الاستفهام)، وذلك للتأكيد على أنّ المعنى غير عادي، مثل:

Hardly <u>had</u> he <u>opened</u> the envelop *when* an explosion <u>was</u> heard. لم يكد يفتح المظروف حتى سُمِعَ صوتَ انفجار .

3. الرّوابط التّالية:

after, when, as soon as, before, till, until, the moment

أ) يأتي يعدها زمن المُضارع البسيط أو زمن المضارع التام، وذلك عندما نتوقع حدوث الفعل الأخر في المُستقبل (أي إذا كانت الجُملة تدُل على المستقبل).

مضارع بسيط أو مُضارع تام + after, when, as soon as, before, till, until, the moment + مستقبل بسيط

أمثـــــــنة Examples

1.	<i>After</i> I finish (<u>or</u> have finished) my work, I'll go to the cinema.	بعد أنْ أُنهي عملي، سأذهب إلى السينما .
2.	I will visit him as soon as I phone (or have phoned) him.	سأزور هُ فور أنْ أتصل به ِ
3.	She will prepare the dinner <i>before</i> she goes (<u>or</u> has gone) out.	ستُحضّر طعام العشاء قبل أنْ تخرُج
4.	We will wait <i>until</i> he arrives (<u>or</u> has arrived).	سننتظر حتّى يصل
5.	When I get (or have got) my visa, I'll travel to Paris.	عندما أحصُّل على فيزتي (تأشيرتي، سأُسافر إلى باريس.
6.	I'll send him a letter <i>the moment</i> I know (<u>or</u> have known) of his success.	سأُرسلُ لهُ رسالةً لحظةَ أنْ أسمعَ عن نجاحِهِ

- ü لاحظ في الأمثلة السّابقة الآتي:
- after, when, as soon as, till, until, the moment الحدث الأول يأتى بعد §
 - § <u>الحدث الثّاني</u> يأتي بعد before

ب) يأتي **بعد after, when, as soon as, till, until** زمن الفعل **ماضِ تام،** إذا كان الحدث الآخر في زمــن الماضـــي البسيط (إذا كان زمن الفعل الآخر في الماضي البسيط).

ج) ويأتي يعد before زمن الماضي البسيط، إذا كان الحدث الآخر في زمن الماضي التام (إذا كان زمن الفعل الآخر فــي الماضي التام).

⊂دث أول) ماضٍ تام + after, when, as soon as + ماضي بسيط (حدث ثانٍ)

□(حدث ثان) ماضٍ بسيط + before + ماضي تام (حدث أول)

□(حدث أول) ماضِ تام +*till, until* + ماضي بسيط <u>منفي</u> (حدث ثانٍ)

سلسلة بيسان الانجليزية

7.	After he had eaten dinner, he went for a walk.	بعد أن كان قد تناول طعام العشاء، خرج للمشي
8.	Before he went for a walk, he had eaten dinner.	قبل أن يخرج للمشي، كان قد تناول طعام العشاء.
9.	He didn't go for a walk <i>until (till)</i> he had eaten dinner.	لم يخرج للمشي، حتى أن كان قد تناول طعام العشاء.

ü لاحظ في الأمثلة السّابقة الآتي:

- إذا كان هناك حدثان في الماضي، فإنّ الفعل الذي حدث أو لاً يوضع في زمن الماضي التّام، ويوضع الفعل الآخر في زمن الماضي البسيط.
 - ♦ يأتي زمن الماضي النَّام <u>بعد</u> till و until، ويأتي قبلهما زمن ماضي بسيط منفي

I commit my affair to Allah.

وأفوض أمري إلى الله.

سلسلة بيسان الانجليزية

How to change from Adverbial Clause of Time into Phrase كيفيّة التّحويل من العبارة التّابعة الظّرفيّة للزّمان (المُبيّنة للزّمان) إلى شبهِ جُملةٍ ظرفيّةٍ زمنيةٍ

ü تُحوّل الروابط المستخدمة في ربط العبارات التابعة الظّرفية الزمنية عند التحويل من Clause إلى Phrase، كما يلي:

Clause	Phrase		
when	in / at / on	ł	1
after, before	after / before		
as, while	during / while		
till, until	till / until		
since	since + poss. adj. صفة ملكيّة		اسم noun → <u>or</u>
the moment	just on		اسم فاعل gerund
as soon as, no sooner than, scarcely when, hardly when	immediately on / after / just on / on / as soon as + poss. adj. صفة ملكيّة	↓	gerund النظم فاعل

when \longrightarrow in, at, on + noun <u>or</u> gerund

	Clause	Phrase
	When he saw his mother, he ran towards her.	<i>On</i> seeing his mother, he ran towards her.
1.	عندما رأى أُمَّهُ، جرى نحوها .	عند رؤينه أُمّه، جرى نحوها
	When he arrived, she was angry.	On his arrival, she was angry.
2.	عندما وصل كانت غاضبةً.	عند وصوله كانت غاضبةً
	When he came, I was sleeping.	On his coming, I was sleeping.
3.	عندما حضر، کُنتُ نائماً .	عند حضوره، كُنتُ نائماً .
	When she heard the news, she fainted.	On hearing the news, she fainted .
4.	عندما سَمِعْتُ الأخبار أُغمي عليها.	عندِ سماعِ الأخبار أُغمي عليها ِ

after	1) after + <i>noun<u>or</u> gerund</i> 2) having + <i>p.p</i>
before	before + noun or gerund

Clauses		Phrases
	After he had eaten dinner, he went for a walk.	After eating dinner, he went for a walk .
1.	بعد أن كان قد تناول طعام العشاء، خرج للمشي	<u>Or:</u> Having eaten dinner, he went for a walk.
		بعد تناول طعام العشاء، خرج للمشي
	They came <i>after</i> they had received the telegram.	After receiving the telegram, they came.
2.	telegram.	Or: Having received the telegram, they came.
	جاءوا (حضروا) بعد أن كانوا قد استلموا البرقية.	بعد استلام البرقية جاءوا (حضروا)

	After they had finished the work, they went	
2	home.	Or: Having finished the work, they went
3.	بعد أنْ كانوا قد أنهوا العمل، ذهبوا (عادوا) للبيت.	home.
		بعد إنهاء العمل، ذهبوا (عادوا) للبيت
	They had studied the plans before they	They had studied the plans before starting
4.	started the project.	the project.
	كانوا قد درسوا الخِطط قبل أنْ يبدءوا المشروع	كانوا قد درسوا الخطط، قبل بدء المشروع
5.	He had sent a telegram <i>before</i> she arrived.	He had sent a telegram <i>before</i> her arrival.
	كان قد أرسل برقية قبل أنْ تصل .	كان قد أرسلَ برقيةً قبل وصولِها .

while / as - \rightarrow 1) while + noun <u>or</u> gerund <u>Or</u> 2) during + noun <u>or</u> gerund

ü هناك ثلاثة طرق لتحويل While أو As من (complex / clause) إلى (simple / phrase) سنوضّحها في المثال الآتي:

While (As) I was studying my lessons, my friends came. (clause / complex) ٠ بينما كُنْتُ أدرسُ دروسي، حضر أصدقائي 1. While studying my lessons, my friends came. (phrase / simple) 2. During studying my lessons, my friends came.

3. Studying my lessons, my friends came.

(phrase / simple) (phrase / simple)

أ**ثناء** در اسة دروسي، حضر أصدقائي

	Clauses	Phrases
	He met her while he was walking in the	Walking in the street, he met her.
1.	street.	أتثاء مشْيَته في الشارع قابلها .
	قابلها بينما كان يتمشّى (يمشي) في الشارع	
	While (As) his friends fought with the	During his friends fight with the enemy, he hid
2.	enemy, he hid himself.	himself.
	بينما قاتل أصدقائه مع العدو، خَبَّأ نفسَهُ	أثناء قتال أصدقائه مع العدو، خَبّاً نفسَهُ
	While (As) I was singing, I coughed.	While singing, I coughed.
3.	بينما كُنْتُ أَغَنَّي كَحَيْتُ ً	أثثاء الغناء كَحَيْتُ .
	While he was climbing the tree, he slipped.	<i>Climbing</i> the tree, he slipped.
4.	بينما كان يتسلَّق الشَّجرة تزحلق	عند تَسَلَّقِهِ الشَّجرةَ تزحلق

until —	→ until	-
till —	→ till	+ noun <u>or</u> gerund

	Clauses	Phrases
1	She will not leave <i>until</i> he comes.	She will not leave <i>until</i> (his) coming.
1.	هي لن تُغادر حتّى يحضر .	هي لن تُغادر حتّى حضوره (الحضور) .
	They waited until (till) the work began.	They waited <i>until (till)</i> the beginning of work.
2.	انتظروا حتّى بدأ العمل	انتظروا حتى بداية العمل
	He waited <i>till</i> it appeared again.	He waited <i>till</i> its second appearance.
3.	أنتظَرَ حتى ظهرَ ذلك الشّيء مرةً أُخرى	أنتظَرَ حتى ظهور ذلك الشّيء مرةً ثانيةً (أُخرى).

سلسلة بيسان الانجليزية

since — *since* + poss. adj. + *noun* <u>or</u> gerund

since ملاحظة: يمكن حذف صفة الملكيّة (poss. adj.) مثل: (my, his, her, it, their, your, our) ووضع u

	Clauses	Phrases
1.	I haven't seen him <i>since</i> he returned from the U.S.A. لم أرَّهُ مُنَذُ أنْ عاد من الولايات المُتحدة الأمريكيّة.	I haven't seen him <i>since</i> his return from the U.S.A. لم أرَّهُ مُنْذُ أن عودتهُ من الولايات المُتحدة الأمريكيّة.
2.	He hasn't sent letters <i>since</i> he departed. لم يُرسل رسائل مُنْذُ أَنْ رَحَلَ	He hasn't sent letters <i>since</i> (his) departing (departure). لم يُرسل رسائل مُنْذُ رحيلِهِ
3.	Since he died, no one has visited his family. مُنْدُ أَنْ مات، لم يزرُ عائلتهُ أحد	<i>Since</i> (his) death, no one has visited his family. مُنْذُ وفاته، لم يزرُ عائلتهُ أحد
4.	He has left his home <i>since</i> they arrived. لقد رحلَ عن منزلهِ مُنْذُ أَنْ وصلوا.	He has left his home <i>since</i> their arrival. لقد رحلَ عن منزلهِ مُنْذُ وصولهم
5.	She neglected every thing since her child died. أَهْمَلَتْ كُلَّ شيءٍ مُنْذُ مات طفلها.	She neglected every thing <i>since</i> the death of her child. أهْمَلَتْ كُلَّ شيءٍ مُنْذُ وفاة طفلها.

the moment _____ just on + noun <u>or</u> <i>gerund

	Clauses	Phrases
1.	The moment he rang the bell, two men came. لحظَةَ أَنْ قَرَعَ الجّرسَ، جاء رجُلان	Just on ringing the bell, two men came. بالضّبط عند قرعه الجّرسَ، جاء رجُلان
2.	The moment he read that letter, he left our village.	عند قراءة ذلك الخطاب، غادر قريتنا
3.	I shall send him a letter <i>the moment</i> I know of his success. سأرسِلُ لهُ رسالةً لحظَةَ أنْ أعرف بنجاحهِ	I shall send him a letter <i>just on</i> knowing of his success.

hardlywhen	
no sooner than	immediatelty on أو immediately after
scarcely when	
as soon as	

Clauses		Phrases
1	As soon as he arrived, he started talking.	Immediately on arrival (arriving), he started talking.
1.	بمجرد أنْ وصلَ، بدأ الكلام.	بمجرد الوصول، بدأ الكلام

اللوح	إعداد: أعمع بوسخ	سلسلة بيسان الانجليزية
	As soon as I received the telegram, I hurried to the airport.	<i>Immediately on</i> receiving the telegram, I hurried to the
2.	بمجرد أنْ استلمتُ البرقيّة أسرعتُ إلى المطار .	airport. بمجرد استلام البرقيّة أسرعتُ إلى المطار .
	As soon as he had arrived, he demanded	Immediately after his arrival, he demanded a meal.
3.	a meal. بمجرد أنْ كان قد وصل، طلَبَ وجبةً	بمجرد وصليه، طلَبَ وجبةً .
	No sooner had she taken the papers	<i>Immediately on taking the papers, she tore them.</i>
4.	<i>than</i> she tore them. لم تكد أنْ تأخُذَ الأوراقَ حتى مزتقتها.	مباشرةً عند (بمجرد) استلامها الأوراق مزّقتها.
	No sooner had she swallowed two pills	<i>Immediately on</i> swallowing two pills, she slept.
5.	than she slept.	بمجرد ابتلاع قُرصَين من الحُبوب نامت.
	لم تكد أنْ تبتلع قرصَينِ من الحُبوب حتى نامت. No sooner had I reached the station	
6.	<i>than</i> the train left.	<i>Immediately on</i> reaching the station, the train left.
	لم أكد أنْ وصلت للمحطةِ حتى غادر القطارَ .	بمجرد الوصولِ للمحطةِ غادر القطارَ .
_	<i>No sooner</i> had she seen the lion <i>than</i> she cried.	Immediately after seeing the lion, she cried.
7.	لم تكد أن ترى الأسد حتى صرَخَت.	بمجرد رؤية الأسد صرَخَت .
	Hardly had he reached the station when	<i>Reaching</i> the station, he was called back.
8.	he was called back. لم يكد يصل إلى المحطة حتى اسْتُدْعيَ	لدى (بمجرد) وصوله إلى المحطة، اسْتُدْعِيَ للعودة.
	Hardly had she opened the envelop	<i>Opening</i> the envelop, an explosion was heard.
9.	when an explosion was heard.	مباشرة عند (بمجرد) فتح المظروف سُمعَ صوت انفجار .
	لم تكد نفتح المظروف حتى سُمِعَ صوت انفجار . <i>Hardly</i> had he left the house <i>when</i> we	Just after his leaving the house, we missed the
10.	missed the jewels.	jewels.
	لم يكد يُغادر المنزل حتى افتقدنا المجو هرات.	مباشرة عند (بمجرد) مغادرته المنزل افتقدنا المجو هرات.
11.	<i>Scarcely</i> had the plan touched the ground <i>when</i> it burst into flames.	<i>Just on</i> touching the ground, the plan burst into flames.
11.	لم تكد الطائرة تلمس الأرض حتى انفجرت محترقةً	
	Scarcely had the bus stopped when it	<i>Stopping</i> , the bus burst into flames.
12.	burst into flames. لم يكد الأتوبيس يتوقف حتى انفجر مشتعلاً.	عند (بمجرد) التوقف انفجر الأتوبيس مشتعلاً.
	So long as he neglects his duties, he should be	Neglecting his duties, he should be blamed.
13.	blamed. طالم ا يُهمل و اجباته، يلزم أن يُلام.	مُهْمِلاً واجباته، يلزم أن يُلام
1.4	So long as he disobeys me, I shall stop sending him money.	Disobeying me, I shall stop sending him money.
14.	اااا الما يَعصيني، سأتوقف عن دفع النقود إليه. طالما يَعصيني، سأتوقف عن دفع النقود اليه.	باستمرارِ في عصياني ، سأتوقف عن دفع النقود إليه.
15.	Once he stands firm, she will respect him.	Standing firm, she will respect him.
	عندما (فور أنْ) يقف بحزم ولو مرة واحدة ستحترمه. Once you sign these papers, I shall send you the	بوقوفهِ بحزمٍ ولو مرة واحدة ستحترمه.
16.	goods. فور أنْ توقّع (أنت /انتم) على هذه الأوراق، سأُرسل لك (لكم)	Signing these papers, I shall send you the goods.
	قور أن يوقع (أيت /أييم) على هذه الأوراق، سارسل لك (لكم) . البضائع.	بتوقيع هذه الأوراق، سأرسل لك (لكم) البضائع.
۱ــــــ	C ·	

تمريــن **Exercise No. 10**

I) Join the following pairs to make one complex sentence:

اربط كل جُملتين بسيطتين لتكون جُملة مُعقَدة:

سلسلة بيسان الانجليزية

1.	I waited for a long time. At least he appeared.
2.	We arrived at the football field. Then the game started.
3.	He arrived at a certain time. Immediately I went home.
4.	My father finished his work. He soon went home.
5.	I studied my lessons. I went to bed afterwards.
6.	He went away yesterday. We have done no work since that time.
7.	They crossed the canal. Then they attacked the enemy.
8.	The Egyptian soldiers had appeared. Immediately the Israeli soldiers disappeared.
9.	I was washing my hands. The telephone rang.
10.	She was sitting at the table. Then the children came.
II)	2) أكمل الآتى: (2

II) Complete the following:

He had lived abroad since 1. 2. No sooner had he left the house **3.** He apologized to his father after **4.** The boys sat silent when 5. Hardly had he packed his luggage to travel 6. Scarcely had they gone out of school 7. I shall wait for him till 8. He had studied his lessons well before

III) Change the black typed clauses into phrases and vice versa:

3) حوّل الجُمل التي بخط غامق من عبارات تابعة إلى أشباه جُمل والعكس بالعكس:

_ ملاحظة: عليك أو لاَ أن تُعرف هلُّ الجمُلة بسيطة أَم مُعقّدةَ وبعدها تبدأ الحل (أي في هذا السؤال توجد عبارات تابعة وأشباهِ جُمل).

1.	I didn't know him until he spoke to me.
2.	No one could believe him after he had told lies.
3.	The sick pupil forgot every thing when he sat for the exam.
4.	He had not prepared himself before entering the exam.
5.	Having prepared every thing, they set out for the picnic.
6.	No sooner had he met him than he informed him of his success.
7.	In doing your duty, you should not be shamed.
8.	Hardly had we attacked them when they escaped.
9.	Immediately after his reaching school, the bell rang.
10.	When I spoke to him, he was angry.
11.	Don't write till I give you an order.
12.	The world has changed since the atomic power was discovered.

العبارات التَّابعة الظّرفية السّببيَّة (المُبيّنة للسبب) (Reason) (العبارات التَّابعة الظّرفية السّببيّة

ü أدوات الرّبط المُستخدمة لربط العبارة النّابعة الظّرفيّة المُبيّنة للسبب بالجُملة الرّئيسيّة هي مجموعة (because):-

for	لأنّ	because	لأنّ / بسبب
so long as	مادام	since	حيث أنّ
now that	أما وقد	as	لمّا / طالما

1.	She didn't come to school today <i>because</i> she was ill.	هي لم تَحْضِر إلى المدرسة اليوم لأنَّه ا كانت مريضةً.
2.	As she was late, she was walking quickly.	لمًا كانت مُتأخرة، مشت بسرعة
3.	He walked carefully <i>since</i> he was in pain.	مشی بحذر ، لأنَّهُ كان يتألم
4.	She was thirsty <i>for</i> she had drunk nothing all morning.	كانت عطشى، لأنَّها لم تشرب أي شيء طوَالَ الصَّباح
5.	<i>As long as</i> he refuses our advice he should shoulder the results.	ما دام يرفُض نصيحتا، يجب أن يتحمّل النّتَائِجَ.
6.	Now that you have taken money, sign this contract.	أما وقد استلمت (أنت) النقود، وقِّع على هذا العقد.

U <u>مثلاحظة هامة</u>: نُلاحظ في الجُمل السابقة أن since <u>أو</u> as <u>أو</u>, for كُلما تعني <u>because</u> (لأنّ)، وليس لها أي علاقة بالزمن.

How to change Adverbial Clause of Cause into Phrase كيفية تحويل عبارة تابعة ظرفيّة سببيّة إلى شبه جُملة ظرفيّة سببيّة

تُحوّل الرّوابط المُستخدمة في ربط الجُملة النّابعة الظّرفية السّببيّة عند التّحويل من clause إلى phrase كما يلي

Clause	е	Phrase			
because	لأنّ / بسبب	because of	بسبب	• ¬	
for	لأنّ / بسبب	for	بسبب / لــِ		
since	حيثُ أنّ / بسبب	owing to	نظراً لـِ		
as	لمّا / طالما / بسبب	due to	نظراً لـ / بسبب		
so long as	Ļ	on account to	بسبب كذا	→ + poss. adj. +	
so long as 🖌	ما دام	as a result of	نتيجةً ل_	noun <u>or</u> gerund	
now that	أما وقد	thanks to	بفضل		
so long as	مادام	صفة + Being	كَوْنَ / لكَوْن	← ┘	

U <u>مُلاحظة:</u> عند التّحويل من clause إلى phrase يُمكن أن نستخدم (verb + ing) بدلاً من أداة الربط إذا كان الفاعل الثاني هو نفس فاعل الجُملة الرئيسية.

سلسلة بيسان الانجليزية

سلسلة بيسان الانجليزية

أمثـــــــــة Examples

	Clauses	Phrases		
	He could not speak <i>because</i> he was ill.	He could not speak <i>because of</i> his illness.		
1.	هو لم يستطع أن يتكلم، لأنَّهُ كان مريضاً.	<u>Or:</u> Being ill, he could not speak.		
	Us set shows the weaks	الكونية مريضا، لم يستطع أن يتكلم . محمد مد محمد مد محمد مد محمد مد محمد مد محمد مد محمد مد		
2.	He got angry since she was late.	He got angry on account of her lateness. صار غاضباً، بسبب تأخرها		
	She drove fast <i>as</i> she was late.	She drove fast <i>owing to</i> her being late.		
3.	قادت سرعة، لأنها كانت متأخرة.	قادت بسر عة، نظر ألكونها متأخرة.		
	He studied hard <i>because</i> he wanted to			
4.	succeed.	He studied hard <i>due to</i> his need to succeed.		
	دَرَسَ بجدٍ، لأنَّهُ أراد أن ينجح	دَرَسَ بجدٍ، نظر الحاجته ِ لأن ينجح		
	<i>Because</i> he was careless, he was	Because of his carelessness, he was punished.		
5.	punished.	بسبب كسله، عُوقِبَ		
5.	لأَنَّهُ كان مُهملا، عُوقِبَ	<u>Or:</u> Being careless, he was punished.		
		<u>أو.</u> لكونِهِ كسولا، عُوقِبَ		
6.	As it was dark, we lost our way.	Owing to darkness, we lost our way.		
	لأُنها كانت مظلمة، ضللنا طريقنا	نظراً للظلمة، ضللنا طريقنا .		
	She stayed in bed <i>as</i> she was ill.	She stayed in bed <i>as a result of</i> her illness.		
7.	هي مكثَّتُ في الفراش، لأنَّها كانت مريضةً .	هي مكثت في الفراش، نتيجة لمرضيها. محمد منه لمتعمد منه منه منه منه التحسيم Orn Baring III معنوم		
		<u><i>Or: Being</i> ill</u> , she stayed in bed لكونها مريضة، مكثَتُ في الفراش		
	She danced <i>because</i> she was happy.	البورية مريطة، منت في الفراس. Being happy, she danced.		
8.	ر قصت، لأنها كانت سعيدة.	الكونها سعيدة، رقصت		
	They admired his <i>for</i> he is brave.	They admired his <i>for</i> his bravery.		
9.	أُعجبوا به، لأنه شُجاع	أُعجبوا به، لشجاعته		
	As we have a wise leader, we avoided	Owing to the wisdom of our leader, we avoided		
10.	many troubles.	many troubles.		
	لأنّ لدينا قائداً حكيماً، تجنبنا كثيراً من المتاعب	نظراً لحكمة قائدنا، تجنبنا كثيراً من المتاعب		
11.	He will succeed <i>since</i> he works hard.	Working hard, he will succeed.		
	سينجح لأنه يعمل بجد	لكونِهِ يعمل بجد، سينجح		
10	They work in this way <i>as</i> you have directed them.	They work in this way <i>according to</i> your directions .		
12.	هم يعملون بهذه الطّريقة كما وجهتهم (أرشدتهم).	بعملون بهذه الطّريقة وفقاً لار شاداتك (لتوجيهاتك).		
	Now that you have taken money, sign			
13.	this contract.	Having taken your money, sign this contract.		
	أ ما وقد استلمت النُّقود، وقِّع على هذا العقد.	باستِلامِ نُقودِكَ، وقُع على هذا العقد		
	Now that he is innocent, they must set	Being innocent, they must set him free.		
14.	him free.	لكونه بريئًا، فمن الضروري أن يُطلقوا سراحة.		
	أما وقد ثبت أنَّهُ بريء، سيُطلِقون سراحهُ بالضّرورة.			

الوح	إعداد: أحمد بوسف ا	سلسلة بيسان الانجليزية
15.	As long as he refuses our advice, he should shoulder the results.	Refusing our advice, he should shoulder the results.
	مادام يرفض نصيحتنا، يجب أن يتحمّل النتائج.	ر افضُ (من يرفض) نصيحتنا، يجب أن يتحمّل النتائج
	As you had been here before, you had	Having been here before, you had better lead the
16.	better lead the way.	way.
	لِأَنَّكَ كُنتَ هُنا من قَبل، فمن الأفضل أن نقودنا ِ	لكونِكَ هُنا من قبل، فمن الأفضل أن تقودنا.
		<i>Due to</i> his accidents, he refuses to drive his car.
	He refuses to drive his car since he has	نظر ألحوادثه، يرفُض أن يقودَ سيارته.
17.	faced many accidents.	<u>Or:</u> Due to facing many accidents, he refuses to
	يرفُض أن يقود سيارته حيث أنَّهُ قد واجه حوادثَ كثيرةً.	drive his car.
		نظراً لمواجهتِهِ العديد من الحوادث، يرفُض أن يقودَ سيارتِهِ
10	You cannot blame him <i>for</i> he is innocent.	You cannot blame him <i>for</i> his innocence.
18.	لا تستطيع أن تلومهُ، لأنَّهُ بريء.	لا تستطيع أن تلومة، من أجل براءته ِ
	He succeeded <i>because</i> he is clever.	He succeeded owing to (due to) (on account of)
19.	نجح، لأنه ماهر.	(according to) his cleverness.
	لجح، لاله ماهر	نجح، نظراً لمهارتِهِ

Necessity has no law.

الضّرورات تُبح المحظورات.

تمریسن Exercise No. 11

I) Join the following pairs to make one complex sentence:

1) اربط كل جُملتين بسيطتين لتُكوّنَ جُملة معقّدة]

1.	He could not see. He was blind.			
2.	He was angry. He lost his watch.			
3.	He could not play well. He was not trained well.			
4.	He could not walk. His leg was broken.			
5.	He suffers from cough. He smokes much.			

II) Complete the following:

1.	He closed his shop as
2.	He left sad because
3.	since since بکت بحرارة She wept bitterly
4.	He could not buy new shoes for
5.	As he refused to return the stolen good

2) أكمل الآتــي:

سلسلة بيسان الانجليزية

إعداد: أحمط بوسف اللولح

III) Change the black typed Clauses into Phrases and vice versa:

3) حوّل الجُمل التي بخط غامق من عبارات تابعة إلى أشباه جُمل والعكس بالعكس:

ملاحظة: عليك أو لا أن تعرف هل الجمّلة بسيطة أم مُعقّدة وبعدها تبدأ الحل (أي في هذا السؤال توجد عبارات تابعة وأشباه جُمل).

1.	He failed because of his laziness .		
2.	(هزم مُنافِسيَةُ). Owing to his bravery, he defeated his rival		
3.	Being tired, he went to bed.		
4.	We couldn't study, because there was much noise .		
5.	As the day was hot, they decided to spend it on the beach.		
6.	The boy was punished because he was careless .		
7.	He was put in prison as a result of bad behavior .		
8.	Thanks to intelligence, he could overcome his difficulties.		
9.	The travelers suffered a great deal as they did not have enough water.		
10.	Egypt, being full of monuments, tourists visit it all the year round.		

Charity begins at home.

الإحسان يبدأ بالأُسرة (الأقربون أولى بالمعروف)

ü يختلف الغرض purpose عن السبب (cause (reason، مع أنّ كلاهما يُجيب عن الـسؤال: لماذا؟ (**Why.....**?)

Why do you go to school?	لماذا تذهب إلى المدرسة؟
I go to school <i>because</i> I want to learn. (cause)	أذهب إلى المدرسة لأنني أريد أن أتعلم (سبب)
<u>Or:</u> I go to school <u>to learn.</u> (purpose)	أو : أذهب إلى المدرسة لأتعلّم (لكي أتعلّم) (غرض)

ن الذلك يجد الطُّلبة صعوبةً في التفريق بين العبارة السببيَّة of reason والعبارة الغرضيَّة of purpose

- العبارة السببيّة تكون سابقة زمنيا عن العبارة الرئيسيّة (سبب حدث في الماضي) .
- العبارة الغرضية تكون تالية زمنياً عن العبارة الرئيسية (غرض مطلوب في المستقبل).
 - ü <u>السّب (cause):</u> هو العلَّة مُلازمة لمعلولها وجوداً وعَدَماً ي
 - ü <u>أما الغرض (الهدف) (purpose):</u> فإنَّهُ قد تحقق أوقد لا يتحقق

@ أهم الرّوابط المُستخدمة لربط الجُملة النّابعة الظّرفيّة المُبيّنة للغرض بالجُملة الرئيسيّة **هي مجموعة** (so that)، وهي:

	so that	
	in order that	
1.	that	w
	in the hope that	لکي <u>أو</u> حتى <u>أو</u> عسى أن <u>أو</u> لعلَ
	aiming that بهدف	

ن أدوات الرّبط هذه كُلّها بمعنى **لكى <u>أو</u> حتى أ<u>و</u> عسى أن أو لعلّ**، ويجوز استخدام أي منها لبيان هذا المعنى على حد سواء

الا الفعل الرئيسي (في الجُملة الرئيسية) مُضارعاً أو مستقبلاً، فإنهُ بأتى بعد هذه الروابط مصدر + may.

ü وإذا كان الفعل الرئيسي (في الجُملة الرئيسية) ماضياً، فإنه يأتي بعد هذه الروابط مصدر + might.

ü تربط هذه الأدوات بين جُملتين بينهما علاقة غرض أو هدف

شكل الفعل <u>يعد</u> أداة الرّبط	+	فاعل	+	أداة الرّبط	+	زمن الفعل الرئيسي
مصدر الفعل+ may	+	فاعل	+	so that, in order, that, in the hope that, aiming that	+	مُضارع <u>أو</u> مستقبل
مصدر الفعل+ might	+	فاعل	+	so that, in order, that, in the hope that, aiming that	+	ماضي

ا إذاً نستعمل دائماً بعد الأدوات السّابقة كلمة (may <u>أو</u> might) في العبارات التّابعة الظّرفيّة المُبيّنة للغرض حسب زمن الجُملة. ü

إعداو: أحمط بوسف اللوح

سلسلة بيسان الانجليزية

أوح	إعداد: أحمد بوسف ا	سلسلة بيسان الانجليزية			
2.	ئلا / خوفاً من أن / خشيةَ أن / حتى لا for fear that				
	ن الجُملة ومع جميع الضّمائر ، وأحياناً مع for fear that.	نستعمل should دائماً مع lest مهماً کان زم			
	<i>lest</i> مصدر الفعل + should + فاعل + for fear that				
	for fear that + فاعل + may <u>or</u> might + فاعل + مصدر الفعل + should + فاعل +				
	أمثـــــلة Examples				
1.	He <u>worked</u> hard so that he <u>might</u> succeed.	عَمِلَ بجدٍ لکي ي نجح.			
2.	She <u>studies</u> hard <i>that</i> she <u>may / can</u> succeed.	هي تدرُس بجد لکي تتجح (لکي تستطيع أن تتجح) .			
3.	He <u>ran</u> fast <i>in order that</i> he <u>might</u> catch the train.	هو جرى بسُرعة لكي يلحَقَ بالقطار .			
4.	He <u>traveled</u> abroad <i>in the hope that</i> he <u>might</u> find work.	سافر للخارج لعلَّه يجد عملاً .			
5.	He <u>stopped</u> smoking <i>lest</i> he <u>should</u> die young.	توقف عن التّدخين خشية أنْ يموتَ صغيراً.			
6.	I opened the door quickly lest I should disturb him.	فتحتُ البابَ بسرعة ٍ خشيةَ أن (حتى لا) أُزعِجَهُ.			
7.	She <u>didn't sleep</u> all night <i>for fear that</i> she <u>might</u> miss her train.	لم تتمْ طِوال الليل خشيةَ أنْ تفقد (يفوتها) قطّارُهَا.			
8.	He got up early <i>for fear that</i> he <u>should</u> miss the train.	نهض مُبكراً خشيةَ أنْ يفقد القطار .			
	How to change Adverbial Clause of Purpose into Phrase كيفيّة تحويل عبارة تابعة ظرفيّة مُبيّنة للغرض إلى شبهِ جُملةِ ظرفيّةِ مُبيّنةِ للغرض				

ü ولتحويل جُملة بها so that ومثيلاتها من complex) clause) إلى simple) phrase)، عليك إتّباع الآتي:

احذف الأدوات (أدوات الربط السابقة) والفاعل الذي بعدها وكذلك may أو might، وضع بدلاً من تلك الأدوات الآتي:

Clause		Phrase		
so that, in order that, that, in the hope that	لکي	to لکي , in order to , لکي , so as to لکي , not to , کي لا in order not to	لکي	+ infinitive مصدر الفعل
aiming that	لکي / بهدف	aiming to	بهدف	
		<u>Or:</u> for لکي , with the intention of with the aim of بهدف	, بهدف f	→ + noun <u>or</u> gerund

سلسلة بيسان الانجليزية

ü أمّا الجُملة التي بها *lest <u>أو</u> for fear that،* فتُحوّل من complex) clause) إلى simple) phrase) كالآتي:

احذف الأدوات (أدوات الرّبط السّابقة) والفاعل الذي بعدها وكذلك should، وضع بدلاً من تلك الأدوات الآتي:

so as not to	كي لا / حتّى لا	+ infinitive (مصدر الفعل)
<u>Or:</u> for fear of	خِشْيةَ أَنْ / خوفاً من	اسم فعل <u>أو</u> اسم) + noun <u>or</u> gerund -

Clause	Phrase	
lest / for fear that	so as not to + <i>infinitive</i> (مصدر الفعل)	
	<u>Or:</u> for fear of + <i>noun</i> <u>or</u> gerund (اسم <u>أو</u> اسم فعل)	

أمثـــــــلة Examples

Clauses		Phrases	
1.	We went to the theater <i>in order that</i> we might see the play. ذهبنا إلى المسرح لكي نرى المسرحيّة.	We went to the theater <i>in order to</i> see the play. ذهبنا إلى المسرح لنرى المسرحيّة.	
2.	He ran everyday <i>that</i> he might win the race. هو جرى كل يوم لكي يربح السّباق	He ran everyday to win the race. هو جرى كل يوم ليربح السّباق	
3.	He works hard <i>so that</i> he may get high marks. هو يعمل بجد لکي يحصل على درجات ِ عالية ِ	He works hard <i>to (so as to / in order to)</i> get high marks. هو يعمل بجد ليحصل على درجات عالية. <u>Or</u> : He works hard <i>for</i> getting high marks. <u>أو.</u> هو يعمل بجد ليحصل على درجات عالية.	
4.	We go to school <i>so that (in order that / that / aiming that</i>) we may learn. نحن نذهب إلى المدرسة لكي نتعلّم.	We go to school <i>to (so as to / in order to / aiming to)</i> learn. نحن نذهب إلى المدرسة لنتعلّم	
5.	They went to Gaza <i>in order that</i> they might enjoy the sea. ذهبوا إلى غزة لكي يستمتعوا بالبحر	They went to Gaza to (so as to / in order to) enjoy the sea. ذهبوا إلى غزة ليستمتعوا بالبحر <u>Or:</u> They went to Gaza with the intention of (with the aim of) enjoying the sea. <u>أو.</u> ذهبوا إلى غزة بهدف الاستمتاع بالبحر.	
6.	Mother entered the kitchen <i>that</i> she might cook.	Mother entered the kitchen <i>to</i> cook. أُمي دخلت المطبخ لتطبُخ <u>Or:</u> Mother entered the kitchen <i>for (with the aim</i> of / with the intention of) cooking. أو_ أُمي دخلت المطبخ بهدف الطّبخ.	
7.	Yesterday, Ahmed returned home early <i>lest</i> he should be late. بالأمس، عاد أحمد إلى البيت ِ مُبكراً خشيةَ أن يتأخر	Yesterday, Ahmed returned home early for fear of being late. بالأمسِ، عاد أحمد إلى البيتِ مُبكراً خوفاً من التأخير	

أوح	إعداد: أحمط بوسف ا	سلسلة بيسان الانجليزية
8.	I am in a hurry <i>lest</i> I shouldn't attend the first lesson. أن مستعجل خشيةَ ألا أحضر الدّرس الأول.	I am in a hurry for fear of not attending the first lesson. أن مستعجل خوفاً من عدم حضور الدّرس الأول.
9.	He worked hard <i>lest</i> he should fail. عَمِلَ بجدٍ خشيةَ أن يرسُب	He worked hard so as not to fail. عَملَ بجد لكي لا يرسُب <u>Or:</u> He worked hard for fear of failing (failure). أهر: عَملَ بجد خوفاً من الرُّسوب.
10.	miss the train.	He got up early <i>so as not to</i> miss the train. نهض َ مُبكراً حتى لا (لكي لا) يفقد القطار <u>Or</u> : He got up early <i>for fear of</i> missing the train. نهض َ مُبكراً خوفاً من فقدان القطار

Exercise No. 12 تمريــن

I) Join the following pairs to make one complex sentence: اربط كل جُملتين بسيطتين لِتُكوّن جُملةً مُعقّدةً:

1.	He went home. He wanted to take a rest.	
2.	They spent the day on the mountain. They hoped to enjoy the fresh air.	
3.	The students worked hard. They were afraid to fail.	
4.	She went to the doctor. She wished the doctor to examine her.	
5.	They kept the child in a warm room. They feared he would take cold.	
6.	They traveled to Egypt. They aimed at spending the holiday.	
7.	The doctor cleaned the instruments. He was afraid the wound would fester .(يتلوث)	
8.	My uncle left for Europe. He wished to find a new job.	
9.	He told me a funny story. He wanted me to forget my sadness.	
10.	She answered perfectly. She wished to get the top prize.	

II) Complete the following to make a complex sentence:

2) أكمل الآتي لِتُكوّن جُملةً مُعقّدةً:

1.	Boys go to the library <i>so that</i>
2.	Children play with toys <i>in order that</i>
3.	Youth travel abroad <i>in the hope that</i>
4.	Pupils get up early <i>lest</i>
5.	The policeman locked the thief up <i>lest</i>
6.	The teacher explained the lesson twice <i>in order that</i>
7.	They took a boat <i>so that</i>
8.	People read books <i>in order that</i>

سلسلة بيسان الانجليزية

III) Change the black typed Clauses into Phrases and vice versa:

حوّل الجُمل التي بخط غامق من عبارات تابعة إلى أشباه جُمل والعكس بالعكس

المحظة: عليك أولاً أن تعرف هل الجمئة بسيطة أم مُعقّدة وبعدها تبدأ الحل (أي في هذا السؤال توجد عبارات تابعة وأشباه جُمل).

1.	He went home so as to study his lessons.
2.	They got up early so that they might enjoy the fresh air.
3.	He disguised تنکر himself so as not to be recognized.
4.	The policeman hurried in order that he could catch the thief.
5.	The army marched quickly to surprise the enemy.
6.	He saved his money lest he should fall in trouble.
7.	The pupils listened carefully to understand the lesson.
8.	He hurried to the station for fear of missing the train.
9.	My uncle traveled to Europe with the intention of taking a degree.
10.	I study in order that I may succeed.
11.	Many of our soldiers sacrificed their lives so as to free our land.
12.	We waged شننّ the war so that we might restore our land.
13.	we decided to conquer أسطورة Israel to break the myth يقهر of her army.
14.	The boys escaped for fear of being punished .
15.	They met to discuss the new plan.

A bird in the hand is worth ten on the brush.

عصفور في اليد ولا عشرة على الشّجرة.

تمرین عام General Exercise No. 13

سلسلة بيسان الابخليزية

 \mathbf{v}) Change the following Clauses into Phrases:

حوّل العبارات التّابعة التّالية إلى أشباه جُملٍ:

1.	Do you know where he lives?
2.	I shall find him wherever he hides.
3.	Ice will melt when the sun shines.
4.	He ran away as soon as he heard their steps.
5.	When he was working for them, he earned much money.
6.	She went home after she had finished her lectures.
7.	While we were having supper, all lights went out.
8.	We cannot do anything till he arrives.
9.	No sooner had she smelt it than she fainted. (أغمي عليها)
10.	Hardly had he left their house when they cried for help.
11.	Scarcely had she opened the door when two men rushed in. (الدفع للداخل)
12.	While he was going to school, she met him.
13.	Once you have frightened her, she will not return home.
14.	She is quite unconscious so long as the doctor operates.
15.	While he was abroad, she ran all his shops.
16.	They dismissed him because he was careless.
17.	Remember these facts for they are very important.
18.	He was very angry as she insulted him(أهانه / أهانه).
19.	They killed him for he refused to obey them.
20.	He has not been allowed to smoke since he became seriously ill.
21.	Cover our food lest flies should spoil it.
22.	We arranged everything well in order that his wedding party might be a lovely party.
23.	He went to the market so that he might buy a camel.
24.	She pays him regularly so that he may let her sell her goods.
-	I shall do everything that I may help you.

Actions speak louder than works.

الأعمال أعلى صوتاً من الأقوال.

لوح	سلسلة بيسان الانجليزية		
	كان ماهراً جداً. اجتاز الامتحان He was very clever. He passed the examination.		
2.	He was so clever that he passed the examination. (complex / clause)		
	كان ماهراً جداً لدرجةٍ أنَّهُ اجتاز الامتحان (جُمئة مُعقّدة)		
	كانت مؤدبة جداً. احترمت كل واحد. She was very polite. She respected every one.		
3.	She was <i>so</i> polite <i>that</i> she respected every one. (complex / clause)		
	كانت مؤدبة جداً لدرجةٍ أنَّها احترمت كل واحد (جُملة مُعقّدة)		
	هو تكلّم ببطء شديد حيثُ لم استطع أن أسمعَهُ. He spoke very slowly that I could not hear him.		
4.	He spoke so slowly that I could not hear him. (complex / clause)		
	هو تكلّم ببطءٍ شديدٍ لدرجةٍ أنني لم أستطع أن أسمعَهُ . (جُملة مُعقّدة)		

| <u>مُلاحظات:</u>

- في المثالين (1) و (2) جاءت صفة بين so و that، وفي المثال رقم (3) جاء بينهما ظرف (حال)، والجُملة التي المثالين بعد that تكون نتيجة لهما (للصفة والحال).
 - 2 بعد ربط الجُمليتين بـ that so that، فإنّ الجُملتين تُصبحان جُملةً واحدةً مُعقّدةً (complex / clause).
- 3. لقد استعملنا في الجُمل الثلاثة الأولى الستابقة that + صفة أو حال + so ولسوف نرى استعمال
 3. مع نفس الجُمل + that + اسم أو اسم موصوف + such)، مع نفس الجُمل .

Verb to <u>Be</u> + such + اسم موصوف + that

Verb to <u>Have</u> + such + اسم + that

	He <i>is such</i> a strong man <i>that</i> he can defeat his rival. (complex / clause)
	هو رجُلٌ قوي جداً لدرجةٍ أنَّهُ يستطيع أن يهزمَ مُنافسَهُ (جُملة مُعقّدة)
1.	<u>Or:</u> He <u>has</u> such strength that he can defeat his rival. (complex / clause)
	أو_ هو لديه القوة بحيث أنَّهُ يستطيع أن يهزمَ مُنافسَهُ (جُملة مُعقّدة)
	They <u>were</u> such <u>clever boys</u> that they passed the examination. (complex / clause)
	هم كانوا أولداً مهرة جداً لدرجة أنَّهُم اجتازوا الامتحان (جُملة مُعقّدة)
2.	Or: They have such cleverness that they passed the examination. (complex / clause)
	أو . هم لديهم الذكاء بحيث أنَّهُم اجتازوا الامتحان (جُملة مُعقّدة)
	She <u>was</u> such <u>a polite girl</u> that she respected every one. (complex / clause)
	إنَّها بنت مؤدبة جداً لدرجة أنَّها احترمت كل واحد ِ (جُملة مُعقّدة)
3.	<u>Or:</u> She <u>has</u> such <u>politeness</u> that she respected every one. (complex / clause)
	أو_ هي لديها الأدب بحيث أنّها احترمت كل واحد (جُملة مُعقّدة)
1	

هالا حظات:

- لاحظ استعمال أداة التّنكير (<u>a</u>) بعد such، إذا كان الاسم الموصوف مُفرداً، كما في المثال رقم (1) و (3) و لا تستعمل أداة التنكير (a) إذا كان الاسم الموصوف جمعاً أو مثناً كما في المثال رقم (2).
- 2. ولاحظ تحويل Verb To <u>Be</u> إلى Verb To <u>Have</u> ، وذلك عند استعمال <u>الاسم بعد</u> such بدلاً من الاسم الموصوف

سلسلة بيسان الانجليزية

ن عند التّأكيد (في حالة التأكيد على معنى مُعيّن) (Emphasis)، تكون الرّوابط so و such في أول الجُملة، وفي هـذه الحالة فإنّ <u>الفعل بعدها يوضع في صيغة الاستفهام</u> (<u>أي:</u> يَسْبِقُ الفعلُ المُساعد الفاعلَ، وذلك دلالةً على التّأكيد)، كما يلي:

الجُملة الثانية + that + الفعل في صيغة الاستفهام + صفة أو حال + So

الجُملة الثانية + that + الفعل في صيغة الاستفهام + اسم أو اسم موصوف + Such

1	She <u>was</u> such <u>a polite girl</u> that she respected everyone. <u>Or:</u> Such a polite girl <u>was</u> she, that she respected everyone.	(complex / clause)
1.	Or: Such a polite girl was she, that she respected everyone.	(complex / clause)
2.	He <i>had (has)</i> such cleverness that he passed the examination.	(complex / clause)
2.	Or: Such cleverness had (has) he, that he passed the examination.	(complex / clause)
3.	He spoke so slowly that I couldn't hear him.	(complex / clause)
5.	Or: So slowly did he speak, that I couldn't hear him.	(complex / clause)
4.	She sings so beautifully that I admire her.	(complex / clause)
4.	Or: So beautifully does she sing, that I admire her.	(complex / clause)
5.	He <u>is</u> so strong that he can defeat his rival.	(complex / clause)
э.	<u>Or:</u> So strong is he, that he can defeat his rival.	(complex / clause)

How to change Adverbial Clause of Result into Phrase كيفيّة تحويل عبارة تابعة ظرفيّة مُبيّنة للنتيجة إلى شبهِ جُملةٍ ظرفيّةٍ مُبيّنة للنتيجة

Ü ولتحويل جُملة بها so that أو so such that من complex (clause) إلى (simple (phrase، فإنّ هـــذه الأدوات تُحذف + الفاعل، ونضع بدلاً منها كما يلي:

Clause		Phrase
فعل + فاعل + that + حال أو صفة + so	لدرجة أن	مصدر الفعل + enough to + حال أو صفة
فعل + فاعل + that + اسم أو اسم موصوف + such	لدرجة ِ أن	مصدر الفعل + to + حال <u>أو</u> صفة + too

<u>مالا حظات:</u>

إذا كان الفاعل بعد <u>that</u> هو <u>نفسه</u> الذي قبلها، فاستخدم الصيغة الآتية.

مصدر الفعل + enough to + حال أو صفة

2 إذا كان الفاعل بعد <u>that</u> يختلف عن الفاعل الذي قبلها، فاستخدم الصيغة الآتية.

مصدر الفعل + to + ضمير <u>أو</u> الفاعل الثاني + enough for + حال <u>أو</u> صفة

3. تحل enough to (for) محل so that أو such that في الإثبات (أي إذا كانت النتيجة المترتبة على تحقيق الصفة في الموصوف موجبة)

سلسلة بيسان الانجليزية

إعداد: أحمط بوسف اللوح

- 4 وتحل too to محل so that في <u>النَّفي</u> (<u>أي</u> إذا كانت النتيجة المترتبة على تحقيق الصّفة في الموصوف <u>سالية</u>) (<u>أي</u> إذا كانت الجُملة بعد that <u>منفيّة</u>).
 - أ) إذا كان الفاعل يعد <u>that</u> هو <u>نفس</u> الفاعل الذي قبلها، فاستخدم الصيغة الآتية :

ب) إذا كان الفاعل بعد that يختلف عن الفاعل الذي قبلها، فاستخدم الصيغة الآتية:

مصدر الفعل + to + ضمير أو الفاعل الثاني + for + حال أو صفة + too

5 عند تحويل جُملة منفيّة بها so that من complex إلى simple، فإنّ النّفي يُحذف عند استخدام too ... to.

أمثـــلة Examples

	Clauses	Phrases
-	The atom is so small that you cannot see it.	The atom is too small to see.
1.	الذَّرَّة صغيرةٌ جداً لدرجةٍ أنَّك لا تستطيع أن تراها.	الذَّرَّة صغيرةٌ جداً لدرجةٍ ألاَّ تُرى
2.	He is so rich that he can buy governments.	He is rich enough to buy governments.
	هو غنيِّ جداً لدرجةٍ أنَّهُ يستطيع أن يشتري حكومات ٍ	هو غنيَّ جداً لدرجة ِ أن يشتري حكومات ِ
3.	She is so clever that she answers any question.	She is clever <i>enough to</i> answer.
з.	هي ماهرةً جداً لدرجةٍ أنَّها تَجيب أي سؤال	بلغت من المهارة حد أن تُجيب
	The bag is so heavy that I cannot carry it.	The bag is too heavy to carry.
4.	الحقيبةُ ثقيلةٌ جداً لدرجةٍ أن لا استطيع أن أحملها.	الحقيبةُ ثقيلةٌ جداً لدرجةٍ ألاً تُحمل ا
-	She is so clever that she can guess the truth.	She is clever <i>enough to</i> guess.
5.	هي بارعةً جداً لدرجةٍ أنَّها تستطيع أن تُخمِّن الحقيقة .	هي بارعةٌ جداً لدرجةٍ أن تُخمّن ِ
6.	The car is so cheap that I can buy it.	The car is cheap <i>enough to</i> buy.
0.	السيّارةُ رخيصةٌ جداً لدرجةٍ أنني استطيع أن أشتريها.	السيّارةُ رخيصةٌ لدرجةٍ أن تُشترى
	The food is so hot that we can't eat it.	The food is too hot to eat.
_	الطِّعام ساخنٌ جداً لدرجةٍ أننا لا نستطيع أن نأكُلُهُ.	الطّعامُ ساخنٌ جداً لدرجة ألاّ يُؤكل
7.		<u>Or:</u> The food is too hot for us to eat.
		أه_ الطّعام ساخنّ جداً بالنّسبة لنا لدرجة ألاّ نأكل
	The train moved so quickly that it reached	The train moved quickly enough to reach in
8.	London in an hour.	an hour.
	تحرّك القطار بسرعة جداً لدرجة أنَّهُ وصلَ إلى لندن في غضون ساعة.	تحرّك القِطارُ بسرعة تكفي أن يصل في غضونِ ساعة .
9.	He spoke so quickly that I could not write.	He spoke too quickly to write.
7.	نكلُّم بسُرعةٍ لدرجةٍ أنني لم أستطع أن أكتَب	تكلُّم بسُرعةٍ لدرجةٍ عدم القَدرة على الكتابة إ
	He was so perfectly disguised that she	He was too perfectly disguised for her to
10.	could not recognize him.	recognize.
	كان مُتنكراً جداً لدرجةٍ أنَّها لم تستطع أن تتعرف عليهِ	كان تَتَكُرَهُ كاملاً بالنّسبة لها لدرجةِ أنَّها لم تتعرف عليهِ

اللوح	إعداد: أعم بوسان	سلسلة بيسان الالجليزية
11.	Khalil is such a clever doctor that he got a prize. <u>Or:</u> Such a clever doctor is Khalil that he got a prize. خليل طبيب ماهر جداً لدرجة أنّه حصل على جائزة.	Khalil is a clever doctor <i>enough to</i> got a prize. خليل طبيب ماهر جداً لدرجة أن يحصل على جائزة
12.	He was so lazy that he could not succeed. كان كسولاً جداً لدرجة أنَّهُ لم يستطع أن ينجح	He was too lazy to succeed. كان كسولاً جداً لدرجة أن لا ينجح
13.	The ceiling is so high that he can't touch it. <u>Or:</u> So high is the ceiling that he can't touch it. السقف عال جداً لدرجة ألا يستطيع أن يلمسهُ <u>Or:</u> It is such a high ceiling that he can't touch it. <u>Or:</u> Such a high ceiling is it that he can't touch it. <u>Or:</u> Such a high ceiling is it that he can't touch it.	The ceiling is too high (for him) to touch. السَقف عال جداً (بالنَّسبة لهُ) لدرجة أن لا يُلمس <u>Or:</u> The ceiling is not low enough (for him) to touch. السَقف ليس منخفضاً لدرجة أن لا يستطيع أن يُلمس

| ملاحظة: يُمكن استخدام enough to محل to too، وذلك من خلال وضع عكس المعنى منفي، مثل:

	Clauses	Phrases
1.	The exam was so difficult that we couldn't answer any question. الامتحان كان صعباً لدرجة أننا لم نستطع أن نُجيب على أي سؤال.	The exam was too difficult to answer. الامتحان كان صعباً لدرجة عدم القدرة على الإجابة. <u>Or:</u> The exam was not easy enough to answer. <u>أو.</u> الامتحان لم يكُن سهلاً لدرجة عدم القدرة على الإجابة (أن يُجاب).
2.	The baby was so young that he couldn't pick up anything. الطِّفْلُ كان صغيراً جداً لدرجة ِ أنَّهُ لم يستطع أن يلتقط أي شيء.	The baby was too young to pick up anything. الطَّفل كان صغيراً جداً لدرجة عدم القدرة على التقاط أي شيء <u>Or:</u> The baby was not old enough to pick up anything. الطَّفلُ لم يكُن كبيراً لدرجةِ أن يلتقط أي شيء

تمريــن Exercise No. 14

I) Join the following pairs to make one complex sentence:

1) اربط كل جُملتين بسيطتين لتُكوّن جُملةً مُعقّدةً]

1.	The aero-plane flew very fast. No one could see it.
2.	The mountain is very high. No one could climb it.
3.	The journey was very tiring. I fell asleep.
4.	The flowers are very beautiful. It is a shame to pick them.
5.	It was a very boring book. I couldn't finish it.
6.	It was a very long flight. We had three meals on board.
7.	It was a very pretty dress. I couldn't resist it.
8.	They were very large boxes. We couldn't send them by air.
9.	He was very fat. He couldn't get through the door.
10.	I was very busy. I couldn't answer the telephone.
سلسلة بيسان الانجليزية

إعداد: أحمط بوسف اللوح

II) Change the black typed Clauses into Phrases and vice versa:

2) حوّل الجُمل التي بخط غامق من عبارات تابعة إلى أشباه جُمل والعكس بالعكس :

ا ملاحظة: عليك أولاً أن تُعرف هل الجملة بسيطة أم مُعقّدة وبعدها تبدأ الحل (أي في هذا السؤال توجد عبارات تابعة وأشباه جُمل).

1.	The child became so ill that he could not leave his bed.	
2.	He was honest enough for everyone to trust him.	
3.	He was so frightened that he could not move.	
4.	The enemy soldiers were so cowardly جبان that they could not resist.	
5.	Our soldiers were so brave that they destroyed the enemy.	
6.	They walked too slowly to catch the train.	
7.	He was so annoyed that he could not speak.	
8.	The building is too high for us to reach it.	
9.	He spoke so foolishly that people left him.	
10.	Some people are so short-slighted that they cannot appreciate matters.	
11.	The pyramids are so strong that they will remain for centuries.	
12.	The moon is bright enough to read a book .	
13.	We were so impatient that we could not wait any longer.	
14.	The fruit is ripe enough to be picked .	
15.	The flat is wide enough for them to live in.	

III) Combine each of the following pairs to make one complex sentence <u>using *too*</u> / *enough with infinitives*:

3) اربط كل جُملتين بسيطتين لعمل جُملة معقّدة مستخدماً enough / too مع مصادر الأفعال:

1.	It is very cold. We can't go out.	
2.	You are quite clever. You understand perfectly.	
3.	It is very dark. I can't see anything.	
4.	I am very old. I can't wear this kind of hat.	
5.	I am very rich. I could buy your whole hotel.	
6.	He is very ill. He can't eat anything.	
7.	You are quite thin. You could slip between the bars.	
8.	He was furious. He couldn't speak.	
9.	Our car is very wide. I won't get through those gates.	
10.	The ice is quite thick. We can walk on it. (it يمكن حذف)	
11.	He was very drunk سكران. He couldn't answer any question.	
12.	It is very cold. We can't have breakfast in the garden.	

Love me little, love me long.

أحبني قليلاً ولكن طويلاً.

6. Adverbial Clauses of Contrast (Concession) (الإقرار) العبارات التّابعة الظّرفيّة للتعارض (للتناقض) (للإقرار) (المُبِيّنة للتعارض أو للتناقض أو للإقرار)

أهم الروابط المستخدمة لربط العبارة التّابعة الظّرفيّة المبيّنة للتعارض (للتناقض) بالجُملة الرئيسيّة هي مجموعة (although):

1.	although / though	مع أنّ / بالرّغم من /رغم أنّ
2.	even though / even if	حتى لو / بالرّغم من
3.	however / whatever	مهما یکُن / مهما کان / أیاً کان
4.	whether or not	سواء أو لم
5.	whereas , while, on the other hand	حيثُ أنَّ / في حين / بينما / من ناحيةٍ أُخرى
6.	as	مع أنّ / بالرّغم من /رغم أنّ ***

*** تأتي "<u>as</u>" بمعنى "<u>although</u>" إذا جاء <u>بعدها</u> صفة .

سلسلة بيسان الانجليزية

- ن وهناك روابط أُخرى كثيرة يُمكن أن تُستخدم أيضاً للتعبير عن التّعارض، مثل أداة الرّبط <u>and</u> كما في قولنا :
- He came *and* I didn't see him
- ü ولذلك اكتفينا بذكر أهم الروابط المبينة للتعارض.

جاء **و**لم أرَّهُ

1. although, though, even though, even if + فاعل + فاعل

He was poor. He was happy	کان فقیر اً کان سعیداً .
Although (Though / Even though / Even if) he was poor he was happy	مع أنَّهُ كان فقد أَ الَّا أَنَّهُ كان سعيداً

- لاحظ أله يُمكن أن تأتي الصنفة بعد أو قبل though مُباشرة.
- **<u>Poor</u>** *though* he <u>was</u>, he was happy.
- *Though* <u>poor</u> <u>was</u> he, he was happy.
 - لا حظ أن although و though و even though و even if استعمالها جميعاً واحد.

Although (Though / Even though / Even if) she was wealthy, she fel		as wealthy, she felt miserable.
1.		مع أنُها كانت ثريةً، إلَّا أنَّها شعرت باليأس
2.	Although he was clever, he always failed	مع أنَّهُ كان ماهراً، إلَّا أنَّهُ دائماً يفشل (يرسُب).
3	<i>Although</i> he was strong, he couldn't work hard. <u>Or:</u> Though strong he was, he couldn't work hard.	الرّغم من أنَّهُ كان قوياً، إلَّا أنَّهُ لم يستطع أن يعمل بجدٍ .
5.	<u>Or:</u> Though strong he was, he couldn't work hard.	-

ራ	لمسلة بيسان الانجليزية		
2.	فعل + فاعل + صفة أو حال (ظرف) + however		
		يأتي بعد however صفة أو حال (ظرف)	
1.	However clean the house was, we didn't stay in it	مهما كان البيت نظيفاً إلَّا أنَّنا لم نبقى بهِ .	
2.	<i>However</i> <u>badly</u> he wrote, he got high marks.	مهما كتب بطريقة سيئة، إلَّا أنَّهُ حصل على درجات ٍ عالية ٍ	
م .	<u>لاحظ</u> وجود الصقة في المثال الأول (clean) والظّرف الثّاني (badly) بعد however، ولم نستعمل بعدهما صيغة الاستفهام. يُمكن استعمال however بدلاً من although، ولكن يجب أن يأتى بعدها صفة أو حال (ظرف).		
	Although he was poor, he was happy.	مع أنَّهُ كان فقيراً، إلَّا أنَّهُ كان سعيداً.	
3.	<i>However</i> <u>poor</u> he <u>was</u> , he was happy.	مهما كان فقيراً، إلَّا أنَّهُ كان سعيداً.	
	He was happy, <i>however</i> <u>poor</u> he was.	کان سعیداً مع أنَّهُ کان فقیراً .	
	<i>Though</i> the tree is high, he can climb it.	بالرّغم من أنّ الشّجرة عالية، فأنّهُ يستطيع أن يتسلّقها.	
4.	<i>However</i> <u>high</u> the tree is, he can climb it.	بالرّغم من أنّ الشّجرة عالية، فأنّهُ يستطيع أن تسلّقها.	
	He can climb the tree <i>however</i> <u>high</u> it is.	هو يستطيع أن يتسلُّق الشَّجرة مهما تكُن عالية.	
3.	whatever + اسم <u>أو</u> ضمير + فاعل + اسم <u>أو</u> ضمير Whatever mistakes she made, he forgave her.	يأتي بعد whatever اسم <u>أو</u> ضمير. مهما عملَت من أخطاء، سامحها.	
		مهما عمل الحصاء، سامحها مهما تقُل، أنا لا أتذكر أبداً (لا اهتمُ)	
2. Whatever you say, I never mind. a a b b b b b b b b b b b b b b b b b b			
	Although he tells lies, he is believed.	بالرّغم من أنّهُ يحكي أكاذيب فهو مُصدّق	
3.	Whatever lies he tells, he is believed.	مهما يحكي من أكاذيب فهو مُصدّق .	
	He is believed <i>whatever</i> lies he tells.	هو مُصدّق مهما يحكي من أكاذيب	
		یُمکن استعمال ضمیر بعد whatever، مثل:	
	Whatever he said, we all laughed.	مهما قال إلّا أنّنا ضحكنا جميعاً .	
4.	We all laughed <i>whatever</i> he said.	مهما قال إلَّا أنَّنا ضحكنا جميعاً .	
4.	فعل + فاعل + as + صفة		
	إذا جاءت بعد صفة وهي تُعبّر عن التّناقض	تُستخدم as بمعنى although (على الرّغم من)،	
1.	Clever <i>as</i> he was, he couldn't answer the question <u>Or:</u> Although he was clever, he couldn't answer the		
2.	Educated <i>as</i> he was, he behaved badly. <u>Or:</u> Although he was educated, he behaved badly	رغم أنَّهُ كان مُتعلَّماً، إلَّا أَنَّهُ تصرَّف بطريقةٍ سيَّئةٍ.	
		75	

سلسلة بيسان الانجليزية

How to change Adverbial Clause of Contrast into Phrase كيفيّة تحويل عبارة تابعة ظرفيّة مُبيّنة للتعارض (للتناقض)

عند تحويل جُملة بها although أو even if أو even if أو even though أو even though أو whatever أو whatever أو although أو although أو although أو although أو although أو as)

Claus	e	Phrase	
although / though	بالرّغم من	بالرّغم من despite / بالرّغم من in spite of / بالرّغم من for all / بالرّغم من for all /	•
however / whatever	مهما يكُن	not with/ بــالرّغم مــن not with/ بصرف/ بغض النّظر عن standing	\rightarrow + poss. adj. +
even though / even if	حتى لو / بالرّغم من		noun <u>or</u> gerund
whether or not	سواء أو لم	with or without + اسم (noun)	

V <u>فلاحظة هامة:</u> يُمكـن اسـتعمال اسـم الفعـل (verb + ing) (بـدلاً مـن الاسـم، وذلـك عنـد عـدم معرفـة اشـتقاق الاسـم مـن الـصّفة، أو اسـتخدام الصيغة (صفة + being) بدلاً من الاسم أو اسم الفعل.

1			
	Clause	Phrase	
1	He was unhappy <i>though</i> he is wealthy.	He was unhappy <i>in spite of</i> his wealth.	
1.	هو غير سعيد مع أنَّهُ ثري.	ہو غیر سعید رغم ثرائیہ	
	Although he was strong, he couldn't work hard.	In spite of his strength, he couldn't work hard.	
	رغم أنَّهُ كان قوياً، لم يستطع أن يعمل بجد	رغم قوّتِهِ، لم يستطع أن يعمل بجدٍ .	
2.		<u>Or:</u> In spite of being strong, he couldn't work	
		hard.	
		أو_ بالرغم من كونِهِ قويا، لم يستطع أن يعمل بجدٍ	
	However badly he wrote, he got high marks.	Despite his bad writing, he got high marks.	
3.	مهما كتب بطريقةٍ سيئةٍ، حصل على درجاتٍ عاليةٍ .	بالرّغم من كتابيّهِ السّيئة، حصل على درجات عالية .	
	Although he is wealthy, he doesn't spend much.	Despite his wealth, he doesn't spend much.	
4.	بالرّغم من أنَّهُ ثري، لم يُنفق كثيراً.	بالرّغم من نرائه، لم يُنفق كثيراً.	
_	However wealthy he is, he doesn't spend much.	Despite being wealthy, he doesn't spend much.	
5.	مهما یکُن نژیاً، لم یُنفق کثیراً	بالرّغم من كونِهِ نرياً، لم يُنفق كثيراً.	
	She refused to stay with them <i>though</i> she was	She refused to stay with them <i>in spite of</i> her	
6.	happy.	happiness.	
	رفضت أن تبقى معهُم، مع أنَّها كانت سعيدةً.	رفضت أن تبقى معهُم، بالرّغم من سعادتها.	
	Although he is my only friend, he never visits me.	In spite of being my only friend, he never	
7.	مع أنَّهُ صديقي الوحيد، فهو لا يزوني أبداً.	visits me.	
	مع الله صديقي الوحيد، فهو ۾ يروني ابدان	بالرّغم من كونه صديقي الوحيد، فهو لا يزوني أبدأ.	

إعداد: أعمو بمعدد: إعداد:		سلسلة بيسان الانخليزية
8.	She remembers me <i>although</i> I was absent for many years.	She remembers me <i>despite</i> my absence for many years.
	هي نتذكرني رغم أنني كُنتُ غائباً لسنواتٍ كثيرةٍ.	هي تتذكرني رغم غيابي لسنوات كثيرة ِ
9.	I shall find him <i>even if</i> he hides into a cave.	I shall find him <i>in spite of</i> hiding into a cave.
9.	سأعثَّر عليهِ حتى لو اختبأ في كهف	سأعثر عليهِ رغم اختبائِهِ في كهفٍ
	I shall find a way even if there were many	I shall find a way <i>despite</i> all difficulties.
10.	difficulties.	سأجدُ طريقة رغم كل الصعوبات (الصِّعاب).
	سأجدُ طريقة َ حتى ولو كانت هُناك صعوباتٍ كثيرةٍ	
	However careful he was, he made mistakes.	Despite his carefulness, he made mistakes.
	مهما کان حذرا، ارتکب أخطاءً	بالرّغم من حذرهٍ، ارتكب أخطاءً.
11.		<u>Or:</u> Despite being careful, he made mistakes.
		<u>أو:</u> بالرّغم من كونِهِ حذراً، ارتكب أخطاءً.
	However strong is his right hand, you can	Regardless of his strong right hand, you
12.	defeat him.	can defeat him.
	مهما تكن يدهُ اليُمني قوية، تستطيع أن تهزمهُ	
13.	<i>However</i> slowly we are marching, we shall reach our goal.	<i>Not with standing</i> our slow steps, we shall reach our goal.
13.	مهما نمشي ببطع، سنصل هدفنا .	بصرفِ النَّظر عن بُطء خطو انتا، سنصلُ هدفنا .
	Whatever money he pays, he can't escape	<i>With all</i> his money, he can't escape being tried.
14.	being tried. مهما يدفع نقوداً، لا يستطيع أن يهرب من أن يُحاكم.	بكُلَّ أمواله، لا يستطيع أن يهرُب من أن يُحاكم.
	Whatever difficulties he faced, he could	<i>For all</i> his difficulties, he could succeed.
15.	succeed.	بالرّغم من صعوباته، استطاع أن ينجح
	مهما واجه من صعوباتٍ، استطاع أن ينجح	
	Whether he pays money or not, he cannot	With or without money, he cannot succeed.
16.	succeed. سواءً دفع نقوداً أو لم يدفع، فهو لا يستطيع أن ينجح	بالمالِ أو بدونهِ المال، لا يستطيع أن ينجح
	She will encourage him <i>whether</i> he succeed or	She will encourage him <i>regardless of</i> (his)
17.	fails.	success or (his) failure.
	هي ستُشجّعهُ سواء ً نجح أو فشل ِ	ستُشجّعهُ بصرف النّظر عن النّجاح (نجاحهُ) أو الفشل (فشله).

History repeats itself.

التّاريخُ يعيدُ نفسه.

سلسلة بيسان الانجليزية

تمريــن Exercise No. 15

I) Join the following pairs to make one complex sentence:

1) اربط كل جُملتين بسيطتين لتُكوّن جُملةً مُعقّدةً

2. The distance was too far. We could cover it in a short time.

3. The road was bad. They crossed it easily.

4. He was very hungry. He refused to eat.

5. We shall stay a little longer. It is late.

6. He behaved unwisely. He was highly educated.

7. He made the same mistakes. I warned him much.

II) Change the black typed Clauses into Phrases and vice versa:

2) حوّل الجُمل التي بخط غامق من عبارات تابعة إلى أشباه جُمل والعكس بالعكس:

ملاحظة: عليك أو لا أن تعرف هل الجملة بسيطة أم مُعقّدة وبعدها تبدأ الحل (أي في هذا السؤال توجد عبارات تابعة وأشباه جُمل).

Though he has a car, he often uses a bus.	
However strong he may be, he cannot bend (ين <i>ٽي</i>) this bar.	
Intelligent as he was, he behaved wrongly.	
Whatever books he reads, his knowledge is limited.	
I shall buy a car, whatever money it costs .	
In spite of his strength, he could not fight two men.	
For all his wealthy, he does not help the poor people.	
Despite his courage, he escaped.	
However violent the resistance was, we could conquer (يقهر) them.	
Whatever mistakes he made, I forgave him.	
Regardless of his serious illness, he went on working.	
However cautious he was, he fell into troubles.	
For all his great efforts, he failed to attain his ends.	
Although he has a good name, he faced troubles.	
Though clever he was, he failed to answer well.	

energy and the second second

It is no use crying over silt milk.

لا جدوى من البكاء على اللبن المسكوب.

سلسلة بيسان الانجليزية

7. Adverbial Clauses of Manner

العبارات التَّابعة الظّرفيَّة للكيفيَّة (المُبِيّنة للكيفيّة أو للطريقة)

ü الرّوابط المُستخدمة لربط العبارة التّابعة الظّرفيّة المُبيّنة للكيفيّة (للطّريقة) بالجُملة الرئيسيّة هي مجموعة (as):

1.	as	كما
2.	as if	كما لَوْ
3.	as though	كما لَوْ

أمشلة Examples

1.	He works <i>as</i> I order him.	هو يعمل كما أمُرَّهُ.
2.	He did his duty <i>as</i> a brave soldier should (do it).	قام بواجبهِ كما يجب أن يقوم به جنديٌ شُجاع
3.	Mona did her job <i>as</i> it should be done.	مُنى قامت بعملِها كما يجب أن يُعمَل ِ
4.	He laughed <i>as if (as though)</i> he was mad.	ضحاِكَ كما لو كان مجنوناً .
5.	He <u>speaks</u> as if he were a king.	يتكلم كما لو كان ملِكاً .
6.	He seemed as though he had lost his wealth.	بدا کما لو کان قد فقد کُلَّ ثروته

<u> ملاحظات:</u>

- في المثال رقم (5) نجد أنّ الفعل في الجّملة التّابعة بعد (as if) قد تمت صياغته في الماضي غير الحقيق (في الماضي مع أنّ الكلام في الحاضر)، أي أنّ الفاعل (he) مفرد مسْنَد إلى فعل (were) جمع، وكل ذلك لتأكيد أن الماضي مع أنّ الكلام في الحاضر)، أي أنّ الفاعل (he) مفرد مسْنَد إلى فعل (were) جمع، وكل ذلك لتأكيد أن الماضي مع أنّ الكلام في الحاضر)، أي أنّ الفاعل (be) مفرد مسْنَد إلى فعل (were) جمع، وكل ذلك لتأكيد أن الماضي مع أنّ الكلام في الحاضر)، أي أنّ الفاعل (be) مفرد مسْنَد إلى فعل (were) جمع، وكل ذلك لتأكيد أن الماضي مع أنّ الكلام في الحاضر)، أي أنّ الفاعل (be) مفرد مسْنَد إلى فعل (were) جمع، وكل ذلك لتأكيد أن الماضي مع أنّ الكلام في الحاضر)، أي أنّ الفاعل (be) مفرد مسْنَد إلى فعل (be) جمع، وكل ذلك لتأكيد أن الكلام في الحاضر)، أي أنّ الفاعل (be) مان ماكاً ويتكلم كما لو كان ملكاً ولي أنّ الماضي مع أنّ الكلام في الحاضر)، أي أنّ الماضي مع أنّ الماضي مع أنّ الكلام في الحاضر)، أي أنّ الفاعل (be) مفرد مسْنَد إلى فعل (be) جمع، وكل ذلك لتأكيد أن الماضي مع أنّ الكلام في الحاضر)، أي أنّ الفاعل (be) مالم أو يتكلم كما لو كان ملكاً ويتكلم كما لو كان ملكاً ولي أنّ المظهر غير الحقيقة. أنّه ليس ملكاً ويتكلم كما لو كان ملكاً ولي أنّ المظهر مغير إلى أنّ المظهر مغاير إلى أي أننا الماضي (be) معالي إلى أن أنه ليس مالما يُخبر) (للحقيقة).
- في المثال رقم (6) نجد أنّ فعل الجُملة الرئيسيّة (seemed) في زمن الماضي البسيط، وفعل العبارة التّابعة في المثال رقم (6) نجد أنّ فعل الجُملة الرئيسيّة (as though he had lost his money.
 النهُ لم يفقد ثروته حقيقةً، ولكنّهُ بدا كما لو كان قد فقدها.

He who makes no mistakes makes nothing.

من لا يُخطئ لا يفعل شيئاً.

سلسلة بيسان الانجليزية

How to change Adverbial Clause of Manner into Phrase كيفيّة تحويل عبارة تابعة ظرفيّة مُبيّنة للكيفيّة إلى شبهِ جُملةٍ ظرفيّةٍ مُبيّنةٍ للكيفيّة

ü يتم تحويل الرّوابط as – as if – as though يتم تحويل الرّوابط

Clause		Phrase		
as مبقاً لــــــــــــــــــــــــــــــــــــ		◀┐		
		in the manner (way) of .	بطريقة	
na if (na than ah	كما لو°	in a (صفة) way (manner)	بطريقة	→ +
as if / as though	دما لو	with	<u></u>	noun <u>or</u> gerund
		like	کأنّ	← ┘

	Clause	Phrase
1	He made the door <i>as</i> I told him.	He made the door <i>according to</i> my orders.
1.	صنع الباب كما أخبرتَهُ.	صنع الباب طبقاً لأوامري (تعليماتي).
	They worked as she had ordered them.	They worked <i>according to</i> her orders. <u>Or:</u> They worked <i>in accordance with</i> her orders.
2.	عَمِلُوا کما لو کانت قد أخبرتهُم.	عَمِلُوا وفقاً لأوامر ها .
3.	They are acting <i>as</i> he taught them.	They are acting <i>according to</i> his teachings.
3.	هم بنصر فون کما علّمهم	هم يتصرفون طبقاً لتعاليمةً .
4.	He <u>speaks</u> as if he <u>were</u> a king.	He speaks <i>like</i> a king.
4.	يتكلم كما لو كان ملِكاً .	يتكلم كملك
5.	He smiled as though he was pleased.	He smiled with pleasure (fake).
5.	ابنسم کما لو کان سعیداً .	ابتسم بسعادة (بزيف / بدجل).
	He <u>speaks</u> as if he <u>were</u> the owner of the	He speaks <i>like</i> the owner of the factory.
6.	factory. يتكلَّم كما لو كان هو مالك للمصنع	يتكلّم كأنّه مالك للمصنع
-	She talked as if she were singing.	She talked <i>in</i> a singing way (manner) (fashion).
7.	تحدثت کما لو کانت تُغنَّي	تحدثت بطريقة غنائية
8.	He seemed <i>as</i> though he lost his money.	He seemed losing his money.
ð.	بدا کما لو کان قد فقد نقوده .	بدا كشخص فاقد لأمو اله
	He ran <i>as if</i> the devils were pursing him.	He ran <i>like</i> a haunted person.
	جرى كما لو كانت الشياطين تُطاردَهُ	_
9.		جری کشخص مُطارد .
		<u>أو</u> : يجري بخوف شديد

81

إعداد: المحمط بوسف اللولخ		سكسكة بيسان الالجكينرية
10	She did her work <i>as</i> it should be done.	She did her work correctly (properly / well).
10.	قامت بعملِها كما يجب أن يُعمَل .	قامت بعملِها بشكل صحيح (حسن).
11.	Answer the questions <i>as</i> I have taught you.	Answer the questions <i>according to</i> my teachings.
11.	أجب الأسئلة كما قد علمتك	أجب الأسئلة طبقا لتعليماتي
	She walks and talks as if she were	She walks and talks in the way (manner) of
12.	a queen.	a queen.
	تمشي ونتحدث كما لو كانت ملكة .	تمشي وتتحدث بطريقة ملكة
	He walks proudly <i>as if</i> he were a king.	
	يمشي بفخر ِ کما لو کان ملِکاً .	He walks proudly <i>like</i> a king. يمشي بفخر ٍ كملِك
13.	й — Цанан — Цан	<u>Or:</u> He walks proudly <i>in a kingly way</i> .
		<u>أو_َ</u> يمشي بفخرٍ بطريقةٍ ملكيّة .
	He swam as though he had been	He swam <i>like</i> a champion. سبَحَ كبطل
14.	سَبَحَ كما لو قد كان بطلاً . a champion.	¢.
	She spoke <i>as if</i> she had known the truth.	
15.	تكلّمت كما لو كانت قد عرفت الحقيقة .	يستحيل التعبير عن هذا المعنى إلاً في صيغة الـ clause.

Sold Contraction of the second Ň

Exercise No. 16 تمريــن

I) Complete the following:

1.	The house will be built as	
2.	Everything happened as	
3.	He jumped as if	
4.	The car ran very quickly as though	
5.	She walked proudly as if	

II) Change the black typed Clauses into Phrases and vice versa:

2) حوّل الجُمل التي بخط غامق من عبارات تابعة إلى أشباه جُمل والعكس بالعكس

، هذا السؤال توجد عبارات تابعة وأشباهِ جُمل)	أم مُعقّدة وبعدها تبدأ الحل (أي في	أن تعرف هل الجمُلة بسيطة أ	ملاحظة: عليك أو لأ
--	------------------------------------	----------------------------	---------------------------

1.	He lives as his salary allows him.
2.	He fought as a brave man should fight.
3.	They carried out the project as he planned.
4.	The child was like his grandfather in behavior.
5.	According to this book, Salah Eddin was a good warrior (محارب/ مقاتل).
6.	In accordance with the police orders, smoking is forbidden.
7.	The student worked as if he were a scientist.
8.	Use the plain brush according to my words.
9.	The student of medicine was like a skilful (skillful) doctor in an operation.
10.	He spoke foolishly like a mad man.

1) أكمل الآتى:

7 Alt Man 1 2 1 . ale

سللمين إن الانجل مام

سلسلة بيسان الانجليزية

أخي الطَّالب عليك أن يدرس أولاً صفات المُقارنة واستعمالاتها، لتُساعدكَ على فهم هذا الدّرس

من النَّادر أن تكون العبارات الظّرفيَّة التَّابعة المُبيّنة للمُقارنة في صيغة الـــ phrase، ولكنَّها غالباً تكون في صــيغة ü clause ____

> الروابط المستخدمة لربط العبارة التَّابعة الظَّرفيَّة المُبيّنة للمُقارنة هي مجموعة (than)، مثل: ü

1.	as + صفة (adj.) + as	کــ کــ	4.	not so (as) + صفة + as	لیس … کــ
2.	<u>Comparative adj.</u> + than	صفة مقارنة + عمًا / عن	5.	the more the more	كُلَّما كُلَّما
3.	<u>Comparative adj.</u> + than that	صفة مقارنة + عن ذاك الذي	6.	the more the less	كُلّما كُلّما

مناد عن صفة مقارنة (comparative adj.) والمعارة عن صفة مقارنة (emparative adj.)

1. as + صفة (adj.) + as ک ک

تُستخدم للتّعبير عن التّساوي في الصّفة. ü

ü

Ε

1.	You are <i>as</i> foolish <i>as</i> he (is).	أُنَّكَ غبيٌ مثلهُ إ
2.	Mazen is <i>as</i> clever <i>as</i> his brother (is).	مازن ماهر مثل أخبه
3.	He fought bravely <i>as</i> the lion did.	حارب بشجاعةٍ كالأسد.
4.	Hany is <i>as tall as</i> I (am).	هاني طويل مثلي .
5.	The work is <i>as</i> easy <i>as</i> you can make it.	العمل سهل كما تستطيع عملَهُ (فعلَهُ).

لاحظ: في المثال رقم (1) و (2) و (4)، تمّ اختصار الفعل في العبارة الظّرفيّة الثّانية المعطوفة بواسطة as، ولم يبقى Ε إلا الفاعل فقط. <u>أي</u> يُمكن حذف (is) و (is) و (am)على التوالي.

لیس ک 2. not as (so) + صفة (adj.) + as

> تُستخدم للتّعبير عن عدم التّساوي في الصّفة. ü

1.	The work is <i>not as</i> easy <i>as</i> you think.	العمل ليس سهلاً كما تعتقد
2.	He is <i>not so</i> clever as I (am).	هو ليس ماهراً مثلي.
3.	She is <i>not so tall as</i> I (am).	هي ليست طويلة مثلي
4.	Huda is <i>not so</i> beautiful as Samia (is).	هُدى ليست جميلة كسامية (مثل سامية).

<u>Comparative adj.</u> + than (than that) صفة مقارنة + عمّا / عن 3.

> نستعمل صيغة التفضيل بين اثنين (صفة مقارنة بين اثنين) قبل than. ü

إعداد: أحمط بوسف اللوح

العبارات التابعة الظّرفيّة المُبِيّنة للمقارنة 8. Adverbial Clauses of Comparison

لو ح	إعداد: أحمط بوسف أ	سلسلة بيسان الانجليزية			
1.	The work is easier <i>than</i> you think.	العمل أسهل عما تعتقد			
2.	The work is easier <i>than that</i> you did last week.	العمل أسهل عن ذاك الذي قُ متَ به الأسبوع الماضي.			
3.	Samir is stronger <i>than</i> Salem (is).	سمير أ قوى من سالم.			
4.	Our fighters are <i>more</i> experienced <i>than</i> their fighters.	مُقاتلونا أ كثر خبرةً من مُقاتِلِيهم			
4.	فعل + فاعل + the more بناعل + فاعل + فاعل + the more	كلَّما كُلَّما			
	th للتعبير عن العلاقة الطّردية.	e more, the more تُستخدم Ü			
The	e more you work, the more you gain.	كُلُّما عَملِتَ بجدٍ أكثر، كُلَّما ربحتَ أكثر			
	the, the <u>عد</u> (comparative adj.	E لاحظ: استعمال صيغة المقارنة بين اثنين (.			
	<i>the</i> + comparative adj, <i>the</i> + comparative adj.	rative adj			
5.	the more + فعل + فاعل + فاعل + فاعل + فاعل + فاعل				
	ü تستخدم هذه الصيغة <u>للتعبير عن العلاقة العكسية</u> .				
1.	The more we yield to the demands of our children, t الخاصة بهم	he less we encourage their own abilities. كُلَّما استسلمنا لمطالب أطفالنا أكثر، كُلَّما قللنا من قدر			
2.	The less mistakes you make, the more marks you ge				
	اکتر.	کُلَّما ارتکبت أخطاء أقل، کُلَّما حصلت علی درجات أ			
I commit my affair to Allah. وأفوض أمري إلى الله					

سلسلة بيسان الانجليزية

How to change Adverbial Clause of Comparison into Phrase كيفيّة تحويل عبارة تابعة ظرفيّة مُبيّنة للمقارنة إلى شبهِ جُملةٍ ظرفيّةٍ مُبيّنةٍ للمقارنة

يتم تحويل الرّوابط كالآتي:

Clause		Phrase		
as + as	<u>ــــــــــــــــــــــــــــــــــــ</u>		سم + of the same <u>أو</u> اسم + equal in	equal in + اسم of the same + اسم as
us + · — + us		equally + صفة		
not so (as) + صفة + as	لیس کــ	اسم + not of the same <u>أو</u> اسم + not equal in		
comparative adj. + than	not of the same + اسم not equal in + <u>أو</u> اسم			
(e.g. <u>more</u> than)	<u>صفة مقارنة</u> + من (e.g. <u>more</u> <i>than</i>)	<u>اسم + different أو</u> صفة + <u>different ا</u>		

أمثـــــلة Examples

1				
Clause		Phrase		
1	He is as tall as I (am). هو طويل مثلي	نحن متساويان في الطول. We are equal in tallness.		
1.		<u>أو</u> نحن متساويين طولاً. We are equally tall.		
	She is <i>as</i> beautiful <i>as</i> Samia.	هما متساويتان في الجمال .They are equal in beauty		
2.	هي جميلة مثل سامية .	<u>Or:</u> They are equally beautiful.		
		<u>اُو</u> ہما متساویتان جمالاً		
	Huda is (not) as (so) beautiful as Samia.	They are not equal in beauty.		
	هُدى ليست جميلة مثل سامية .	هما غير متساويتان في الجمال		
	<u>Or:</u> Huda is <i>beautiful than</i> Samia.	<u>Or:</u> They are not equally beautiful.		
3.	هُدى أجمل من سامية.	<u>أو_</u> هما غير متسا <i>و</i> يتان جمالاً		
5.		<u>Or:</u> They are different in beauty.		
		<u>أو.</u> هما مختلفتان في الجمال		
		Or: They are not of the same beauty.		
		<u>أو</u> هما ليستا بنفس الجمال		
	I am <i>stronger than</i> he is.	We are not equal in strength.		
4	أنا أقوى منه	نحن غير متساويين في القوة .		
4.		Or: We are not equally strong.		
		<u>أو</u> نحن غير منساويين قوة		
5.	He fought bravely <i>as</i> the lion did.	He fought bravely <i>like</i> the lion.		
5.	حارب بشجاعةٍ كالأسد	حارب بشجاعة مثل الأسد		
6.	A T.V camera costs <i>more than</i> a T.V set does.	A T.V camera <i>is costlier than</i> a T.V set does .		
0.	تُكلَّف كاميرا التلفزيون أكثر من جهاز التلفزيون	كاميرا التلفزيون أكثر تكلفةً من جهاز التلفزيون		
7.	They bought <i>more</i> food <i>than</i> they needed.	They bought more food than their need.		
/.	اشتروا طعاماً أكثر مما احتاجوا.	اشتروا طعاماً أكثر من حاجتهم		
8.	The vegetables costs <i>as</i> much <i>as</i> they did last week.	The vegetables are not of the same price as last week.		
0.	الخضر او ات تَكلُّف أكثر مما كانت عليه الأسبوع الماضي.	الخضر او ات ليست بنفس السّعر كالأسبوع الماضي.		

تمريــن Exercise No. 17

I) Complete the following:

-	
1.	He received less money than
2.	I am not so old
3.	He does not work so well
4.	The more attention a pupil pays
5.	The more quickly we run
6.	The thinner the man is
7.	The easier the question is
8.	He can write as clearly

II) Change the black typed Clauses into Phrases and vice versa:

2) حوّل الجُمل التي بخط غامق من عبارات تابعة إلى أشباه جُمل والعكس بالعكس

والمحظة: عليك أو لا أن تعرف هل الجمئة بسيطة أم مُعقدة وبعدها تبدأ الحل (أي في هذا السؤال توجد عبارات تابعة وأشباه جُمل).

1.	Ali is not so intelligent as his brother is.
2.	He wrote well as his brother did.
3.	He is as tall as his father is.
4.	He and his brother are equal in generosity. (کرم)
5.	He and his brother are equally short.
6.	He was not so stupid as his brother was.
7.	The first film and the second film were not equally interesting.
8.	The son and his daughter are equal in cleanliness.

Content is better than riches.

القناعة خير من الغني.

1) أكمل الآتي:

سلسلة بيسان الانجليزية

سلسلة بيسان الانجليزية

إعداد: أحمط بوسف اللوح

Adverbial Clauses of Condition (The Conditional Clauses) (If Clauses) العبارات التّابعة الظّرفيّة الشّرطيّة (المُبيّنة للشّرط)

أهم الرّوابط المُستخدمة في هذا النوع من الجُمل هي مجموعة (if)، مثل:

1.	<i>if</i>	إذا / لو / إنْ
2.	unless = if not	إذا لم / لو لم / إنْ لم
3.	provided that	بفرَض أن
4.	supposing that	افترِض أنّ

6. provided 7. suppose	5.	on condition that	بشرط / على شريطة أنْ
افترِض suppose	6.	provided	بفرَض
	7.	suppose	افترض

 ولمًا كان هذا الموضوع على جانبٍ كبيرٍ من الأهميّة، ولا يكاد يخلو منه امتحان على جميع المستويات، فسوف نشرحة بشيءٍ من التّفصيل في الصّفحات القليلة القادمة.

> Conditional Sentences (If Rules) (Conditionals) الجُمل الشرطية (قواعد إذا / لو)

- if) ü (نا يتعني إ**ذ**ا، **لو، إن**
- ü تُعتبر (if) أداة شرط وأداة ربط
- ü تُستخدم (if) لتعبّر عن الجُمل الشرطية، أي الجُمل التي تُفيد أنّ شيئاً يعتمد على آخر .
- ü يوجد في الجُملة الشّرطيّة **فعل شرط وفعل جواب شرط** وهناك علاقة بينهما في الغالب الأعم سنبنيها فيما يلي .
 - نا هناك أربعة أنواع من الجُمل الشَّرطيَّة كما يلي:

اعدة الحقائق) 1-The Zero Conditional

الجُملة الشّرطيّة الصّفريّة (قاعدة الحقائق)

التكوين <u>1-Form</u>

فعل جواب الشرط فعل الشرط فعل جواب الشرط فعل جواب الشرط if + Present Simple ----- Present Simple مضارع بسيط مضارع بسيط

الاستخدام <u>2-Usage:</u>

ü نستخدم هذه القاعدة عند التعبير عن الحقائق الدائمة (أي: عندما تكون نسبة احتمال حدوث الشّيء 100%).

U <u>ملاحظة:</u> إذا بدأت الجُملة بـ (if) نضع فاصلة (,) بعد الجزء الأول من الجملة، أمّا إذا كانت (if) في وسط الجُملة فلا نضع فاصلة.

أوح	إعداد: أحمط بوسف أ	سلسلة بيسان الانجليزية			
2 <u>-Usage:</u> الاستخدام					
	الإستخدام <u>عمن الجُمل الشَّر</u> طيَّة للتعبير عن: - Ü نستخدم هذا النَّوع من الجُمل الشَّرطيَّة للتعبير عن: -				
7	(Improbable) (I i i i i i i i i i i i i i i i i i i	i ü			
<u>مبت</u>	رُ جّح حُدوثه (غيـر محتمـل) (Improbable). <mark>(أي: عندما تكون ن</mark>	احتمال حدوث الشّيء 10٪).			
		<u></u>			
<i>If</i> h	e won the prize, he would buy a new car. فير محتمل أو غير مُرجّح أنه سيكسب الجائزة).	إذا / لو كسبَ الجائزة، فسيشتري سيارةً جديدةً. (خ			
		ب) شرط في الوقت الحاضر غير صحيح.			
1.	If they had some money, they would stay at a hotel.	د.			
	ليس لديهم نقوداً الآن، لذا فإنهم لا يمكثون في فندق).				
2.	If I were rich, I wouldn't drive an old car.	لو كنتُ غنياً، لما قُدتُ سيارةً قديمةً.			
3.	مع (I) لنُبيّن أنه غير ممكن. (<u>أي:</u> أننا استخدمنا زمن ماضي غير حقيقي). If I were you, I would (I'd) tell the police.	• • • • • • • • • • • • • • • • • • •			
5.					
	(was) مع (I, He, She, It)، إذا كان غير حقيقي.	U ملاحظة: غالبا نستخدم (were) بدلا من			
	مينئة Examples	ţ.			
1.	<i>If</i> he studied hard, he would (could) succeed.	لو درسَ بجدٍ، انجح (لاستطاع أن ينجح).			
2.	<i>If</i> I met a lion, I would climb a tree.	لو قابلتُ أسداً، فسأتسلَّقُ شجرةً.			
3.	If I were you, I'd take the money.	لو كنت مكانك، لأخذتُ النُقود.			
4.	If I were a car, I would be Mercedes.	لو كنتُ سيارةً، لرغبتُ أن أكون من نوعٍ مرسيدس ِ			
5.	If you found a snake in your room, you should run away.	لو وجدتَ ثعباناً في غرفتِكَ، فعليك أن تهرب			
	عدة المستحيل) 4.The Third Conditional	الجُملة الشّرطيّة النوع الثالث (قا			
4.The Third Conditional (2.2.6 Tomuseu)					
التّكوين <u>1-Form:</u>					
فعل جواب الشرط فعل الشرط					
فعل جواب الشرط فعل الشرط $if + Past Perfect \longrightarrow should have / would have + P.P$					
مستقبل تام في الماضي ماضي تام					
يمكن استخدام might have أو should have بدلاً من should have أو would have					
2-I	الاستخدام Jsage:				
	م عربي مستحيل الوقوع (Impossible) أو عن شيء لم يحــدُد بير عن شيء مستحيل الوقوع (Impossible)	التُوج من الحُمل الشَر طنة للتَـ			
عن النّدم أو الأسف على ما حدث. (<u>أي: عندما تكون نُسبة احتمال حدوث الشّيء 0٪).</u>					
		00			

الله ح	<u>-</u> वयाय	أعمط	عداد:	l
~7-	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~		.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	φ.

سلسلة بيسان الانجليزية

أمثلة Examples

1.	<i>If</i> he had informed the police, he wouldn't have been killed.	لو كان قد أخبر الشرطة، لما كان قد قُتِلَ
2.	<i>If</i> he had studied hard, he would (could) have succeeded.	لو کان قد درسَ بجدِ، لکان قد نجح (لکان قــد استطاع أن ينجح) .
3.	If I listened to his advice, I wouldn't have lost the money.	لو كنتُ قد استمعتُ إلى نصيحته، لما كنتُ قــد فقدتُ النقود (تُعبّر عن الندم).
4.	If my parents hadn't married, I wouldn't have been born.	لو لم يكُن والديّ قد تزوجا، لما كنتُ قد ولِدتُ
5.	If he had made a mistake, he would have apologized.	لو کان قد عملِ خطأً، لکان قد اعتذر .

u <u>ملاحظات هامة على الجُمل الشرطية.</u>

- ن يُمكن أن تكون الجُملة شرطيةً و قد حُذفت منها أداة الشرط (if)، و في هذه الحالة تكون الجُملة مبدوءةً بأحد الأفعال
 المساعدة (Should Had Were) و لا تكون الجُملة في الصنيغة الاستفهامية (صيغة السَوّال) (أي لا يسبق الفعـل
 الفاعل)، و دون وجود علامة استفهام في آخر الجُملة.
 - أ. يُمكن حذف (if) و وضع بدلاً منها (should) مع النّوع الأول والنّوع الثاني من الجُمل الشّرطيّة.

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

2) يُمكن حذف (if) و وضع بدلاً منها (were) مع النوع الثاني **فقط** من الجُمل الشّرطيّة .

1.	<i>If</i> I were a bird, I would fly. = Were I a bird, I would fly.		لو كنتُ عصفوراً، لطِرِتُ
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. الله لاحظ أننا استخدمنا were to بدلاً من if.	
	النَّوع الثَّاني و الثَّالث مِن الجُمل الشَّرطيَّة .	-	-
			ü في النّوع الثّاني نستعمل
	، الثاني للفعل	له had مع التصريف	ü في النّوع الثّالث نستعمل
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 درسَ 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 الجائزة.
			س س م/ بد یح د بد م

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

إذا لم/ لوْ لم/ إنْ لم unless = if.....not

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

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

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 .
2.	<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 إ
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.	لو لم يكن قد دفع نقوداً، لما كان قد استلم البضائع.
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.

Exercise No. 18 تمريــن

I) Choose the correct answer:

1) اختر الاجابة الصحيحة:

سلسلة بيسان الانجليزية

1. If she (had-has-have) time, she will visit us. 2. What (will-would-do) you do *if* you (has-had- have) a lot of money? If he (came-comes), I (should-shall-would) forgive him. 3. (Was-Were-Am) I a car, I (will-would-shall) be Ford. 4. If she (stayed-stays-had stayed) at home, she would have received the telegram. 5.

II) Correct the verbs between brackets:

2) صحح 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.	<i>If</i> you (ate) 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.	

Kill two birds with one stone.

أُقتل عصفورين بحجر واحد.

		إعداد: أحمط بوسف اللوح			سلسلة بيسان الانجليزية
		مُلْخَص عام لقواعد If			
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 الحقائق)	%100	if + Present Simple present simple مضارع بسیط مضارع بسیط	للتعبير عن الحقائق الثابتة دائماً.	any time في أي وقت	If water freezes, it turns into ice. لو يتجمد الماء، فإنه يتحول إلى ثلج (حقيقة).
The First Conditional قاعدة If الأولى (قاعدة المحتمل / المكن)	%50	if + Present Simple> Future Simple مصدر الفعل + will, shall مصدر الفعل	للتعبير عن شي - مُحتمل الحُدوث (ممكـــــن أن يتحقق).	future في المستقبل	If you clean my bike, I'll give you a dollar. لو تُنظف دراجتي، فسأعطيك دولاراً. Should he studies hard, he will succeed. لو يدرس بجدٍ، فسينجح.
The Second conditional قاعدة If الثانية (قاعدة الغير المحتمل)	%10	if + Past Simple → should, would + مصدر الفعل مصدر الفعل مصدر الفعل مناطع بسيط	للتعبير عن شيء غير مُحتمل الوقُوع.	future في المستقبل	If he won the prize, he would buy a car. إذا كسب الجائزة، فسيشتري سيارةً. If I were a bird, I would fly. لو كُنتُ عُصفُوراً، فسأطير. Were I a bird, I would fly. لو كُنتُ عُصفوراً، فسأطير.
The Third Conditional قاعدة If الثالثة (قاعدة المستحيل)	%0	if + Past Perfect → should (would) have + P.P ماضي تام	* للتعبير عن شيء مُستحيل 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 كُنتُ قد استمعتُ إلى نصيحتهِ، لما كُنتُ قد فقدتُ نُقودي (تُعبَر عن الأسف والندم).
					ف يودي (فبر عن الأسف واللكام).

سلسلة بيسان الانجليزية

How to change Adverbial Clause of Condition into Phrase كيفيّة تحويل عبارة تابعة ظرفيّة شَرطيّة إلى شبهِ جُملةٍ ظرفيّةٍ شَرطيّةٍ

نا إذا كانت الجُملة تحتوي على if not أو should (not) أو had (not) أو were (not) أو were (not) فانّها
 نا إذا كانت الجُملة تحتوي على if not أو simple / phrase أو simple / phrase أو simple / phrase فإنّ تلك الرّوابط تُحذف +
 الفاعل + الفعل الذي بعدها، وتستبدل بكلمات أخرى كما يلي:

Clause			Phrase	
if, should, had, were	إذا (لو)	in case of	في حالة	
suppose	افترض	in the event of	في حالة	
supposing that	افترِض أنْ	with	<u> </u>	
provided (that)	بفرض (أنْ)	by	<u> </u>	→ + poss. adj.
on condition that	بشرط (أنْ)			+ noun <u>or</u>
if not / unless /	t (.t) (ii	but for	لولا	gerund
should not / were not / had not	إذا (لو) لم	without	بدون	

أمثينة Examples

	Clause	Phrase
1	If he works hard, he will succeed.	In case of working hard, he will succeed.
1.	لو يعمل بجد سينجح	في حالة العمل بجد سينجح
	If he does not work hard (Unless he works	Without (But for) working hard, he will
2.	hard), he will not succeed.	not succeed.
	إ ذا لم يعمل بجد ٍ فان ينجح .	بدون العمل بجد لن ينجح
	If he worked hard, he would succeed.	(By) Working hard, he would succeed.
2	لو عَمِلَ بجدٍ، لنجح	بالعمل بجد، كان سينجح
3.	Or: Were he to work hard, he would succeed.	Or: In case of working hard, he would
		في حالة العمل بجد، كان سينجح
	If she had come early, she would have met Ali.	(By) Coming early, she would have met Ali.
4.	لو كانت قد جاءت مُبكرةً، لكانت قد قابلت علي ا	بالحضور مبكراً، لكانت قد قابلت علي
	He would not succeed unless he worked hard.	Without work (working) hard, he would
	Or: He would not succeed if he didn't work hard.	not succeed.
5.		بدون العمل بجد ٍلن ينجح .
	لن ينجح إذا لم يعمل بجد .	المعنفة: كلمة <u>work</u> تأتي أحياناً اسم وأحياناً أخرى فعل، 🛧 🛧
		على حسب موقعها في الجُملة.
	If he had paid money, he would have received	Having paid money, he would have
6.	the goods.	received the goods.
	لو كان قد دفع نقوداً، لكان قد استلم البضائع	بدفع (بتمام دفع) النقود، يكون قد استلم البضائع

سلسلة بيسان الانجليزية

7.	Unless he had paid money (If he hadn't paid money), he would not have received the goods.	<i>Without (But for)</i> paying all the money, he would not have received the goods.
	لو لم يكن قد دفع نقوداً، لما كان قد استلم البضائع	بدون (لو لا) دَفَعَ كل النقود، لما كان قد استلم البضائع
	If he buys that car, it will cost him much.	In case of buying that car, it will cost him
8.	لو يشتري تلك السيارة، فستكلفة كثيراً.	much.
		في حالة شراء تلك السيارة، فستكلفهُ كثيراً.
	Had he not followed the orders, he would	Without following the orders, he would
9.	have been punished.	have been punished.
	لو لم يكن قد اتّبع الأوامر ، لكان قد عوقب .	بدون إنباع الأوامر ، لكان قد عوقب ً
	If he sent a telegraph, they could come and	In case of sending a telegraph, they could
10.	help him.	come and help him.
	لو أرسل برقية، لاستطاعوا أن يأتوا وأن يُساعدوه.	في حالة إرسال رقية، كانوا يستطيعون أن يأتوا وأن يُساعدوه.
	If you needs anything, ask your father.	In case of your needing anything, ask your
11.	لو تحتاج أي شيء، فأسل و الدَك ِ	father.
		في حالة احتياجك (حاجتك) أي شيء، فاسل والدك
	<i>Unless</i> you return early [']] have to tell the boss	In case of your not returning early, I'll
12.	Unless you return early, I'll have to tell the boss. إذا لم تعُد مُبكراً، فسأضطر لإخبار المُدير	have to tell the boss.
	ן רו א נאג האגרוי שייום שלי גבאו והגנו .	في حالة عدم عودتك مُبكراً، فسأضطر لإخبار المُدير

تمريان Exercise No. 19

******) Change the black typed Clauses into Phrases and vice versa:

حوّل الجُمل التي بخط غامق من عبارات تابعة إلى أشباه جُمل والعكس بالعكس

ا ملاحظة: عليك أولاً أن تعرف هل الجملة بسبطة أم مُعقدة وبعدهاً تبدأ الحل (أي في هذا السؤال توجد عبارات تابعة وأشباه جُمل).

1.	Had he not shown me the way, I should have missed the way.
2.	They would have done it if they had known how .
3.	In case of being very rich, he would buy a new car.
4.	With his confidence in himself, he can overcome his problems.
5.	Had he the strong determination, he would stop smoking.
6.	Unless he had been cautious, he would have lost his money.
7.	But for his intelligence, he would suffer much.
8.	With your permission (إذن), I shall go.
9.	With his helped, I should have lost my life.
10.	If the servant stole the money, the police would arrest him.
11.	Should he be wise, he would overcome his difficulties.
12.	Without money, we shouldn't buy our needs.
13.	If he had come yesterday, he would have enjoyed the party.
14.	If she practiced harder, she would become a good musician.
15.	In case of taking away these toys, the children will cry.
16.	If you take my advice, you will not go.
17.	If you touch the wire, you will get a nasty shock (صدمة كهربية مؤذية جداً).
18.	Unless you go to the doctor, you will not get better.
19.	By looking out of the window, you will see a wonderful scene.
20.	But for the terrible weather, they would have climbed the top of the mountain.

93

سلسلة بيسان الانجلينرية

إعداو: أحمط بوسف اللوح

10. Adverbial Clauses of Degree

- من الصّعب التفريق بين العبارات التّابعة الظّرفيّة للدّرجة والعبارات الظّرفيّة للمقارنة، ولــذلك فكثيــر مــن اللغــويين يعتبرونهما نوعاً واحداً.
 - وتبدأ هذه العبارات بحروف العطف التّالية مجموعة (asas)، وهي:

العبارات التّابعة الظّرفيّة للدّرجة (المُبيّنة للدّرجة)

1.	as (so) + صفة + as	ک ک
2.	not so (as) + صفة + as	لیس ک
3.	two (three) times as	بمرتین (بثلاث مرات) کے

أمثينة Examples

1.	You don't study as hard as you should.	أنتَ لا تدرس بجدٍ كما يجب ِ
2.	You are not as foolish as I thought.	أنتَ لستَ غبياً كما اعتقدتُ

How to change Adverbial Clause of Degree into Phrase كيفيّة تحويل عبارة تابعة ظرفيّة مُبيّنة للدّرجة إلى شبهِ جُملةٍ ظرفيّةٍ مُبيّنةٍ للدرجةِ

يتم تحويل الرّوابط كالآتى:

Clause		Phrase	
as (so) + صفة + as		of the same degree as	بنفس الدرجة كـــــــ
not so (as) + صفة + as	لیس کــ	not of the same degree as	ليس بنفس الدرجة كـــ
two (three) times as	بمــرتين (بـــثلاث مرات) كـــ	two (three) times + comparative adj. + than	بمرتین (بثلاث مرات) کے + صفة مقارنة

أمثلة Examples

1.	He studies <i>as</i> hard <i>as</i> one does for the finals. إنّهُ يدرُس بجدٍ كما يدرس الشّخص للامتحانات النّهائية.	His studies were of the same degree as those for the finals. در اساتُهُ كانت بنفس درجة الذين يدرسون للامتحانات النّهائية.
2.	He worked <i>three times as hard as</i> an ordinary man does. عَمِلَ أكثر جدية بثلاث مرات من الإنسان العادي	الراسانة كالك بنفس ترجة الذين يترسون ترملكانك النهائية. He worked <i>three times harder than</i> an ordinary man. عَمِلَ بجد أكثر بثلاثة مرات من الإنسان العادي.
3.	Mazen is <i>not as clever as</i> Ahmed. مازن لیس ذکیاً مثل أحمد	They are <i>not of the same</i> cleverness. هما ليسا بنفس الذّكاء <u>Or:</u> They are <i>different in</i> cleverness. هما مختلفان في الذّكاء

11. Adverbial Clauses of Exception

ن ويتبدأ هذه العبارات بحروف العطف التَّالية مجموعة (except that)، مثل:

العبارات التّابعة الظّرفيّة للاستثناء (المُبيّنة للاستثناء)

1.	except that	فيما عدا أن	
2.	but that	فيما عداران	

أمثاة Examples

He succeeded in all subjects except that he failed in Algebra. 1. نجح في كل المواد **فيما عد**ا أنّه رسب في مادة الجّبر . He welcomes his friend to the party *except that* he gave them nothing to eat. 2. رحّب بأصدقائه إلى الحفلة **فيما عدا أنّه** لم يُقدم لهم أي شيء ليأكلوه.

How to change Adverbial Clause of Exception into Phrase كيفية تحويل عبارة تابعة ظرفية مُبيّنة للاستثناء إلى شبهِ جُملةٍ ظرفيّةٍ مُبيّنةٍ للاستثناءِ

ü يتم تحويل الرّوابط كما يلي

Clause			P	hrase
avaant that but that	فيما عدا أنْ	except (for)	لو لا	
except that, but that	قيما عدا ان	but (for)	لو لا	→+ poss. adj. + noun <u>or</u> gerund

مثــــلة Examples

Clause		Phrase
	We have a happy time <i>except that</i> the weather	We have a happy time <i>except for</i> the freezing
1.	was freezing.	weather.
	قضينا وقتاً سعيداً فيما عدا أنّ الطّقس كان يتجمّد	قضينا وقتاً سعيداً لولا الطّقس المُتجمّد
	He would have enjoyed his company but that	He would have enjoyed his company but for
2.	he talked too much.	his talking too much.
	کان قد تمتع برفقته فیما عدا أنَّهُ تکلّم کثیر جداً.	کان قد تمتع برفقته لولا أنّ کلامه کثیر جداً.

Content is better than riches.

القناعة خير من الغني.

سلسلة بيسان الانجلينرية

سلسلة بيسان الانجليزية

12. Adverbial Clauses of Preference

العبارات التّابعة الظّرفيّة للتّفضيل (المُبِيّنة للتّفضيل)

ü وتبدأ بحروف العطف (الرّوابط) التّالية وهي مجموعة (rather than)، مثل:

1. 2.	<i>rather than</i> أفضل من <i>sooner than (that)</i>	
	Examples 3	أمث
1.	I would stay with him <i>rather than</i> that I be alone.	سابقى معه أفضل من أن أكون وحيداً.
2.	I would walk on fire <i>rather than</i> I stay with him.	أنْ أمشي على النَّار أ فضل من أن أبقى معه
3.	She would become a spinster <i>sooner than</i> be his v	أن تُصبح عانسةً أ فضل من أن تكون زوجتهُ.

How To Change Adverbial Clause Of Preference Into Phrase كيفية تحويل عبارة تابعة ظرفيّة مُبيّنة للتفضيل إلى شبه جُملةٍ ظرفيّةٍ للتفضيل (مُبيّنةٍ للتفضيل)

ü يتم تحويل الرّوابط كالآتي:

Clause	Phrase
	<i>prefer</i> + (noun \underline{or} gerund) + to (noun \underline{or} gerund)
rather than, sooner than (that)	يُفضّل $+$ (اسم أو اسم فاعل) $+$ عن $+$ (اسم أو اسم فاعل)
افضل من	<i>like</i> + noun + <i>more than</i> + noun اسم + أكثر من + اسم + أكثر من ا

أمثلية Examples

	Clause	Phrase
	I would walk on fire <i>rather than</i> I stay with her.	I prefer walking on fire to staying with her.
	أنْ أمشي على النار أفضل من أن أبقى معها.	أفضنل المشي على النار من البقاء معها .
1.		Or: I like walking on fire more than staying
		with her.
		<u>أو.</u> أ حب المشي على النار أ كثر من البقاء معها.
	She would <i>sooner</i> become a spinster <i>than</i> that	She <i>prefers</i> becoming a spinster to marriage him.
	she marries him.	تُ فضل العنوسة عن الزّواج منه.
2.	أنْ تكون عانسة أفضل من أن تتزوّجه.	Or: She likes becoming a spinster more than
		marriage him.
		تُحب العنوسة أكثر من الزّواج منه.

13. Adverbial Clauses of Proportion العبارات التّابعة الظّرفيّة للتّناسب (المُبِيّنة للتّناسب)

ü وتبدأ بحروف العطف (الرّوابط) التّالية مجموعة (*the ... the*)، مثل:

1.	<i>the</i> + comparative adj. + <i>the</i> + comparative adj.	<u>كُلَما</u> + صفة مقارنة + <u>كُلَما</u> + صفة مقارنة
2.	$as + adj + as + \dots + so$	بقدر ما بقدر ما

أمثينة Examples

1.	The harder (The more) you study, the better marks you will get. كُلَّما تدرس بجدٍ أكثر، كُلَّما ستحصل على درجاتٍ أفضل.
2.	كُلُما تكبُر، كُلُما سنتحمل مسئولية أكثر
3.	As hard as you work so you will get paid.
4.	The less mistakes you make, the more marks you get. کلّما فعلت أخطاء أقل، کلّما حصلت على درجات أکثر
5.	كُما نذهب بسرعة أكثر ، كُلما سنصل مبكرين هناك The more quickly we go, the earlier we shall get.

How to change Adverbial Clause of Proportion into Phrase كيفية تحويل عبارة تابعة ظرفية للتناسب إلى شبه جُملة ظرفيّة للتناسب

ü يتم تحويل الروابط كالآتي:

سلسلة بيسان الانجليزية

Clause		Phrase
asas so	كُلَّما كُلَّما	<i>in proportion to</i> + poss. adj. + noun <u>or</u> gerund
the the	بقدر ما بقدر ما	تناسباً (بالتَّناسب) مع + صفة ملكيّة + اسم أو اسم فاعل

أمثينة Examples

	Clause	Phrase	
1.	<i>The</i> older you get, <i>the</i> more responsibility you'll have to carry.	proportion to your ago	
2.	كَلَما تكبُر ، كَلَما سنتحمل مسئولية أكثر . As hard as you work so you will get paid. بقدر ما تعمل بجد بقدر ما سيُدفع لك .	يجب أن تتحمل المسئولية بالتّناسب (تتاسباً) مع عُمرك . You will get paid <i>in proportion to</i> your	
3.	بقدر ما تعمل بجد بقدر ما سيدفع لك. <i>The</i> less mistakes you make, <i>the</i> more marks you get. كُلَّما فعلت أخطاء أقل، كُلَّما حصلت على درجات أكثر.	You get marks <i>in proportion to</i> making mistakes.	

سلسلة بيسان الانجلينرية

تمريان Exercise No. 20

General Exercises on Adverbial Clauses and Phrases تمارين عامة على العبارات التّابعة الظّرفيّة وأشباهِ الجُمل الظّرفيّة

I) Change the following Clauses into Phrases:

1) حوّل العبارات التّابعة الآتية إلى أشباه جُمل:

1.	Although they are partners, they are not on good terms. (علاقات طيبة)
2.	She refuses his proposal (عرض) even if he were a king.
3.	Although he was very clever, the police arrested him.
4.	Roshdy is such a clever doctor that many people go to his clinic.
5.	The teacher spoke so quickly that I could not write.
6.	The box was so wide that two babies slept inside it.
7.	The box was so narrow that the woman could not sleep inside it.
8.	So silly was that fellow (زميل) that I left the room.
9.	If he comes, I shall forgive him.
10.	If she had stayed at home, she would have received the telegram.
11.	If the Nile did not run in Egypt, it would be a desert.
12.	Unless he obeyed me, the work would stop.

13. If you had forgotten your identity card (بطاقة شخصية), you could have shown them your driving license.

II) Do as shown in brackets:

2) افعل كما هو مطلوب بين الأقواس:

1.	The work (begin) before they (come).	{Correct the verbs}
2.	All lights went out while they were having supper.	{Begin with: Having}
3.	The cups are very precious. My sister Huda brought them.	{Join}
4.	Although he committed many crimes, they set him free.	{Begin with: In spite of}
5.	He was very afraid. He could not move.	{Join}
6.	Salem is such a good fellow that he will be easily elected.	{Begin with: Such}
7.	The driver had stopped the car. Another car ran into it.	{Join}
8.	Without the Nile, Egypt	{Complete}
9.	I shall buy a car whatever	{Complete}
10.	He was so kind that	{Complete}

III) Express the meaning of each of the following sentences in other words changing Clauses into Phrases:

3) عبّر عن المعنى في كل جُملة من الجُمل الآتية محوّلاً الــ Clauses إلى Phrases، وغيّر ما يلزم تغييره للتعبير عن المعنى

1.	Remember that we are friends.	يمكن التعبير عن المعنى لو قُلنا: (Remember our friendship)
2.	I know why she fainted (أغمي عليها).	
2.	(Use: I know the reason	(استخدم : أنا أعرف السّبب
3.	I am sure that he is innocent.	

لأوح	سلسلة بيسان الانجليزية إعداد: أحمط بوسف أ
4.	How old she is is her secret.
5.	None knows who owns it.
6.	I can guess how he got money.
7.	Birds which migrate have strong wings.
8.	A cup which is broken is useless.
9.	A house which is divided cannot stand. البيت المنقسم على نَفْسِه لا يستطيع الصّمود.
10.	Illustrations which are valuable are kept in museums.
11.	New buildings stand where old cottages once stood.
12.	He made friends wherever he went.
13.	I know where she lives.
14.	I know why she is absent.
15.	When he was working with them, he made much money.
16.	When she arrived, she bought flowers.
17.	She returned home after she had bought that car.
18.	Hardly had she opened the door when he shot her.
19.	No sooner had it appeared than they fired.
20.	While he was traveling in France, he met Nabil.
21.	فصلوه من العمل لأنه كان مُهملاً. They dismissed him because he was careless.
22.	Remember these facts for they are important.
23.	They killed him because he refused to obey.
24.	He has stopped smoking since he suffered from cancer.
25.	أزال بصماته لكي يُضلل الشَرطة
26.	He went to the market so that he might buy a camel.
27.	He pays him two pounds everyday in order that he may let her sell her goods.
28.	She is so clever that she can guess the truth.
29.	She refuses to stay with him although he loves her.
30.	Though he has much money, he cannot buy health.
31.	I shall find a way although there are many difficulties.
32.	She refuses his proposals even if he were a king.
33.	Ahmed is such a clever doctor that many people go to his clinic.
34.	The teacher spoke so quickly that I could not write.
35.	The box is so wide that she can put her baby inside it.
36.	The box was so small that the woman could not get inside it.
37.	If he went to the lawyer, he would find a way.
38.	If he had obeyed me, he would have gained much money.
39.	Unless he obeys her, she will not give him money.

IV) Change the black typed Clauses into Phrases and vice versa:

4) حوّل الجُمل التي بخط غامق من عبارات تابعة إلى أشباه جُمل والعكس بالعكس (

@ ملاحظة: 1)عليك أو لا أن تعرف هل الجملة بسيطة أم مُعقدة وبعدها تبدأ الحل (أي في هذا السؤال توجد عبارات تابعة وأشباه جُمل).
 [2] هذا السؤال على noun clause.
 [2] مذا السؤال على على العامية المنابعة وأشباه جُمل).

1.	Tell me why you were absent.
2.	I do not know the time of the flood. (الفيضان)
3.	It is essential to think before acting .
4.	Most of the members repeated what he said.

لوح	إعداد: أحمط بوسف ا	سلسلة بيسان الانجلينرية
5.	He seems that he is glad.	
6.	The policeman knew the place of the crime.	
7.	Do you know the cost of this house .	
8.	His arrival tomorrow is certain.	
9.	Bring what you need with you.	
10.	We know the designer of the house.	
11.	We must hope for his recovery .	
12.	Don't forget where you will examine.	
13.	He spoke a long time of his sufferings .	
14.	We agreed to his suggestion.	
15.	Tell me how tall you are .	
16.	I am sure of the usefulness of this book .	
17.	The patient hoped that he recovers quickly.	
18.	to all. واضح to all.	
19.	That he was intelligent was clear to everyone.	
20.	Tell me the number of boys in this class.	

Easy come, easy go.

ما يُكسب بسهولة يضيع بسهولة (مال تجلبه الرياح تأخذه الزّوابع).

سلسلة بيسان الانجليزية

تمريسن Exercise No. 21

General Exercises on Clauses and Phrases تمارين عامة على العبارات التّابعة وأشباهِ الجُمل

I) Choose the right answer between brackets:

1) اختر الإجابة الصّحيحة من بين الأقواس:

36. (On account of – For all – In accordance with) his wishes, we must return tomorrow. 37. (According to – Owing to – Because) his illness, he could not be present. 38. (By – Without – As a result) working harder, he would earn more. 39. He was (too - very - so) fat to get through the door. **40.** They are (such - so - too) big cars that they use a lot of petrol. (No sooner – As soon as – While) he returned home, rain began. 41. Scarcely had he touched the wire (than – when – till) he got a shock. **42.** He ran (very - so - too) quickly for me to catch him. **43**. **44.** I waited for a long time (when – then – till) he appeared. No sooner (did he win – he won – had he won) the prize (when – till – than) he bought a car. **45**. 46. So skilful (was the doctor – the doctor was – had the doctor) that he could save the patient. **47.** He didn't dare لا يجرؤ to leave his hiding place (so that - lest - in case of) he should be caught. **48.** We camped there (**because – although – lest**) it was too dark to go on. **49.** They have moved house three times (when – till – since) they got married. 50. (However – Even if – in spite of) you don't like him, you still be polite.

II) Change the following complex sentences into simple ones:

2) حوّل الجُمل المُعقّدة الآتية إلى جُمل بسيطة (

	1
1.	The man who is driving the car is my brother.
2.	A man whose coat is black will meet you at the bus stop.
3.	Do you know where our hotel is?
4.	We asked him why he sold his car.
5.	I'm sorry I couldn't come in time.
6.	He flew to London so that he might visit his uncle.
7.	The questions were so difficult that he couldn't answer them.
8.	When the astronauts reached the moon, they raised the flag.
9.	He kept money in the bank in order that he might not spend it.
10.	The ground was wet because it was raining.
11.	He has taken his punishment, as a man should.
12.	If he walked faster, he wouldn't miss his train.
13.	He admitted that he had stolen the money.
14.	That was the reason why he got angry with me.
15.	Speak slowly to him so that he may understand you.
16.	He sat down after he had taken off his hat and overcoat.
17.	They lost the game because they played badly.
18.	He acted as though he were a judge.
19.	Nothing will please me more than that I should see you again.
20.	He jumped from the second floor window lest he should be caught by the police.

The end doesn't justify the mean. \Box

الغاية لا تُبرر الوسيلة.

سلسلة بيسان الانجلينرية

تمريــن Exercise No. 22

General exercise on Kind of Sentences تمرین عام علی أنواعِ الجُمل

I) What kind of sentence is each of the following (Simple, Compound or Complex): (1) ما نوع كل من الجُمل الآتية (بسيطة، مركبة أم معقدة)

1.	Open the door.
2.	Go or stay.
3.	George doesn't play football.
4.	to clean them خادمة to clean them
5.	He's an honest man whom I can trust.
6.	He worked hard, but he was fired.
7.	Going home, I met an extraordinary man wearing the clothes of a clown (خبرته).
8.	Where have you been all the time?
9.	He was guilty (مذنب), nevertheless he was acquitted (مذنب).
10.	The man I saw was Mr. Ahmed.

II) Extract the subordinate clauses from the following complex sentences and tell its kind:

2) استخرج العبارات التّابعة من الجُمل المُعقّدة الآتية وأذكر نوعها:

1.	The boy admitted that he broke the window.
2.	He read a book which was of great interest.
3.	He arrived after I had left.
4.	As he was ill, he couldn't come.
5.	He extricated حرت himself with great difficulty from his burning car which was about to explode.
6.	The news that the king was ailing متوعك soon spread all over the country.
7.	Although he was poor, he was honest.
8.	She is taller than I am.
9.	The boys helped the man who had gone blind.
10.	He took a sleeping pill lest he should be awake all night.
11.	He took a sleeping pill, however he lay awake all night
12.	So long as you don't exceed your income, you'll never be in debt (ذين).
13.	Provided you revise your lessons, you don't have to worry about the exam.
14.	Hardly he had arrived when he excused برز / عفى himself.

Live and learn. عِش وتعلّم.

ر: أحمط بوسف اللوح	إعدا	ساسلة بيسان الانجليزية
Kir	الجُمل nds of Sentences	منحص لأنواع
الجُملة البسيطة Simple Sentence	الجُملة المُركّبة Compound Sentence	الجُملة المُعقّدة Complex Sentence
× عبارة عن مجموعة من الكلمات، وتحتوي على: 1) فعل واحد محدود (فعل له زمن) فقط. 2) معنى واحد تام كامل.	تتكون من جُملتين بيسيطتين مربوطتين بحرف عطف مُناسب، وتحتوي على فعلين محدودين معنيين كاملين تامين	تتكون من جُملتين بسيطتين <u>أو</u> أكثر، مربوطة بأداة ربط مُناسبة، وتحتوي على فعلين محدودين فعلين محدى واحد فقط
× وتتكون من: مفعول به + فعل + فاعل (1) (2) (3)	Yesterday, I went to the cinema and watched a film. بالأمسِ ذهبتُ إلى الستينما وشاهدتُ فيلماً.	After I had breakfast, I went to work. بعد أن تناولتُ طعام الإفطارِ، ذهبتُ للعمل
1) He is writing a letter. 1) هو يكتب رسالةً	2) He went to the cinema yesterday, but he didn't watch any film. 2) ذهب إلى السينما بالأمس، ولكنّه لم يُشاهد أي فيلم.	Complex Sentence
They have met Ahmed. لقد قابلوا أحمد.		Main Clause ↓ Subordinate Clause ↓ Simple sentence → It is connected to the joining word. - It has a verb. - It gives no complete meaning.

سلسلة بيسان الانجليزية

الرّوابط المُستخدمة في العبارات الظِّرفيّة وكيفية تحويلها من Clause إلى Phrase

1. Adverbial Clauses of Place

العبارات التَّابعة الظَّرفيَّة المكانيَّة (الَّمبيَّنة للمكان)

ü تُحوّل الرّوابط المُستخدمة في ربط العبارات التّابعة الظّرفيّة المكانيّة عند التحويل من Clause إلى Phrase، كما يلي:

	Clause	Phrase		
where	حيثُ			
wherever	حیثُما	ي کل مکان in, at, on, etc, every where		
whence	→ من حيثُ / من أين			
any where	في أي مكان / إلى أي مكان	ليس في أي مكان / إلى لا مكان		

2. Adverbial Clauses of Time

العبارات التابعة الظّرفيّة المُبيّنة للزمان

ü تُحوّل الروابط المستخدمة في ربط العبارات التابعة الظّرفية الزمنية عند التحويل من Clause إلى Phrase، كما يلي:

Clause	Phrase			
when	in / at / on	┥		
after, before	after / before			
as, while	during / while			
till, until	till / until			
since	since + poss. adj. صفة ملكيّة		اسم noun → <u>or</u>	
the moment	just on			
as soon as, no sooner than, scarcely when, hardly when	immediately on / after / just on / on / as soon as + poss. adj. صفة ملكيّة	4	اسم فاعل gerund	

3. Adverbial Clauses of Cause (Reason)

ü تُحوّل الرّوابط المُستخدمة في ربط الجُملة التّابعة الظّرفية السّببيّة عند التّحويل من clause إلى phrase كما يلي:

Clause		Phrase		
because	لأنّ / بسبب	because of	بسبب	← _
for	لأنّ / بسبب	for	بسبب / لــِ	
since	حيثُ أنّ / بسبب	owing to	نظراً لـ	
as	لمّا / طالما / بسبب	due to	نظراً لـ / بسبب	
	Ļ	on account to	بسبب كذا	→+ <i>poss. adj.</i> +
so long as 🖌	ما دام	as a result of	نتيجةً ل_	noun <u>or</u> gerund
now that	أما وقد	thanks to	بفضل	
so long as	مادام	صفة + Being	كَوْنَ / لكَوْن	←

4. Adverbial Clauses of Purpose

العبارات التّابعة الظّرفيّة المُبيّنة للغرض (للهدف)

ü ولتحويل جُملة بها so that ومثيلاتها من complex) clause) إلى simple) phrase)، عليك إتّباع الآتي:

احذف الأدوات (أدوات الربط السابقة) والفاعل الذي بعدها وكذلك may أو might، وضع بدلاً من تلك الأدوات الآتي

Clause		Phrase			
so that, in order that, that, in the hope that لکي		to لکي , in order to , لکي , so as to لکي , not to , کي لا in order not to	لکي	+ infinitive	
aiming that	لکي / بهدف	aiming to	بهدف		
		$\frac{\underline{Or:}}{\text{for }}, \text{ with the intention of }, \rightarrow + noun$ with the aim of بهدف , $\rightarrow + noun$		→ + noun <u>or</u> gerund	

ü أمّا الجُملة التي بها *lest <u>أو</u> for fear that*، فتُحوّل من complex) clause) إلى simple) phrase) كالآتي:

احذف الأدوات (أدوات الربط السابقة) والفاعل الذي بعدها وكذلك should، وضع بدلاً من تلك الأدوات الآتي:

so as not to	کي لا / حتّى لا	+ infinitive (مصدر الفعل)
<u>Or:</u> for fear of	خِشْيةَ أَنْ / خوفاً من	(اسم فعل <u>أو</u> اسم) noun <u>or</u> gerund + noun (اسم

Clause	Phrase
lest / for fear that	so as not to + infinitive (مصدر الفعل)
lest / jor jear that	<u>Or:</u> for fear of + <i>noun</i> <u>or</u> gerund (اسم <u>أو</u> اسم فعل)

سلسلة بيسان الانجليزية

العبارات التّابعة الظّرفية السّببيّة (المُبيّنة للسبب)

العبارات التابعة الظّرفيّة المُبيّنة للنتيجة (Consequence) دالعبارات التابعة الظّرفيّة المُبيّنة للنتيجة

ü ولتحويل جُملة بها so that أو such that من complex (clause) إلى (simple (phrase، فإنّ هـذه الأدوات تُحذف + الفاعل، ونضع بدلاً منها كما يلي:

Clause	Phrase	
فعل + فاعل + that + حال <u>أو</u> صفة + so	لدرجةِ أن	مصدر الفعل + enough to + حال أو صفة
فعل + فاعل + that + اسم أو اسم موصوف + such	لدرجةِ أن	مصدر الفعل + to + حال <u>أو</u> صفة + too

مثلا حظات:

1 إذا كان الفاعل بعد <u>that</u> هو <u>نفسه</u> الذي قبلها، فاستخدم الصيغة الآتية.

```
مصدر الفعل + enough to + حال أو صفة
```

2 إذا كان الفاعل بعد <u>that</u> يختلف عن الفاعل الذي قبلها، فاستخدم الصيغة الآتية.

مصدر الفعل + to + ضمير <u>أو</u> الفاعل الثاني + enough for + حال <u>أو</u> صفة

- 3. تحل enough to (for) محل so that أو such that في الإثبات (أي إذا كانت النتيجة المترتبة على تحقيق الصقة في الموصوف موجبة)
- 4. وتحل too to محل so that في <u>النَّفي</u> (أي إذا كانت النتيجة المترتبة على تحقيق الصّفة في الموصوف <u>سالبة</u>) (أي إذا كانت الجُملة بعد that <u>منفيّة</u>).
 - أ) إذا كان الفاعل يعد <u>that</u> هو <u>نفس</u> الفاعل الذي قبلها، فاستخدم الصيغة الآنية:

مصدر الفعل + to + حال أو صفة + too

ب) إذا كان الفاعل ب<u>عد</u> *that يختلف عن الفاعل الذي قبلها، فاستخدم الصيغة الأتية :*

مصدر الفعل + to + ضمير أو الفاعل الثاني + for + حال أو صفة + too

5 عند تحويل جُملة منفيّة بها so that من complex إلى simple، فإنّ النفي يُحذف عند استخدام too ...

سلسلة بيسان الانجليزية

(الإقرار Adverbial Clauses of Contrast (Concession) (الإقرار العبارات التّابعة الظّرفيّة للتعارض (للتناقض) (للإقرار)

عند تحويل جُملة بها although أو even if أو even if أو even though أو even though أو whatever أو although أو although أو although أو aka yac
 (as بعد صفة)، فإنّ هذه الأدوات تُحذف + الفاعل + الفعل الذي بعدها، ونضع بدلاً منها إحدى الكلمات الآتية:

Clause		Phrase		
although / though	بالرّغم من	in spite of / بالرّغم من despite / بالرّغم من in spite of / بالرّغم من for all /	•	
however / whatever	مهما يكُن	not with/ بــالرّغم مــن not with/ بصرف/ بغض النّظر عن standing	\rightarrow + poss. adj. +	
even though / even if	حتى لو / بالرّغم من		noun <u>or</u> gerund	
whether or not	سواء … أو لم…	with or without + اسم (noun)		

7. Adverbial Clauses of Manner العبارات التّابعة الظّرفيّة للكيفيّة (المُبِيّنة للكيفيّة أو للطريقة)

ü يتم تحويل الرّوابط as - as if - as though كما يلي :

Clause		Phrase		
as	كما	according to / طبقاً لــــــــــــــــــــــــــــــــــــ	┫	
as if / as though مما لوْ		in the manner (way) of .	بطريقة	· - +
	° 11 5	in a (صفة) way (manner)	بطريقة	
	دما لو	with		noun <u>or</u> gerund
		like	کأنّ	← ┘

العبارات التابعة الظّرفيّة المُبيّنة للمقارنة

8. Adverbial Clauses of Comparison

- ü أخي الطَّالب عليك أن يدرس أولاً صفات المُقارنة واستعمالاتها، لتُساعدكَ على فهم هذا الدّرس
- ن من النَّادر ان تكون العبارات الظّرفيّة التَّابعة المُبيّنة للمُقارنة في صيغة الــــ phrase، ولكنَّها غالباً تكون في صـــيغة الـــ clause.
 - ü الرّوابط المُستخدمة لربط العبارة التّابعة الظّرفيّة المُبيّنة للمُقارنة هي مجموعة (than).
 - ü يتم تحويل الرّوابط كالآتي:
إعداد: أحمط بوسف اللولح

Clause		Phrase
as + صفة + as	< <	equal in + اسم of the same + اسم as
		equally + صفة
not so (as) + صفة + as	لیس ک	not of the same + السم not equal in + <u>أو</u> السم
<u>comparative adj.</u> + than	omparative adj. + than صفة مقارنة + من	not of the same + اسم not equal in + <u>أو</u> اسم
(e.g. <u>more</u> <i>than</i>) (e.g. <u>more</u> <i>than</i>)		<u>اسم + different أو</u> صفة + <u>different</u>

9. Adverbial Clauses of Condition

العبارات التابعة الظّرفيّة المُبيّنة للشرط

ن إذا كانت الجُملة تحتوي على if not أو should (not) أو had (not) أو (were (not) أو were (not) في if if أو unless، فإن تلك الرّوابط تُحذف +
تكون جُملة معقّدة (complex / clause)، ولتحويل تلك الجُملة إلى simple / phrase، فإن تلك الرّوابط تُحذف +
الفاعل + الفعل الذي بعدها، وتستبدل بكلمات أخرى كما يلي:

Clause		Phrase		
if, should, had, were	إذا (لو)	in case of	في حالة	
suppose	افترض	in the event of	في حالة	
supposing that	افترِض أنْ	with	<u></u>	
provided (that)	بفرض (أنْ)	by	<u> </u>	\rightarrow + poss. adj.
on condition that	بشرط (أنْ)			+ noun <u>or</u>
if not / unless /	• (•) • •	but for	لولا	gerund
should not / were not / had not	إذا (لو) لم	without	بدون	

10. Adverbial Clauses of Degree

العبارات التّابعة الظّرفيّة للدّرجة (المُبيّنة للدّرجة)

يتم تحويل الرّو ابط كالآتي:

Clause		Phrase		
as (so) + صفة + as	کـــ کــ	of the same degree as	بنفس الدرجة كــــــ	
not so (as) + صفة + as	لیس کــ	not of the same degree as	ليس بنفس الدرجة كـــ	
two (three) times as		two (three) times + comparative adj. + than	بمرتین (بثلاث مرات) کے + صفة مقارنة	

إعداد: أحمط بوسف اللوح

ü يتم تحويل الرّوابط كما يلي:

Clause		Phrase		
areant that but that	فيما عدا أنْ	except (for)	لو لا	
except that, but that		but (for)	لو لا	→+ poss. adj. + noun <u>or</u> gerund

12. Adverbial Clauses of Preference

ü يتم تحويل الرّوابط كالآتي:

Clause	Phrase
rather than, sooner than (that)	prefer + (noun or gerund) + to (noun or gerund)يُفضّل + (اسم أو اسم فاعل) + عن + (اسم أو اسم فاعل) + (اسم
	يحجب + اسم اق الملم تعلى + عن + السلم اق الملم تعلى الملم العام الع الفاق الملم العام الع

13. Adverbial Clauses of Proportion

ü يتم تحويل الروابط كالآتي:

Clause		Phrase	
asas so	كُلَّما كُلَّما	<i>in proportion to</i> + poss. adj. + noun <u>or</u> gerund	
the the	بقدر ما بقدر ما	تناسباً (بالتّناسب) مع + صفة ملكيّة + اسم أو اسم فاعل	

00000000

Cleanliness is next to godliness.

النِّظافة اقرب شيء إلى التقوى (النِّظافة من الإيمان).

11. Adverbial Clauses of Exception

العبارات التّابعة الظّرفيّة للاستثناء (المُبِيّنة للاستثناء)

العبارات التّابعة الظّرفيّة للتّفضيل (المُبيّنة للتّفضيل)

إعداد: أحمط بوسف اللوح

سلسلة بيسان الانجليزية

تمريسن Exercise No. 1

5. clause 9. 13. 1. sentence phrase phrase 2. clause phrase 10. sentence 14. clause 6. 3. 15. 7. 11. phrase sentence sentence clause 4. phrase 8. clause 12. sentence 16. sentence

1.	Both Hoda and her mother were blamed.
2.	<i>Neither</i> Hoda nor her mother was blamed.
3.	He is a government employee as well as a farmer
4.	Not only does he work hard but he finds time to play also.
5.	He came to see me, so , he stayed for a month.
6.	He has both time and money to play tennis.
7.	I told him that she does not fit, nevertheless, he insisted on marrying her.
8.	This is a very heavy loss, yet, you should not stop at all.
9.	I did not cause any harms, then, why do you blame me?.
10.	She may send a telegram, or else, she may come tomorrow.
11.	<i>Neither</i> can I believe that such a child can buy a gun <i>nor</i> can I believe that he can use it.
12.	When the murder was committed, I was having an operation at a hospital, so, it is impossible to be accused.
13.	He bought <i>neither</i> a car <i>nor</i> a flat. <u>Or:</u> Neither did he buy a car <i>nor</i> a flat.
14.	Her father died last month, and therefore , she is the heiress وريث of forty feddans.

تمريسن Exercise No. 3

1.	The wind was cold, but, I felt warm.
2.	It was raining, so, we decided to stay indoors.
3.	Hurry up, or, you'll be late for school.
4.	The weather was windy, rainy and cold.
5.	He told the truth, but, no one believed him.

إعداد: أحمط بوسف اللوح

سلسلة بيسان الانجليزية

6.	Can you fix the lamp? or is it too high?
7.	She studied hard, but, she failed.
8.	She studied hard, so , she succeeded
9.	She neither studied hard nor succeeded. Or: Neither did she study hard nor she succeed
10.	He's not only intelligent, but he's also hard-working. <u>Or:</u> Not only is he intelligent; he is hard-working as well.
10.	<u>Or:</u> Not only is he intelligent; he is hard-working as well.

تمريان Exercise No. 4

1.	<i>Neither</i> did he cheat nor did he lie.
2.	Not only was he kind, but he was also brave.
3.	Either he went home or to the club.
4.	Neither did he sell his car, nor did use it.
5.	Not only does she clean the house, but she also cooks dinner.

Exercise No. 5

تمريــن

1.	Either, or	5.	either, or
2.	not only, but also	6.	nor
3.	or, so	7.	but
4.	nor (neither)	8.	neither, nor

تمرین Exercise No. 6

1.	Remember our friendship.
2.	We do not know his reasons for breaking it.
3.	I know the causes of her failure.
4.	I expect their arrival here.
5.	She didn't tell us her age.
6.	None knows its owner.
7.	They can guess our ways of getting money.
8.	We discovered her cleverness.
9.	You should know the height of the hill.
10.	I do not know the depth of this canal.
11.	Tell me the reason of your absence.
12.	I don't know the time of the flood.
13.	It is essential to think before acting.
14.	Most of the members repeated his speech.
15.	He seems to be glad.
16.	The policeman knew the place of the crime.

إعداد: أحمط يوسف اللوح سلسلة بيسان الانجليزية **17. Do you know** the cost of this house? **18.** His arrival tomorrow **is certain. 19. Bring** the necessary things with you. 20. We know the designer of the house. 21. We must hope for his recovery. 22. Don't forget the place of the examination (exam). **23.** He spoke along time of his sufferings. 24. We agreed to his suggestion. 25. Tell me your length. **26.** I am sure of the usefulness of this book. **27.** The patient hoped to recover quickly. 28. His young was evident to all. **29.** His intelligence was clear to every one. **30.** Tell me the number of the boys in this class.

تمريسن Exercise No. 7

I)

,	
1.	The minerals <i>which</i> are found in Egypt are in great quantities.
2.	The boat <i>which</i> is on the river has no sails (أشرعة).
3.	The policeman warned (حذر) the boy <i>who</i> was driving quickly.
4.	Those boys <i>whom</i> you made work hard must have good food
5.	The man helped the girl <i>whom</i> he had met in Gaza.
6.	Samy <i>whose</i> book I had found was weeping.
7.	The boy <i>whose</i> answers were correct answers was very clever.
8.	I took all these things <i>that</i> I need.
9.	This is the man <i>whom (that)</i> I met in London.
10.	The man <i>who (that)</i> was driving a car was killed.
11.	I bought this stereo <i>which (that)</i> doesn't work properly, last week.
12.	He's the person who (that) is going to be fired (بطرد).
13.	That is the journalist <i>whose</i> article made quite a stir (تعکير / تحريك) yesterday.
14.	I'm the man <i>whose</i> wallet you stole.
15.	They sent a new teacher <i>who (that)</i> looks nice.
16.	We didn't like the housemaid <i>whom</i> the agency sent.
10.	<u>Or:</u> We didn't like the housemaid <i>who</i> was sent by the agency.
17.	Nadia, <i>who</i> has been listening to our conversation, looked angry.
18.	I climbed up the stairs <i>which</i> were newly-painted.

II)

1.	which (who, that)	6.	that (which)	11.	whose , which
2.	which (that)	7.	which	12.	what, which
3.	who	8.	who	13.	which
4.	whose	9.	whom	14.	whose
5.	who	10.	whose		

إعداد: أحمط بوسف اللوح

سلسلة بيسان الانجليزية

III)

1.	what	6.	why
2.	where	7.	when
3.	how	8.	what
4.	whom	9.	who
5.	where	10.	when

IV)

1.	The captain was the last man to leave the sinking ship.	
2.	Tourists traveling abroad a lot should make prior reservations (حجز مُسبق) at hotels.	
3.	The man being sick was brought to the doctor.	
4.	Students punished yesterday are to report the headmaster's office.	
5.	He was the only student to understand the lesson.	
6.	Guns fired recently are easy to detect.	
7.	Mona was the first person to see the flying saucer (صحن طائر).	
8.	The car stolen from the garage was returned to its rightful owner.	
9.	Plants watered by salty water seldom survive.	
10.	People wanting to survive a nuclear was should build proper shelters (ملاجئ)	

V)

1.	Romeo and Juliet, whose families hated each other, were deeply in love.	
2.	The friend for whom I was waiting didn't come. <u>Or:</u> The friend that I was waiting for didn't come.	
3.	"Swiss Family Robison", is a story about family whose ship sank near a desert island.	
4.	I saw several apartments (شُقَق سكنيّة) of which few were suitable.	
5.	I was given this address by my friend whom (that) I met at the airport.	
6.	The man who (that) answered the phone said that it was the wrong number.	
7.	The bed on which I slept on had no springs. <u>Or:</u> The bed which (that) I slept on had no springs.	
8.	Before the Gulf War, the roads were crowded with refuges of whom many were hungry.	
9.	Rashid whose leg is still in a plaster cast, will have to watch the match on T.V.	
10.	He wanted to visit me at 11 p.m. which didn't suit me at all.	

VI)

1.	that my aunt gave me
2.	which I bought
3.	who robbed the old lady
4.	that won't start
5.	who has been robbed

VII)

1.	The house they built fell down after two months.
2.	The bus, arrived late was full.
3.	The money he borrowed from his friend was lost.
4.	She was the most beautiful girl to attend the party.
5.	The street leading to the university is very wide.

إعداد: أحمط بمسف الله 2

سلسلة بيسان الانجليزية

Buildings built fifty years ago are more robust قوي than those are built these days. 6.

7. The man I saw at the party yesterday turned out to be my new boss.

Books boring him were usually thrown into the waste basket. 8.

9. Being the last person to arrive that night, he was obliged to sit near the kitchen door.

. عائد/ فائدة ضخمة last month, made a large profit شراء , purchased التزامات / كفالات / كفالات 10.

VIII)

1.	(whom, that)	6.	whom
2.	(which, that)	7.	which
3.	(which, that)	8.	(which, that)
4.	who	9.	whose
5.	(which, that)	10.	which

ملاحظة ضمائر الوصل التي بين الأقواس يمكن حذفها، أي يكون الحل فقط بحذف الفراغ (في الفروع 1، 2، 3، 5، 8 من هذا السؤال). ü

IX)

1	non-defining: Many people were injured in the capital Zaire, where 10.000 students took
1.	part in a demonstration (مظاهرة).

defining: The river that flows through Cairo is the Nile. 2.

3. non-defining: The Nile, which flows through Cairo, is the longest river in the world.

4. non-defining: I went to see their home, which I liked very much.

5. non-defining: Professor Ali, who teaches chemistry, is a good teacher.

X)

1.	The reason why he is angry is not known.	
2.	This is a book on astronomy which is the best.	
3.	We are living in times that are profoundly disturbing.	
4.	I ended up by making a speech, which and I hadn't wanted to.	

Exercise No. 8 تمريــن

1.	The destroyed road joined two cities.	الطّريق المدمّر كان يربط مدينتين
2.	The writer of these papers died many years ago.	كاتب هذه الأوراق مات منذ سنواتٍ عديدةٍ.
3.	The inventor of this rocket made more advanced rocket	ts. مُخترع هذا الصّاروخ صنَعَ صواريخ أكثر نقدُماً .
4.	Their employees are very clever.	موظفُهُم ماهرون جداً .
5.	The stories written by him are tragedies.	القصص المكتوبة بواسطته مأساوية ا
6.	The owner of the damaged car is still alive.	مالك السّيّارة المُدمّرة لا يزال على قيد الحياة.
7.	The manuscripts found in the desert clear many things	المخطوطات الموجودة في الصّحراء توضّح أشياءً كثيرةً.
8.	The very old papers are written in a strange language.	الأوراق القديمة جداً متكوبةً بلُغةٍ غريبةٍ (غير معروفة).

إعداد: أحمط بوسف اللوح

تمرین Exercise No. 9

1.	Winds which are violent pull out trees.
2.	The students answered the difficult questions .
3.	People <i>who</i> are illiterate will be educated.
4.	The man <i>who</i> is playing the piano is my friend.
5.	The girl with the golden hair answers well.
6.	My friend bought an old car .
7.	Our soldiers <i>who</i> are brave have freed our land.
8.	He thought by his broad mind <i>that</i> he has helped us.
9.	Written books by hand are put in museums.
10.	Minerals <i>which</i> are found in Egypt will help in developing the country.
11.	By working hard, students always attain (یحقق /یبلُغ) their ends.
12.	The passengers <i>who</i> are on this train escaped death.
13.	People like friends <i>who</i> are faithful.
14.	The carpenter repaired the chair <i>which</i> was broken.
15.	Heavy clouds caused rain today.
16.	People <i>who</i> have narrow minds always face troubles.
17.	We admire people <i>whose</i> spirit is unconquerable.
18.	Children <i>who</i> have no homes should be housed in healthy homes.
19.	The goods in the shop window were damaged by fire.

تمريــن Exercise No. 10

I)	
1.	I waited for a long time <i>till (until)</i> he appeared.
2.	The game started <i>after</i> we had arrived at the football field.
	Or: The moment we arrived at the football field, the game started.
3.	As soon as he arrived at a certain time, I went home.
4.	After my father had finished his work, he went home.
5.	Immediately I had studied my lessons, I went to bed afterwards.
6.	We have done no work since he went a way yesterday.
7.	After they had crossed the canal, they attacked the enemy.
8.	No sooner had the Egyptian soldiers appeared than the Israeli soldiers disappeared.
9.	While I was washing my hands, the telephone rang.
10.	The children came <i>while (as)</i> she was sitting at the table.

سلسلة بيسان الانجليزية

إعداد: أحمط بوسف اللوح

سلسلة بيسان الانجليزية

II)

1.	I was in the university <u>or</u> since 1995.
2.	than we missed the jewels.
3.	after he had made a mistake.
4.	when the teacher entered the class.
5.	when he lost his visa (passport) (money).
6.	when they met their friend.
7.	he came.
8.	he entered the exams.

III)

1.	I didn't know him <i>until</i> his speaking (speech).
2.	No one could believe him after lying (كذب).
3.	The sick pupil forgot every thing <i>on</i> sitting for the exam.
4.	He had not prepared himself <i>before</i> he entered the exam.
5.	After they had prepared every thing, they set out for the picnic.
6.	Immediately on meeting him than he informed him of his success.
7.	When you do your duty, you should not be shamed.
8.	Immediately after attack هجوم, they escaped.
9.	No sooner had he reached school than the bell rang.
10.	On speaking to him, he was angry.
11.	Don't write <i>till</i> giving you order. <u>Or:</u> till giving an order to you.
12.	The world has changed <i>since</i> the discovery of the atomic power.

تمريسن Exercise No. 11

I)

1.	He could not see <i>because</i> he was blind.
2.	He was angry <i>as</i> he lost his watch.
3.	He could not play well since he was not trained well.
4.	He could not walk <i>because</i> his leg was broken.
5.	He suffers from cough <i>as</i> he smokes much.

II)

1.	as he was tried.
2.	<i>because</i> he failed in the exams.
3.	since her parents were died.
4.	<i>for</i> he has not got any money. <u><i>Or:</i></u> for he is poor)
5.	the police arrested him (I called the police).

III)

1.	He failed <i>because</i> he was lazy.
2.	(هزم مُنافِسَةُ). As (Because) he is brave, he defeated his rival)

إعداد: أحمط بومة اللوح

ن الانجليزية إعداد: أحمط بوسف اللوح		سلسلة بيسان الانجل -
3.	Because he was tired, he went to bed.	
4.	We couldn't study owing to being (presence of) much noise.	
5.	Due to the hotness (of the day), they decided to spend it on the beach.	
6	The boy was punished <i>because</i> of his carelessness.	
6.	Or: Being careless, the boy was punished.	
7.	He was put in prison as he behaved badly.	
8.	As he is intelligent, he could overcome his difficulties.	
9.	The travelers suffered a great deal <i>as a result of</i> not having enough water.	
10.	As Egypt is full of monuments, tourists visit it all the year round.	

تمرین Exercise No. 12

I)

1.	He went home <i>that</i> he might take a rest.
2.	They spent the day on the mountain <i>in the hope that</i> they might enjoy the fresh air.
3.	The students worked hard <i>in order that</i> they might be afraid to fail.
4.	She went to the doctor <i>in order that</i> the doctor might examine her.
5.	They kept the child in a warm room <i>for fear that</i> he might (should) take cold.
6.	They travelled to Egypt <i>aiming that (in order that)</i> they might spend the holiday.
7	The doctor cleaned the instruments for fear that he might be afraid the wound would fester (يتلوت)
7.	<u>Or</u> : The doctor cleaned the instruments <i>lest</i> the wound should be festered.
8.	My uncle left for Europe <i>in the hope that</i> he might find a new job.
0	He told me a funny story <i>in order that</i> I might forget my sadness.
9.	Or: He told me a funny story in order that he might forget me my sadness.
10.	She answered perfectly <i>aiming that (in the hope that)</i> she might get the top prize.

II)

1.	they may find good books.
2.	they may be happy.
3.	they find good jobs (<u>Or:</u> may learn).
4.	they should not attend the first lesson.
5.	he should escape.
6.	the students might understand.
7.	they might fish.
8.	they may get a lot of knowledge.

III)

1.	He went home <i>in order that</i> he might study his lessons.
2.	They got up early <i>in order to</i> enjoy the fresh air.
3.	He disguised نتكر himself <i>lest</i> he should be recognized . <u>Or:</u> He disguised نتكر himself <i>for fear that</i> he might be recognized .
4.	The policeman hurried <i>in order to</i> catch the thief.
5.	The army marched quickly <i>that</i> they might surprise the enemy.
6.	He saved his money <i>so as not to</i> fall in trouble. <u><i>Or</i></u> : He saved his money <i>for fearing of</i> falling in trouble.

اللوح	سلسلة بيسان الانجليزية	
7.	The pupils listened carefully <i>so that</i> they might understand the lesson.	
8.	He hurried to the station <i>for fear that</i> he might miss the train. <u>Or</u> : He hurried to the station <i>for fear that (lest)</i> he should miss the train.	
9.	My uncle traveled to Europe <i>in order to (aiming to)</i> take a degree.	
10.	I study <i>aiming to (to)</i> succeed.	
11.	Many of our soldiers sacrificed their lives so that they might free our land.	
12.	We waged شن the war so as to (to / in order to) restore our land.	
13.	We decided to conquer بقهر Israel <i>in order that</i> we might break the myth أسطورة of her army.	
14.	The boys escaped <i>for fear that</i> they might be punished.	
15.	They met <i>in order that</i> they might discuss the new plan.	

General Exercise No. 13 تمرین عام

1.	Do you know her address.
2.	I shall find him anywhere .
3.	In the sunshine, ice will melt.
4.	Just on hearing their steps, he ran away.
5.	Working for them, he earned much money.
6.	Having finished her lectures, she went home.
7.	Having supper, all lights went out.
8.	We cannot do anything till his arrival.
9.	Just on smelling it, she fainted.
10.	Immediately on leaving their house, they cried for help.
11.	Just on opening the door, two men rushed.
12.	On his way to school, she met him.
13.	Frightening her, she will not return home.
14.	She is quite unconscious during the operation .
15.	Being abroad, she ran all his shops.
16.	They dismissed him because of his carelessness.
17.	Remember these facts for their importance.
18.	He was very angry because of her insults .
19.	They killed him for refusing to obey them.
20.	Becoming seriously ill, he has not been allowed to smoke
21.	Cover our food for fear of flies.
22.	We arranged everything well in order to make his wedding party a lovely one.
23.	He went to the market to buy a camel .
24.	She pays him regularly so as to let her sell her goods.
25.	I shall do everything to help you .

Exercise No. 14

تمرين

سلسلة بيسان الانجليزية

I)

1.	The aero-plane flew so fast that no one could see it.	
2.	The mountain is so high that no one could climb it.	
	The journey was so tiring that I fell asleep.	
3.	Or: It was such a tiring journey that I fell asleep.	
5.	<u>Or:</u> Such a tiring journey was it that I fell asleep.	
	Or: So tiring was the journey that I fell asleep.	
4.	The flowers are <i>so</i> beautiful <i>that</i> it is a shame to pick them.	
5.	It was such a boring book that I couldn't finish it.	
5.	<u>Or:</u> The book was so boring that I couldn't finish it.	
6.	It was such a long flight that we had three meals on board.	
0.	<u>Or:</u> The flight was so long that we had three meals on board.	
7.	It was such pretty dress that I couldn't resist it.	
	Such large boxes were they that we couldn't send them by air.	
8.	<u>Or:</u> They were such large boxes that we couldn't send them by air.	
	<u>Or:</u> The boxes were so large that we couldn't send them by air.	
9.	He was so fat that he couldn't get through the door.	
9.	Or: So fat was he that he couldn't get through the door.	
	I was so busy that I couldn't answer the telephone.	
10.	<u>Or:</u> Such a busy man was I that I couldn't answer the telephone.	
	Or: I was such a busy man that I couldn't answer the telephone.	

II)

1.	The child became too ill to leave his bed.			
2.	He was so honest that every one trust him.			
3.	He was too frightened to move.			
5.	Or: He was frightened enough to move. Or: He was frightened enough for moving.			
4.	The enemy soldiers were too cowardly to resist.			
5.	Our soldiers were brave enough to destroy the enemy.			
6.	They walked so slowly that they couldn't catch the train.			
7.	He was too annoyed to speak.			
8.	The building is so high that we can't reach it.			
0.	<u>Or:</u> So high is the building <i>that</i> we can't reach it.			
9.	He spoke too foolishly to leave.			
10.	Some people are too short-slighted to appreciate matters.			
11.	The pyramids are strong enough to remain for centuries.			
12.	The moon is so bright that you can read a book			
13.	We were too impatient to wait.			
14.	The fruit is so ripe that we can pick.			
	The flat is so wide <i>that</i> they can live in.			
15.	<u>Or:</u> It is such a wide flat that they can live in.			
15.	<u>Or:</u> Such a wide flat is it that they can live in.			
	<u>Or:</u> So wide is the flat that they can live in.			

إعداد: أحمط بوسف اللوح

سلسلة بيسان الانجليزية

III)

1.	It is <i>too</i> cold (<i>for us</i>) <i>to</i> go out. <u>Or:</u> It is not hot <i>enough</i> (<i>for us</i>) <i>to</i> go out.
2.	You are clever <i>enough to</i> understand perfectly.
3.	It is too dark to see. <u>Or:</u> It is not light enough (for me) to see.
4.	I am too old to wear this kind of hat.
7.	<u>Or:</u> I am not young <i>enough to</i> wear this kind of hat.
5.	I am rich <i>enough to</i> buy your whole hotel.
6.	He is <i>too</i> ill <i>to</i> eat.
7.	You are thin <i>enough to</i> slip between the bars.
8.	He was too furious متميز غيظاً / غاضب to speak.
9.	Our car is not <i>too</i> narrow <i>to</i> get through those gates.
10.	The ice is thick <i>enough</i> (for us) <i>to</i> walk on.
11.	He was <i>too</i> drunk <i>to</i> answer.
12.	It is <i>too</i> cold <i>to</i> have breakfast in the garden.
12.	Or: It is not hot enough to have breakfast in the garden.

تمرين Exercise No. 15

I)

1.	<i>Although</i> the battle was fierce, we could win it. <u>Or:</u> However fierce the battle was, we could win it.		
2.	Though the distance was too far, we could cover it in a short time.		
3.	Even though (Although, Though) the road was bad, they crossed easily.		
4.	<i>Even if</i> he was very hungry, he refused to eat. <u>Or:</u> However very hungry he was, he refused to eat.		
5.	<i>Although</i> it is late, we shall stay a little longer. <u>Or:</u> However late it is, we shall stay a little longer.		
6.	Though he was highly educated, he behaved unwisely.		
7.	Although (Though, Even though) I warned him much, he made the same mistakes.		

II)

1.	In spite of having a car, he often uses a bus.	
2.	<i>Despite</i> being strong, he cannot bend this bar. <u>Or:</u> Despite his strength, he cannot bend this bar.	
3.	<i>In spite of</i> being intelligent, he behaved wrongly. <u>Or:</u> <i>In spite of</i> his intelligence, he behaved wrongly.	
4.	In spite of reading books, his knowledge is limited.	
5.	I shall buy a car <i>regardless of</i> cost.	
6.	Although he was strong, he could not fight two men.	
7.	<i>Though (Although)</i> he is wealthy, he does not help the poor people.	

إعداد: أحمط بوسف اللوح

8.	<i>However</i> courage he was, he escaped. <u>Or:</u> Although he was courage, he escaped
9.	Regardless of (Not with standing) the violent resistance, we could conquer them.
10.	Regardless of mistakes, I forgave him.
11.	Although he was serious ill, he went on working.
12.	<i>In spite of</i> caution, he fell into troubles. <u>Or:</u> <i>In spite of</i> being cautious, he fell into troubles.
13.	Whatever great efforts he did, he failed to attain his ends.
14.	<i>Despite of</i> his good name, he faced troubles <u><i>Or:</i></u> <i>Despite of</i> having a good name, he faced troubles.
15.	<i>In spite of</i> being clever, he failed to answer well. <u><i>Or:</i></u> <i>In spite of</i> (his) cleverness, he failed to answer well.

تمريسن Exercise No. 16

I)

1.	The house will be built <i>as</i> I want.	
2.	Everything happened as it was planed.	
3.	He jumped <i>as if</i> he had been a champion.	
4.	The car ran very quickly <i>as though</i> it were a plane.	
5.	She walked proudly <i>as if</i> she were a queen.	

II)

1.	He lives <i>according to</i> his salary.
2.	He fought bravely .
3.	They carried out the project <i>according to</i> his planning (<i>in accordance with</i> (his) planning).
4.	The child was behaving as if he had been his grandfather.
5.	Salah Eddin was a good warrior (محارب/ مُقَاتل) as this book says (tells).
6.	Smoking is forbidden <i>as</i> the police ordered. <u>Or:</u> As the police ordered, smoking is forbidden.
7.	The student worked <i>in the way (manner) of</i> scientist. <u>Or:</u> The student worked <i>in a</i> scientific way (manner).
8.	Use the plain brush <i>as</i> I told (taught) you.
9.	The student of medicine was skilful (skillful) as if he were a doctor in an operation.
10.	He spoke foolishly as if (as though) he was mad.

تمرين Exercise No. 17

I)

1.	He received less money than <i>I did</i> (he wanted).
2.	I am not so old <i>as my father</i> .
3.	He does not work so well as Adel.
4.	The more attention a pupil pays, the more marks they may (will) get.
5.	The more quickly we run, the earlier we may (shall) get there.

سلسلة بيسان الانجليزية

ራ	إعداد: أحمط بومه أ	لانجليزية
6.	The thinner the man is <i>the smaller cloths he will wear</i> .	
7.	The easier the question is <i>the faster I can answer (solve)</i> .	
8.	He can write as clearly as I do (as Ahmed does) (as I told him)) (as I taught him).
II)		
1	Ali and his brother are not equal in intelligence.	
1.	Or: Ali and his brother are not equally intelligent.	
2.	He and his brother are equally good at writing.	
4.	<u>Or:</u> He and his brother are equal in good writing.	
3.	He and his father are equal in tallness.	
4.	He is <i>as</i> generous <i>as</i> his brother (is).	
5.	He is <i>as</i> short <i>as</i> his brother (is).	
	He and his brother were not equal in stupidity.	
6.	<u>Or:</u> He and his brother were not equally stupid.	
υ.	<u>Or:</u> He and his brother were <i>different in stupidity</i> .	
	<u>Or:</u> He and his brother were not of the same stupidity.	
7.	The first film was <i>not so interest as</i> the second one was.	
8.	The son is as clean as his daughter.	

تمريان Exercise No. 18

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

تمريان Exercise No. 19

1.	Without showing me the way, I should have missed the way.				
1.	<u>Or</u> : Without showing the way to me, I should have missed the way.				
2.	They would have done it <i>in case of</i> knowing how.				
3.	<i>If</i> he was very rich, he would buy a new car.				
4.	If he confides (بیثتق بـــ) in himself, he can overcome his problems.				
5.	By (With) (In case of having) strong determination, he would stop smoking.				
	Without being cautious (حذر), he would have lost his money.				
6.	<u>Or:</u> Without caution (حَذَر), he would have lost his money.				
7.	If he was not intelligent, he would suffer much.				
7.	Or: Unless he was intelligent, he would suffer much.				
8.	If you permit (یاذن) to me, I shall go.				
9.	Unless he had helped me, I should have lost my life.				
7.	<u>Or</u> : If he had not helped me, I should have lost my life.				
10.	In case of stealing (stealth) the money by the servant, the police would arrest him.				

إعداد: أحمط بوسف اللوح

11.	In case of being	wise, he would	overcome his difficulties.
-----	------------------	----------------	----------------------------

12. If we hadn't money, we shouldn't buy our needs.

^{12.} <u>Or:</u> Providing that we had no money, we shouldn't buy our needs.

13. *Having come yesterday*, he would have enjoyed the party.

14. With (By) (Incase of) participating (participation) harder, she would become a good musician.

15. *If* **you take these toys away,** the children will cry.

16. *With* taking my advice, you will not go.

17. In case of (By) touching the wire, you will get a nasty shock (صدمة كهربية مؤذية جدا).

18. *Without* going to the doctor, you will not get better.

19. If you look out of the window, you will see a wonderful scene.

20. If they had not had a terrible weather, they would have climbed the top of the mountain.

<u>Or:</u> Unless they had had a terrible weather, they would have climbed the top of the mountain.

the site of a site of a

Health is better than wealth.

الصّحة خير من الغني.

إعداد: أحمط بوسف اللوح

سلسلة بيسان الانجليزية

تمرين Exercise No. 20

General exercises on Adverbial Clauses and Phrases تمارين عامة على العبارات التّابعة الظّرفيّة وأشباهِ الجُمل الظّرفيّة

_	
	Г \
_	-,

1.	In spite of being partners, they are not on good terms. (علاقات طيبة)
2.	She refuses his proposal (عرض) despite of being a king.
3.	<i>In spite of</i> his cleverness, the police arrested him.
4.	Roshdy is a clever doctor enough to make many people go to his clinic.
5.	The teacher spoke <i>too</i> quickly <i>to</i> write.
6.	The box was wide enough for the two babies to sleep inside it.
7.	The box was <i>too</i> narrow <i>for</i> the woman to sleep inside it.
8.	That fellow was silly enough to make me leave the room.
9.	Coming to me, I shall forgive him.
10.	Having stayed at home, she would have received the telegram.
11.	Without (But for) the Nile, Egypt would be a desert.
12.	Without obeying me, the work would stop.
13.	Having forgotten identity card (الطاقة شخصية), you could have shown them your driving license.

II)

1.	The work had begun <i>before</i> they came .
2.	Having supper, the lights went out.
3.	The cups which (that) my sister Huda brought are very precious.
4.	<i>In spite of</i> all his crimes, they set him free.
5.	He was so afraid <i>that</i> he could not move.
6.	Such a good fellow is Salem that he will be easily elected.
7.	No sooner had the driver stopped the car than another car ran into it.
8.	Without the Nile, Egypt would be a desert.
9.	I shall buy a car <i>whatever</i> it costs me.
10.	He was so kind that he gave her enough money.

III)

1.	Remember our friendship
2.	I know the reason for her faint.
3.	His innocence is surely.
4.	Her age is her secret.
5.	None knows the owner (of it)
6.	His money source can be guessed (by me). <u>Or:</u> I can guess his money source. <u>Or:</u> I can guess the way by which he got money.
7.	Migrating birds have strong wings.
8.	Broken cup is useless.
9.	Divided house cannot stand.
10.	Valuable illustrations are kept in museums.

أولح	سلسلة بيسان الانجليزية
11.	New buildings stand in the place of the old cottages.
12.	He made friends everywhere.
13.	I know her address.
14.	I know the reason of her absence.
15.	On working with them, he made much money.
16.	On arriving (arrival), she bought flowers.
17.	Before return (returning) home, she had bought that car.
18.	Opening the door, he shot her.
19.	Immediately after appearance (appearing), they fired.
20.	During traveling (travel) in France, he met Nabil.
21.	Because of his carelessness, they dismissed him. <u>Or:</u> Being careless, they dismissed him.
22.	Remember these facts for their importance.
23.	Because of his disobedience (عصيان), they killed him
24.	Owing to suffer (suffering) from cancer, he has stopped smoking
25.	He had removed his fingerprints to (so as to / in order to) mislead the police.
26.	He went to the market to (in order to) buy a camel.
27.	He pays him two pounds everyday to let her sell her goods.
28.	She is clever enough to guess (the truth).
29.	She refuses to stay with him in spite of his love.
30.	Despite having much money, he cannot buy health. <u><i>Or:</i></u> Despite his money, he cannot buy health.
31.	I shall find a way despite all difficulties.
32.	She refuses his proposals in spite of being a king.
33.	Ahmed is a clever doctor enough to many people to go to his clinic.
34.	The teacher spoke <i>too</i> quick <i>to</i> write.
35.	The box is wide <i>enough to</i> put her baby inside it.
36.	The box was <i>too</i> small <i>for</i> the woman to get inside it.
30.	<u>Or:</u> The box was not wide <i>enough for</i> the women to get inside it.
37.	In case of (By) going to the lawyer, he would find a way.
38.	In case of (By With) obeying me, he would have gained much money.
	<u>Or:</u> Obeying me, he would have gained much money.
39.	<i>With</i> obeying her, she will not give him money.

IV)

1.	Tell me the reason of your absence.		
2.	I do not know when the flood (الفيضان) occurs (happens).		
3.	It is essential that man thinks (should think) before he acts .		
4.	Most of the members repeated his speech (words).		
5.	He seems glad .		
6.	The policeman knew where the crime had happened.		
7.	Do you know how much this book costs .		
8.	That he will arrive tomorrow is certain.		
9.	Bring the necessary things with you.		
10.	We know who designed the house.		
11.	We must hope that he recovers quickly.		
12.	Don't forget the place of the examination.		
13.	He spoke a long time what he suffers.		

إعداد: أعمي بوسة اللوح	سلسلة بيسان الانجليزية
14. We agreed to what he suggested.	
15. Tell me your length.	
16. I am sure of that the book is not useful (is useless).	
17. The patient hoped to recover quickly.	
18. That he is young was evident واضح to all.	
19. That he was intelligent was clear to everyone.	
20. Tell me how many boys are there in this class.	

A bad workman always blames his tools.

العاملُ السّيء دائماً يلوم أدوات(مُعداته).

إعداد: أحمط بوسف اللوح

سلسلة بيسان الانجليزية

تمريــن Exercise No. 21

General exercises on Clauses and Phrases تمارين عامة على العبارات التّابعة وأشباهِ الجُمل

I)

1.	would	26.	whatever
2.	will give	27.	large enough
3.	wouldn't make	28.	determination
4.	rains	29.	Owing to
5.	whatever	30.	In spite of
6.	whoever	31.	however
7.	wherever	32.	Whatever
8.	whichever	33.	equal
9.	would be	34.	what
10.	had had	35.	According to
11.	had known	36.	In accordance with
12.	had been	37.	Owing to
13.	would build	38.	By
14.	listened	39.	too
15.	hurry	40.	such
16.	would be	41.	As soon as
17.	will fall	42.	when
18.	will catch	43.	too
19.	shall take	44.	till
20.	SO	45.	had he won
21.	was he	46.	was the doctor
22.	However	47.	lest
23.	more	48.	because
24.	hot enough	49.	since
25.	were	50.	Even if

II)

1.	The man driving the car is my brother. <u>Or:</u> My brother is driving the car.
2.	A man in a black coat will meet you at the bus stop.
3.	Do you know the address (whereabouts) of our hotel?
4.	We asked him the reason for selling his car.
5.	I'm sorry for not coming in time.
6.	He flew to London to visit his uncle.
7.	The questions were too difficult to answer.
8.	On reaching the moon, the astronauts raised the flag.
9.	He kept his money in the bank in order not to spend it.
10.	Because of the rain, the ground was wet.
11.	He has taken his punishment in a manly way. (as a man, with manlinessetc).

<u>ک</u>	سلسلة بيسان الانجليزية
12.	By walking faster, he wouldn't miss his train.
13.	He admitted having stolen the money.
14.	That was the reason for his angry (getting angry) with me.
15.	Speak slowly to him in order to make him understand you.
16.	Having taken off his hat and overcoat, he sat down.
17.	They lost the game because of (due to) playing badly.
18.	He acted like a judge. <u>Or:</u> He acted in a judicial manner (way).
19.	Nothing will please me more than seeing you again.
20.	He jumped from the second floor window to escape (avoid being caught by) the police.

Necessity is the mother of invention.

الحاجة أُم الاختراع.

إعداد: أحمط بوسف اللوح

سلسلة بيسان الانجليزية

تمرين Exercise No. 22

General exercise on Kind of Sentences تمرین عام علی أنواعِ الجُملِ

I)

1.	simple	6.	compound
2.	compound	7.	simple
3.	simple	8.	simple
4.	compound	9.	compound
5.	complex	10.	complex

II)

No.	The subordinate clause	Its kind
1.	that he broke the window	noun clause
2.	which was of great interest	adjective (relative) clause
3.	after I had left	adverb clause of time
4.	As he was ill	adverb clause of reason
5.	which was about to explode	adjective clause
6.	متوعك that the king was ailing	noun in apposition to subject "news"
7.	Although he was poor	adverb clause of contrast or concession
8.	than I am	adverb clause of comparison
9.	who had gone blind	adjective clause
10.	lest he should be awake all night	adverb clause of purpose
11.	however he lay awake all night	adverb clause of contrast
12.	So long as you don't exceed your income	adverb clause of condition
13.	Provided you revise your lessons	adverb clause of condition
14.	Hardly he had arrived when	adverb clause of time

${\color{black}}$

No bees, no honey, no work, no money.

إذا لم يوجد نحل، فلا يوجد عسل، ولا يوجد عمل، ولا يوجد مال.

References

- مرجعت الدائم في قواعد اللغة الانجليزية (English Grammar) الطبعة السابعة للدكتور / عز الدين محمد نجيب – 2000م.

 - 3. قواعد اللغة الانجليزية للمبتدئين (Beginner's Grammar) للدكتور / علي الجوهري.
 - 4. تعليم الانجليزية للمؤلف / ياسين الجمل.
 - 5. مفاتيح اللغة الانجليزية (Keys to English Language) ـ للمؤلف / عصام جودة غزالي.
- 6. The Top series Grammer for secondary students by / Edwar Nagi Sedra.

إعداد: أحمط بوسف أللوح سلسلة بيسان الانجليزية L) (132