مكثف المبدع

في اللغة الإنجليزية للمستوى الرابع

*شرح مبسط لقواعد الكتاب * القطع المقترحة مع الأسئلة

إعداد: الأستاذ محمود السيلاوي 0785625283

Quantifiers to make comparisons

أولا: صيغة المقارنة (Comparative)

*التركيب القواعدي لصيغة المقارنة هو:

Noun +verb + comparative adj +than + noun

Ali is taller than Hassan

تصاغ صيغة المقارنة حسب عدد مقاطع الصفة كما يلي:

1- الصفة ذات المقطع الواحد: تصاغ من خلال اضافة er على نهاية الصفة.

- ❖ Small / smaller
- ❖ Short / shorter

2 - صفة بمقطعين تنتهى بالحروف التالية y/er/ow وهذا يضاف لها er

- ❖ Narrow /narrower
- ❖ Clever / cleverer
- ❖ Happy / happier

3- باقى الصفات يضاف More /less قبلها

- ❖ Careful / more careful
- Useless / less useless
- **❖** Important /more important
- Expensive /less expensive

ثالثا: صيغة التفضيل (Superlative)

تأتى صيغة المفاضلة للدلالة على أن شيء الأعلى او الأقل من بين مجموعة.

*التركيب القواعدي لصيغة المفاضلة هو:

Noun +verb + superlative adj

Ali is the tallest student at school

تصاغ صيغة التفضيل للصفة حسب عدد المقاطع, كالآتي

1- مقطع واحد: وتصاغ من خلال هذا التركيب The + adj + est

- ❖ tall / the tallest
- ❖ Small / the smallest

2- صفة بمقطعين تنتهي بالحروف التالية y/ow/er وهنا يتم صياغتها على هذا التركيب The +adj+est

- **❖** Narrow / the narrowest
- ❖ Clever / the cleverest
- Happy / the happiest

3- باقى الصفات يضاف قبلها The most /the least

- Careful / the most careful
- Useless /the least useless
- ❖ Important / the most important
- expensive / the least expensive

ملاحظات:

1- اذا انتهت الصفة بـ (y) نقوم بتحويلها الى (i) عند اضافة صبيغة المفاضلة او المقارنة.

Happy / happier / the happiest

2- اذا انتهت الصفة بـ (e) نقوم باضافة (r) او (st) فقط.

Simple / simpler/ the simplest

3- اذا انتهت الصفة بحرف ساكن يسبقه حرف علة, فيجب مضاعفة الحرف الأخير.

Big / Bigger/ the biggest

Thin / thinner / the thinnest

ثالثا: صيغة المقارنة المتساوية وغير المتساوية (Equal and non equal Comparisons) ويستخدم هذا التركيب للتعبير عن المقارنة المتساوية

Noun + verb+ as+ adjective/ adverb + as + noun

- Mahmoud works as hard as his brother
- maths is as popular as science

ويستخدم هذا التركيب للمقارنة المتساوية مع الأسماء المعدودة

Noun + verb + as + many+ (noun) + as + noun

You know as many people as I know.

ويستخدم هذا التركيب للمقارنة المتساوية مع الأسماء الغير معدودة
Noun + verb + as + much + (noun) + as + noun

He's had as much success as his brother has

وللتعبير عن المقارنة الغير متساوية نستخدم not مع هذا التركيب

Noun+ verb+(not) as + adjective/ adverb+ as+ noun

- I cannot run as fast as you
- This test was not as difficult as the last one

*يستخدم هذا التركيب للمقارنة الغير متساوية مع الأسماء المعدودة

Noun+ verb+(not) as + many+ (noun) + as + noun

There are not as many people in our class as in yours

*يستخدم هذا التركيب للمقارنة الغير متساوية مع الأسماء الغير معدودة

Noun+ verb+(not) as + much+ (noun) + as + noun

I don't eat as much food as my brother

ملاحظة: من الممكن ان تستخدم الضمائر بدلا من الاسماء في جميع اشكال المقارنة والتفضيل

حالات شاذة في صيغة المقارنة والتفضيل:

Adjective	Comparative	Superlative
Good	Better	Best
Bad / ill	Worse	Worst
Little(amount)	Less	Least
Little (size)	Smaller	Smallest
Much / many	More	Most
Far (amount)	Further	Furthest
Far (place)	Farther	Farthest
Late(time)	Later	Latest
Late (order)	Latter	Last
Near (place)	Nearer	Nearest
Near (order)	-	Next
Old (people and things)	Older	Oldest
Old (people)	Elder	Eldest

Exercise: Re-write the sentences to give a similar meaning to the previous one:

1- Rami's handwriting is more beautiful than Ali's
Ali's
2- Travelling by car is less exciting than travelling by train.
Travelling by train
3- Alex speaks English fluently, Rami also speaks English fluently.
Alex speaks
4- Dogs are fast but they are slower than lions.
Dogs are not
5- A dog is more faithful than a cat.
A cat

Derivation

ويشمل الأسماء والصفات والأفعال والظروف

أولا: الأسماء Nouns

تنتهى الأسماء بالنهايات التالية:

tion, sion, ness, ess, ure, ment, dom, ism, ence, ance, ician, age, ist, tide, ship, ice, or, er, ing, ity, ty, ology.

Ex: destruction, awareness, actress, development_

مواقع الاسماء هي:

1-ناتى الاسماء بعد المحددات:

وتشمل المحددات:

(One, two, three, any, some, no, a lot of, lots of, only, all, much, many, a few, a little, other, another).

I have some biscuits

2-تاتى الاسماء بعد ادوات التعريف والتنكير articles) A, an, the)

The kingdom of Jordan is famous for the protection of olive oil

3- ياتى الاسم بعد ضمائر الملكية وتشمل:

My, her, his, its, our, their

I will be going to university to complete my education

4- ياتى الاسم بعد وقبل 8 الملكية:

Have you seen **Nasser's collection** of postcards?

5-ياتي الاسم بعد حروف الجر واسماء الاشارة:

at, without, of, about, From, to, for, after, in, On, with: حروف الجر تتضمن*

* اسماء الاشارة تتضمن :That, this, those, these

Ministry of <u>education</u> is the largest ministry in Jordan

We can't comply with this decision

6-يستخدم الاسم كفاعل

Jordan is one of the most prominent countries in medicine

7-يستخدم الاسم كمفعول به

Professor Ali presents scholarships for diligent students

8- ياتي الاسم بعد كل من More, most بشرط ان لا تكون مسبوقة باحد افعال be

We need more **patience** in case of anger

9- ياتي الاسم بعد الصفة

Psychological illnesses become pervasive nowadays

ملاحظة هامة: نستخدم كل القواعد السابقة بشرط ان لا يكون هنالك اسم بعد الفراغ, فاذا كان هناك اسم بعد الفراغ نضع الجواب صفة وليس اسم.

: Adjectives ثانيا: الصفات

تنتهي الصفات بالمقاطع التالية:

Y, ory, ful, less, en, an, able, ive, ous, ect, al, ate, ant, ent, ish, ing, ed, any, ic

Ex: stormy, scientific, fortunate, shocking

وتأتى الصفة في المواقع التالية:

1- تاتى الصفة قبل الاسم

She has beautiful hair

2- تاتى الصفة بعد افعال be

The exam was easy

3- تاتى الصفة بعد الصفات التالية:Too, so, very, quite

You are eating very slow

4- تاتى الصفة بعد الافعال التالية:

Feel, get, find, taste, become, seem, look, appear

This cookie looks tasty

5 -تاتي الصفة في هذا الموقع (as صفة

She is as beautiful as moon

6-تاتى الصفة بعد more, most بشرط ان تكون مسبوقة باحد افعال Be

land is more expensive than it was before

7-تاتى الصفة بعد الظرف

Ahmad was extremely hungry

ثالثا: الظرف / الحال Adverbs

عادة ما ينتهي ب ly وتركيبه دائما هو:

(adjective + ly)

aggressive___ aggressively

يستخدم الظرف في الحالات التالية:

1- في نهاية الجملة مكتملة العناصر

He greeted the guests warmly

مركز جو هرة ماركا 0790095941

2- في بداية الجملة, ويقع قبل الفاصلة

Fortunately, fares could pass the exam

3- قبل الصفة

He was extremely tired

4- بين الفاعل (اسم/ضمير) والفعل

He **surprisingly** told me about the secret.

5- بين الفعل المساعد والفعل الرئيسي

Ali has **completely** finished his job

ملاحظة: نحصل على الظرف (الحال) باضافة (ly) لنهاية الصفة وباسقاطها من الظرف نحصل على الصفة

رابعا: الفعل Verb

وينتهي بالمقاطع التالية: Ate, ise, ize, en, ve, ed

Ex: Organize, eradicate, strengthen

و يقع الفعل في المواقع التالية:

1-بعد الفاعل

Thanks a lot. I appreciate your kindness

2- قبل المفعول به

Jordan improves education frequently

3- بعد to ویکون فعل مجرد

I need to evaluate my work

4-بعد افعال Modals

You should study hard

5- بعد افعال do

She didn't succeed

والقاعدة العامة: التركيب يكون كالآتي:

اسم, فعل, حال, صفة

ملاحظات عامة على الأشتقاق

*ادوات العطف التالية:

And, as well as, or تعطف كلمتين من نفس الجنس اي ان ما يتبعها يكون من جنس

ما يسبقها.

- Smoking (n) and pollution (n) have the same effects.
- Work makes you healthy (adj) and wealthy (adj).

*اذا جاء الفراغ:

- *في بداية الجملة ومتبوعا بفاصلة فانه يحتاج الى ظرف
 - *في بداية الجملة ومتبوعا باسم فانه يحتاج الى صفة
 - *في بداية الجملة ومتبوعا بفعل فانه يحتاج الى اسم
- *في نهاية الجملة مسبوقا باسم وفعل فانه يحتاج الى ظرف
 - *محصورا بين فعلين فانه يحتاج الى ظرف
- *اذا توالى اسمين وراء بعضهما يكون الاسم الاول صفة للاسم الثاني

*اذا خلت الكلمة من اي لاحقة من لواحق الاسم او الصفة او الظرف فهي غالبا ما تكون فعل *العبارات التالية:

(Lead to, due to, according to, belong to,looking forward) يتبعها اسم او شبه جملة اسمية وليس فعل مجرد

*اذا كان الفعل مسبوقا بظرف نعتمد على الكلمة التي تسبق الظرف لتحديد ما يحتاجه الفراغ (نعتبر ان الظرف كلمة زائدة)

أهم مشتقات المستوى الرابع

Verb	Noun	Adjective	Adverb
يعلم/ يثقف Educate	التعليم Education	تعليمي Educational	Educationally
	معلم / مربيEducator		من ناحية تعليمية
ينجح Succeed	نجاح Success	ناجح Successful	بنجاح Successfully
ينظم Organise	منظمة Organisation	Organised منظم	
	منظم Organiser		
ينجز Achieve	انجاز Achievement	یمکن انجازه Achievable	
	منجز Achiever		
يطور Develop	تطوير Development	Developed متطور	
Evnoriones le con-	تجربة/ خبرة Experience	نامي Developing	
یجرب/ Experience پختبر	Experience بجربه عبره	خبیر Experienced	•••••
یسیطر/یهیمنDominate	هیمنه/ سیطرهٔ Dominance	مسيطر / مهيمن Dominant	بشکل مسیطر Dominantly
يعتمد Depend	اعتماد Dependence	یعتمد علی غیرہ Dependent	بشکل تابع Dependently
•			للغير
Repeat يكرر	تكرار Repetition	متکرر/ مکرر Repeated	بشکل متکرر Repeatedly
يصحح Correct	تصحیح Correction	صحیح Correct	بشکل صحیح Correctly
يجر <i>يا</i> يس <i>ري</i> Circulate	جریان/ دورانCirculation	دائري Circulatory	
يجفف Dehydrate	الجفاف Dehydration	جاف Dehydrated	
ينصح Advise	نصيحة Advice	مرغوب/ حكيم Advisable	بحكمة/ بمنطق Advisably
Revise يراجع	مراجعة Revision	قابل للتعديل Revisable	
یرکز Concentrate	ترکیز Concentration	مرکز Concentrated	
يؤهل Qualify	مؤهل Qualification	شخص مؤهل Qualified	
	9		
پوصى Recommend	Recommendation	موصى بـRecommended	
\	توصية		
	Youth الشباب	صغير بالعمر Young	
يعرف Know	معرفة Knowledge	حسن Knowledgeable	بمعرفة/ Knowledgeably
		الاطلاع	بخبرة واسعة
يحفظ Memorise	ذاكرة Memory	لا ينسى Memorable	Memorably بشكل لا ينسى
Particularise		خاص/ معینParticular	خصوصا Particularly
يخصص/ يعين			
ينافس Compete	منافسة Competition	تنافسي Competitive	بشکل Competitively
			منافس
يجعله مثاليا Idealise	المثالية Idealisation	مثالي Ideal	بطريقة مثالية Ideally
يخلق/ ينشأ Create	خلق/انشاء Creation	مبدع Creative	بابداعCreatively

يعلم Teach	Teacherمعلم	يمكن تعليمه Teachable	
1000117	تعليم Teaching		
يقتصد Economise	Economy اقتصاد	اقتصادی Economic	من ناحية Economically
		اقتصاد <i>ي</i> Economical	اقتصادية
Critisise ينتقد	نقد/ انتقاد Critisicm	انتقادی Critical	ت بشکل انتقادی Critically
	اکادیمی Academic	اکادیمی Academic	اکادیمیا Academically
	اکادیمیة Academy	· · · · · · · · · · · · · · · · · · ·	
يتناقض/ Contradict	تناقض / Contradiction	متناقض/ Contradictory	
يتعارض مع	تعارض	متعارض	
	طلاقة اللسان Fluency	طليق اللسان Fluent	بطلاقة Fluently
	خيار /اختيار Option	اختياري Optional	اختياريا Optionally
بيتكر Pioneer	مبتکر Pioneer	طليعي / Pioneering	
		في الطليعة	
يعلم Tutor	Tutorمعلم	•••••	
	دورة Tutorial		
يدير Manage	ادارة Management	اداري Managerial	.,
يدور / يسري Circulate	دوران Circulation		
يتبع حمية Diet	نظام غذائي Diet	غذائي Dietary	
	Multilingualism تعددية لغوية	متعدد اللغات Multilingual	
يحاكي / يقلد Simulate	محاكاة/ تقليد Simulation		•••••
	Simulator		
	جهاز المحاكاة		
ينطق/ يتكلم Utter	الكلام/ النطق Utterance		•••••
•••••	مهنة Vocation	مهني Vocational	
يسجل Enroll	تسجيل Enrolment		•••••
ينغمس Immerse	انغماس Immersion		
	علم الاحتماعSociology	اجتماعي Sociological	
	عالم اجتماعSociologist		
يقصد/ينوي Intend	نية/ قصد Intention	مقصود Intentional	
یکرر Replicate	تكرار Replication	•••••	
يفاوض Negotiate	تفاوض Negotiation	قابل للتفاوض Negotiable	•••••
یستورد Import	استیراد Importation	مستورد Importable	•••••
بصدر Export	تصدير Exportation	•••••	
یستخرج/ Extract یستخلص	استخراج Extraction	•••••	
پسختص پسمد / پخصبFertilise	تسميد Fertilization	خصب Fertile	
Agree يتفق مع	Agreement اتفاقية		•••••
Market يسوق	Marketing تسویق	••••••	***************************************
Walket Ojug	Market سوق	•••••	••••••
يترجم Interpret	ترجمة Interpretation		
"" intorprot	المترجم Interpreter	•••••	•••••
	سرطان Cancer	مسرطن Cancerous	••••
يمسح/ يفحص Scan	الماسح الضوئيScanner	<u> </u>	•••••
	Region اقليم/ منطقة	اقليمي/ محلي Regional	•••••
Secure يحمي	امن Security	Secure آمن	
يخسي Secure يخسي Reward	Reward مكافئة	مجز/ مرض Rewarding	•••••
	Conscience الضمير	حى الضمير Conscientious	•••••
••••••	Conscience	حي الصمير ٥٥١١٥٥١١١١٥٥٥	•••••

يتكيف/ يتأقلم Adapt	تأقلم/ تكيف Adaptation	متكيف / قابل Adaptable	
		لأتكيف	
يعزو الى Attribute	عزو/ اسناد امر Attribution		
	صفة/ سمة Attribute		
يشير الىRefer	مرجع Reference		
يحمس Enthuse	حماس Enthusiasm	متحمس Enthusiastic	Enthusiastically
	تغذية Nutrition	مغذي Nutritious	
	Nutrient غغه	·	

ملاحظة هامة: يرجى مراجعة آخر الكتاب المدرسي للحصول على جميع الاشتقاقات المطلوبة في هذا المستوى

<u>Exercise</u>: Complete the text with suitable words derived from the words in brackets.:

In the Middle East today, Entrepreneur is(particular) important among
young people, because of the (compete) job market.
It is important to give young people the(know) so that they can help
themselves. If they can't find jobs, they can create their own and then, (
ideal), generate jobs for others.
(organise) have been set up to guide young people through the
process of business (create) there are training courses and
programmes to support this cause. Universities in the region have started
(teach) Entrepreneur courses to students . even large
(business) now support young Entrepreneurs. The common philosophy is as
follows: give young people the opportunity to create their own companies so tha
they can control over their own
(economy) futures . In the Middle East, it is a (critic) learning
experience for young people.

أسئلة وزارية:

- 1- Kareem is a **Journalist**, he has worked previously for many scientific journals.(qualification)
- 2- Doing lots of exercise won't keep you healthy if you don't eat food as well. (nutrients).

Active and passive

طريقة التحويل من المبنى للمعلوم الى المبنى للمجهول:

1-حذف الفاعل من الجملة الأصلية

2-يوضع لك المفعول به في بداية الجملة

3-احذف المفعول به من الجملة الأصلية لكي لا تكرره في الجملة الجديدة

4-قم باكمال الجملة على القواعد التالية:

Tense	Active	Passive
Present simple	V 1/ V1+s,es	Is, am, are + v3
Past simple	V2	Was/ were+ v3
Present continuous	is, am , are+ v ing	is, am, are + being+ v3
Past continuous	Was, were+ v ing	Was, were + being+v3
Present perfect	Has, have+ v3	Has, have +been+ v3
Past perfect	Had+ v3	Had+been+ v3
Present perfect continuous	Have,has+been+ v ing	Has,have+been+being+ v3
past perfect continuous	Had+been+ v ing	had+been+being+ v3
Future simple	Modals + V1	Modals+ be+ v3
Future perfect	Modals +have+ v3	Modals + have + been+ v3

ملاحظة : في حالة سؤال المبني للمجهول نقوم بوضع الفعل المساعد في بداية الجملة وعلامة

استفهام في نهايتها اما في حالة النفي فنقوم بإضافة not بعدالفعل المساعد

اسئلة وزارية لسنوات سابقة:

1-	People saw smoke coming out of the forest.
	Smoke
2-	The government must save the historical sites.
	The historical sites
3-	The farmer must water the plants in order to grow.
	The plants
4-	Everyone must save the natural resources.
	The natural resources
5-	Parents mustn't give their children everything they want.
	Children
6-	Children mustn't leave bicycles in the driveway.
	Bicycles

7- Nobody can deny the role of the teacher.	
- The role of the teacher	
8- Is Tom fixing the door?	

...... the door.....?

Answers:

- 1- Smoke was seen coming out of the forest
- 2- The historical sites must be saved
- 3- The plants must be watered in order to grow
- 4- The natural resources must be saved
- 5- Children must not be given everything they want
- 6- Bicycles mustn't be left in the drive way
- 7- The role of the teacher can't be denied
- 8- Is the door being fixed?

* من الممكن ان يأتي موضوع المبني المجهول ضمن سؤال صحح الفعل بين الاقواس:

Ex : correct the verbs between brackets:

- 1. The carusuallyin the morning . (clean)
- 2. This carin 1985. (produce)
- 3. The carby the mechanic next week. (fix)
- 4. The law hassince 1990. (apply)
- 5. The filmat the moment. (watch)
- 6. After the car, we set out to Petra. (repair)
- 7. While the car, it rained .(clean) .

Answers:

1-is cleaned 2-was produced 3-will be fixed 4-been applied 5-is being watched 6- had been repaired 7-was being cleaned

Impersonal passive

وهو من انواع المبنى للمجهول والذي يستخدم مع الفعل اللازم الذي لايأخذ مفعول به, وعادة ما يستخدم مع أفعال الحواس.

Ex: He says

هنا لا يوجد مفعول به ليوضع في الجملة الجديدة فنضع it كمفعول به

It is said

آ لبة الحل:

هنالك طريقتين للحل وهما:

1- الطريقة الاولى:

نضع it كمفعول به في بداية الجملة ونكمل الحل على قاعدة المبني للمجهول كما في الدرس السابق حيث تتكون impersonal من جملتين يتم تحويل الجملة الأولى فقط للمبني للمجهول, على ان نضع it كمفعول به

EX:

*They believe, that language learning can also improve your decision making skills

<u>It is believed</u> that language learning can also improve your decision making skills وحتى نتمكن من ذلك قم بحذف المضاف لك في جملة الحل من الجملة impersonal وأضف باقي الجملة على جملة الحل

2-الطريقة الثانية:

نضع الفاعل الثاني الذي يقع بعد كلمة that في جملة الحل ومن ثم نضع الفعل الذي يأتي قبلها محول على المبني المجهول في الدرس السابق ومن ثم نضيف to للجملة ومن ثم يتبعها فعل مجرد وباقي الجملة

ملاحظة: يجب تحويل الفعل في الجملة الثانية مهما كان تصريفه الى فعل مجرد في جملة الحل

EX:

*They say that women live longer than men

- Women are said to live longer than men.

- *People say that children are afraid of ghosts
- -Children are said to be afraid of ghosts

ملاحظات:

1- الفعل المجرد لـ is/am/are هو be

2- في حالة وجود فعل مساعد مع فعل رئيسي في الجملة الثانية فهنا نحول الفعل المساعد الي صيغة المجرد بعد to

- *They think she is writing a book.
- She is thought to **be** writing a book.
- *They think she **has** written a book.
- She is thought to have written a book.

- *They think that you lived in London.
- You are thought to have lived in London
- *People believe that John Lennon was a great musician.
- John Lennon is believed to have been a great musician.

- *People think that the government was building new schools.
- The government is thought to have been building new schools

- *They believe that the factory will make profit soon.
- The factory is believed to make profit soon

- *They say that he will have delivered all the newspapers by 8 o'clock.
- He is said to have delivered all the newspapers by 8 o'clock

ملاحظة: هذه الازمنة ليس لها تركيب قواعدي في Impersonal passive

- *The Present Perfect continuous
- *The Past Perfect Continuous
- *The Future Continuous and
- *The Future Perfect Continuous

Exercises:

rewrite the sentences. use the impersonal passive in two different ways. 1- They say that fish is good for brain. It's said that..... 2- People think that we only use a small percentage of our brain power. 3- They claim that we remember things we hear in our sleep. 4- People believe that solving puzzles keeps the brain active. 5- Experts have proved that exercise is good for concentration. * Rewrite the following sentences in the active form. 1. It was thought that we only use a small percentage of our brain power. People 2. It is claimed that we remember things we hear in our sleep. People..... 3. It is believed that solving puzzles keeps the brain active. He..... 4. It has been proved that exercise is good for concentration. They..... * Correct the verb between brackets.

- 1. New project scheme is claimed innovative ideas. (introduce)
- 2. Eating almonds is thoughtthe risk of heart disease. (reduce)
- 3. **It is** that language learning can also improve your decision-making skills. (believe)
- 4. **It** that learning a new language also presents the brain with unique challenges. (think)

الجملة كما هي

Indirect questions

*الأسئلة غير المباشرة: هي أسئلة ذات طبيعة رسمية ومؤدبة, وتستخدم عند التحدث مع شخص لا نعرفه. *الأسئلة المباشرة: وهي اسئلة عفوية معتادة يتم سؤالها للأصدقاء والمعارف بطابع غير رسمي. ومن اشهر المقدمات المستخدمة في الاسئلة غير المباشرة: *Could you tell me..... *Do you know...... *Do you mind *Could you explain...... *Is there any chance..... *I would like to know..... * I am / was wondering *Do you mind telling me..... المطلوب هو تحويل السؤال المباشر الى غير مباشر حيث تقسم الاسئلة الى: 1- WH questions: * في حال وجود افعال Do المساعدة بالسؤال هنا نقوم بما يلي: 1- حذف افعال الـ Do 2- نحول الفعل الرئيسي لصيغته حسب زمن السؤال (do الي does / V1 الى ddid / Vs.es الى ddid / Vs.es الى 3- نضع علامة استفهام في نهاية الجملة **Direct**: Why do you move to Jordan? **Indirect:** could you explain why you move to Jordan? * في حالة النفي لا نحذف (Doesn't/don't/didn't + V1) بل نعكس موقع الفاعل والفعل المساعد **Direct:** why doesn't she arrive on time? Indirect: could you explain why she doesn't arrive on time?

* في حال وجود افعال مساعدة اخرى وهنا عند التحويل لغير المباشر نقوم بعكس موقع الفعل المساعد مع الفاعل واكمال

Direct: where is the market?

Indirect: could you tell me where the market is?

How has he managed to get in shop quickly?

Do you mind telling me how he has managed to get in shop quickly?

2-Yes / no questions:

EX:

*Have you visited Aqaba before?

Could you tell me if you have visited Aqaba before?

*Does Tom like Jordanian food?

Do you know if Tom likes Jordanian food?

*Can we change the meeting time?

Is there any chance if we can change the meeting time?

Please, tell me the time?

Do you mind telling me the time?

Questions:

Inange the following from direct questions into indirect questions
ا- How can I get to queen alia airport by public transport? (2016/وزادي)
Could you tell me
2- What time does the Bank open?
Do you know
3- did you move to Europe?
was wondering
Write the direct questions:
Could you tell me what the time is, please?
Do you know who that man is?
Do you mind telling me why the train is late?

Question tags

Forms:

- 1- Positive statement question tag negative You are Tom, aren't you?
- 2- Negative statement question tag positive He isn't Joe, is he?

و تقسم الى:

1- اسئلة Tag مع فعل مساعد يسد مكان الفعل الرئيسي

He is Ali, isn't he? Lila was a pilot, wasn't she?

الية الحل:

1- نقوم بوضع الفعل المساعد في جملة السؤال في البداية

2- اذا كانت الجملة الخبرية مثبته, نقوم بنفي الفعل المساعد في جملة السؤال. واذا كانت الجملة الخبرية منفية, نقوم باثبات الفعل المساعد.

3- نضع الفاعل (ضمير) بعد الفعل المساعد بناء على الفاعل في الجملة الخبرية, وبعده علامة استفهام.

2-اسئلة Tag مع الفعل الرئيسى

EX:

They play football, don't they?

آلية الحل:

1- اذا كانت الجملة الخبرية في المضارع البسيط (V1) نقوم بوضع Don't بداية جملة السؤال يتبعه الفاعل

2-اذا كانت الجملة الخبرية في المضارع البسيط (V1 + es, s) نقوم بوضع Doesn't بداية جملة السؤال يتبعها الفاعل

3-اذا كانت الجملة الخبرية في الماضي البسيط (V2) نقوم بوضع Didn't بداية جملة السؤال يتبعها الفاعل

4- اذا كانت الجملة الخبرية في اي زمن آخر نعكس مواقع الفعل المساعد مع الفاعل

مع ملاحظة: نفي المثبت واثبات المنفي.

EX:

- -They play football, don't they?
- -Ali plays football, doesn't he?
- -They played football, didn't they?
- -You can help me with this, can't you?
- -She wasn't playing there yesterday, was she?
- -You will phone me later ,wont you?
- -He had better do it, hadn't he?
- -I have been answering, haven't I?

حالات شاذة:

*نستخدم are مع ا بدلا من am في جملة السؤال

I am right, aren't I?

*mot للنفى احيانا بدلا من Never/ nothing

He **never** came again,**did** he?

* في حالة Let us نستخدم shall we في جملة السؤال

Let us study tomorrow, shall we?

Let's go, shall we?

* في حالة Let me/him نستخدم wiil / would you نستخدم

Let me study tomorrow, will you?

Let him go, will you?

* في حالة جمل الأمر نستخدم will you في جملة السؤال

Open the door, will you?

Don't smoke, will you?

* اذا احتوت الجملة الخبرية على Have to / has to + v1 نضع الجملة الخبرية على على جملة السؤال

He has to quit fatty food, doesn't he?

I have to quit fatty food, don't I?

* اذا احتوت الجملة الخبرية على Didn't + S نضع had to + v1 في جملة السؤال

I had to quit fatty food, didn't I?

*نستخدم it كضمير في جملة السؤال اذا ابتدأت الجملة الخبرية بـ this او that ال

This is John's pen, isn't it?

*نستخدم they كضمير في جملة السؤال اذا ابتدأ الجملة الخبرية ب these او those

Those aren't the books of our library, are they?

anything / everything /nothing الخبرية بـ it خستخدم it خستخدم it خستخدم it خستخدم المؤال اذا ابتدأت الجملة الخبرية بـ Everything is ok, isn't it?

*تستخدم They كضمير في جملة السؤال اذا ابتدأت الجملة الخبرية بما يلي:

Nobody / somebody / everybody /no one /everyone/someone

Nobody lives here, do they?

*اذا وجدت الظروف التالية في الجملة الخبرية فيجب اثبات جملة السؤال وتشمل (Scarcely/ barely/ rarely/ hardly)

You would scarcely expect her to know that, would you?

Exercise: add question tags to end these sentences:

1- Salma sleeps at hotel,
3- Don't smoke here,
4- We haven't got any chance,
5- Let's work here,
6- Fahd was in a serious car accident,
7- He is still a computer programmer,? 8- He used a speech recognition programme,? 9- He phoned me last night ,? 10- You are buying a new mobile ,? 11- You have just bought a new mobile ,? 12- Your phone's black and silver ,? 13- You won't forget to phone me ,? 14- She's a doctor ,? 15- She's played tennis ,? 16- You've changed your number ,? 17- She has to see the doctor ,? 18- They have to go now ,? 19- He had to visit his parents ,? 20- You told her this morning ,? 21- Ibrahim won't have been travelling all day,? 22- Don't forget to switch off the lights,? 23- Nobody came to your party,? 24- He never says a word,? 25- They rarely eat in restaurants,? 26- There aren't any spiders in the bedroom,?
8- He used a speech recognition programme,? 9- He phoned me last night ,? 10- You are buying a new mobile ,? 11- You have just bought a new mobile ,? 12- Your phone's black and silver ,? 13- You won't forget to phone me ,? 14- She's a doctor ,? 15- She's played tennis ,? 16- You've changed your number ,? 17- She has to see the doctor ,? 18- They have to go now ,? 19- He had to visit his parents ,? 20- You told her this morning ,? 21- Ibrahim won't have been travelling all day,? 22- Don't forget to switch off the lights,? 23- Nobody came to your party,? 24- He never says a word,? 25- They rarely eat in restaurants,? 26- There aren't any spiders in the bedroom,?
9- He phoned me last night ,
10- You are buying a new mobile ,
11- You have just bought a new mobile ,? 12- Your phone's black and silver ,? 13- You won't forget to phone me ,? 14- She's a doctor ,? 15- She's played tennis ,? 16- You've changed your number ,? 17- She has to see the doctor ,? 18- They have to go now ,? 19- He had to visit his parents ,? 20- You told her this morning ,? 21- Ibrahim won't have been travelling all day,? 22- Don't forget to switch off the lights,? 23- Nobody came to your party,? 24- He never says a word,? 25- They rarely eat in restaurants,? 26- There aren't any spiders in the bedroom,?
12- Your phone's black and silver ,? 13- You won't forget to phone me ,? 14- She's a doctor ,? 15- She's played tennis ,? 16- You've changed your number ,? 17- She has to see the doctor ,? 18- They have to go now ,? 19- He had to visit his parents ,? 20- You told her this morning ,
13- You won't forget to phone me ,? 14-She's a doctor ,? 15-She's played tennis ,? 16- You've changed your number ,? 17- She has to see the doctor ,? 18- They have to go now ,? 19- He had to visit his parents ,? 20- You told her this morning ,? 21- Ibrahim won't have been travelling all day,? 22- Don't forget to switch off the lights,? 23- Nobody came to your party,? 24- He never says a word,? 25- They rarely eat in restaurants,? 26- There aren't any spiders in the bedroom,?
14-She's a doctor ,
15-She's played tennis ,
16- You've changed your number ,? 17- She has to see the doctor ,? 18- They have to go now ,? 19- He had to visit his parents ,? 20- You told her this morning ,? 21- Ibrahim won't have been travelling all day,? 22- Don't forget to switch off the lights,? 23- Nobody came to your party,? 24- He never says a word,? 25- They rarely eat in restaurants,? 26- There aren't any spiders in the bedroom,?
17- She has to see the doctor ,? 18- They have to go now ,? 19- He had to visit his parents ,? 20- You told her this morning ,? 21- Ibrahim won't have been travelling all day,? 22- Don't forget to switch off the lights,? 23- Nobody came to your party,? 24- He never says a word,? 25- They rarely eat in restaurants,? 26- There aren't any spiders in the bedroom,?
18- They have to go now ,? 19- He had to visit his parents ,? 20- You told her this morning ,? 21- Ibrahim won't have been travelling all day,? 22- Don't forget to switch off the lights,? 23- Nobody came to your party,? 24- He never says a word,? 25-They rarely eat in restaurants,?
19- He had to visit his parents ,? 20- You told her this morning ,? 21- Ibrahim won't have been travelling all day,? 22- Don't forget to switch off the lights,? 23- Nobody came to your party,? 24- He never says a word,? 25-They rarely eat in restaurants,?
20- You told her this morning ,? 21- Ibrahim won't have been travelling all day,? 22- Don't forget to switch off the lights,? 23- Nobody came to your party,? 24- He never says a word,? 25-They rarely eat in restaurants,? 26-There aren't any spiders in the bedroom,?
21- Ibrahim won't have been travelling all day,? 22- Don't forget to switch off the lights,? 23- Nobody came to your party,? 24- He never says a word,? 25-They rarely eat in restaurants,? 26-There aren't any spiders in the bedroom,?
22- Don't forget to switch off the lights,? 23- Nobody came to your party,? 24- He never says a word,? 25-They rarely eat in restaurants,? 26-There aren't any spiders in the bedroom,?
23- Nobody came to your party,? 24- He never says a word,? 25-They rarely eat in restaurants,? 26-There aren't any spiders in the bedroom,?
24- He never says a word,? 25-They rarely eat in restaurants,? 26-There aren't any spiders in the bedroom,?
25-They rarely eat in restaurants,? 26-There aren't any spiders in the bedroom,?
26-There aren't any spiders in the bedroom,?
· · · · · · · · · · · · · · · · · · ·
27- He pressed the seeds into the soil with his thumb?
28- The man drove too fast in the city centre,?
29- I am not sure that Ahmad is telling us the truth,?

Phrasal verbs

وهو فعل متبوع عادة بحرف جر او ظرف. هذا النوع من الأفعال شائع في اللغة الإنجليزية ولكنه غير مألوف في اللغة العربية. يعطي الفعل منفرداً معن من مختلف للمعنى الذي يعطيه في حال مصاحبته للظروف وحروف الجر.

phrasal verb	Meaning in English	Meaning in Arabic
Look into	to investigate	يتفحص
Come up with	Think of / produce	يستنتج فكرة
	something (an idea)	
	especially when pressured	6
	or challenged	
Get away with	To do something wrong	يفات من العقاب
	without being discovered	
	or with only a minor	
	punishment	
Get over		يتعافي من المرض
Get on (with)	Be friendly	يتدبر أمر شيء ما / يتماشى مع
Go ahead (with)		يتقدم
Point at		يتعافى من المرض يتدم المرش مع اليتماشى مع يتقدم اليتهم اليتماشى مع يتهم اليشير الى يعود تبحث عن شيء فقدته يتطلع بفارغ الصبر البتعد يبرز / يتميز
Go back		يعود
Look for		تبحث عن شيء فقدته
Look forward to		يتطلع بفارغ الصبر
Go away		ابتعد
Stand out	To be much better than	يبرز/ يتميز
	other similar people or	
	things	
Grow up	Spend my child hood	يكبر
Get on well	Be in a good relation	يتماشي مع
Look at	,	يَّ بَرَاشَى مع فكر بـ/ تمعن بـ يميل الى يحدث
Tend to		يميل الى
Come about	Happen	
Eat out	Eat away from home	يتناول طعامه خارج المنزل
	especially in a restaurant	11 5
Point out	To show something or	یشیر الی
	someone by pointing at it	. 307
Find out	Discover	يكتشف
Pick up		فهم / التقط
Carry out	Complete, do	يقوم بــ
Leave out	Don't include / omit it	اترك / لا تشمل
Look up		يبحث عن / يتفقد كلمة او موعد
Take up		يتخذ
Take away	11	یاخذ بعیدا
Speed up	Hurry up	يسرع يخلع/ ينزع (الحذاء مثلا)
Take off		يحلع/يسرع (الحداء مدر)
Try out	Invent	يجرب
Make up	Invent	يصنع / يخترع/ يختلق
Get up	Hadayataya	يبهص .
Make out	Understand	يفهم

Types of phrasal verbs: (انواع الافعال المركبة)

1- Some phrasal verbs can have objects after them (transitive verbs)

افعال مركبة تاخذ مفعولا به يقع بعدها تسمى افعال متعدية.

They came up with a **good idea**We are looking into **the problem**

2- Some phrasal verbs don't have objects (intransitive verbs)

افعال مركبة لا تاخذ بعدها مفعول به تسمى افعال لازمه/ غير متعدية.

Where did you grow up? My sister and I get on well.

ملاحظات:

*احيانا يقع المفعول به في الوسط بين الفعل وحرف الجر, لذلك يكون الفعل مفصولا عن حرف الجر التابع له. الذا كان المفعول به على شكل ضمير Me, him, her, them, us, you, it يكون الفعصل اجباريا.

They carried it out in two years.

* يجوز الفصل بين الفعل وحرف الجر اذا كان المفعول به على شكل اسم:

Point her sister out.... Point out her sister.

*احيانا يمنع فصل الفعل عن حرف الجر التابع له بحيث يقع المفعول به بعد حرف الجر.

They came up with a good idea.

*افعال مركبة تسمح بالفصل بين الفعل وحرف الجر:

(Carry out, find out, leave out, look up, look over, point out, take back, take off, take away)

* افعال مركبة لا تسمح بالفصل بين الفعل وحرف الجر:

(Come up with, come about, get away with, get on well, get by, get into, go off, go away, go back, go ahead with, grow up, look at, point at, speed up, take after, get up, go through, look forward to, get on, look into, look after, look for, get over).

Exercise

Complete the sentences using the correct form of the phrasal verbs in the box. If necessary, use a pronoun (it/them/me). Consider whether the two parts of the verb can be separated or not.

look into / come up with / come about / point out / get away with / carry out / leave out

1- As part of the interview, we will be asking all candidates to a short task.
2- Ali broke the glass, but his mother didn't notice. He it.
3- Last night, I watched an interesting documentary about how the ice age
4- I've been thinking about a subject for my History project, and I've
some ideas.
5- I usually add chocolate to the recipe when I make this cake, but as I haven't got any today, I'm going to
6- Thank you for writing to us about the non-delivery of your parcel. We promise
toimmediately.
Answers: 1- carry out 2- got away with 3- came about 4- come up with 5- leave it
out 6- look into it
Exercise: Replace the words and phrases in bold with the suitable phrasal verbs
1- Let's investigate the story and discover what really happened.
2- I wish scientists would think of a way to prevent flu!
3- I was born in a small village, but I didn't spend my childhood there.

Answers: 1- look into 2- come up with 3- grow up

Exercise: What does the underlined phras 1- We're looking into the possibility of mer	
2- We're <u>looking into</u> the problem.	
3- They <u>came up with</u> a good idea.	
<u></u> g	
	9
Answers: 1- to investigate 2- to investigate	e 3- think of/ produce something
<u>If clause (condition</u>	الجمل الشرطية (onal
مى جملة الشرط, وتحتوي على اداة ربط مثل lf,unless	تتكون الجملة الشرطية من قسمين: الأول(If clause) وتس
	والثاني (Main clause) وتسمى جملة جواب الشرط.
<u>Ex:</u>	
If you study harder, you will pass.	
	"تتكون جملة if الشرطية من اربعة أنواع وهي:
1 -Zero conditional:	
Form:	
If +present simple (v1/v1+s,es), present	simple (v1/v1+s,es)
	ويستخدم للكلام عن قوانين و حقائق لا تقبل الشك.
If you freeze water, it t urns to ice.	
,	
2 - First conditional:	
Form:	
If +present simple (v1/v1+s,es) ,future sin	npie (Will + V1)

ويستخدم للحديث عن أمور قد تحث أو لا تحدث في المستقبل بناء على الحاضر.

Ex:

If you come today, we will visit you.

I will call you, if I need any help.

If the weather doesn't improve, we won't (will not) have a picnic.

3 - Second conditional:

Form:

If + past simple (v2), S + would + v1

يستخدم للتحدث عن حالات خيالية لم تحدث في الواقع.

Ex:

If it rained in summer, it would be nice.

If I won the lottery, I would buy for my parent new house.

*ملاحظة: في هذا النوع من الممكن استخدام If في جملة النصائح بالاعتماد على هذه القاعدة:

S+should / ought to + v1

والتي تصبح اما:

You could + v1 J Why don't you + v1 J If I were you I would + v1

Example:

You should practice the presentation several times. (were)

If I were you, I would practice the presentation several times

Why don't you practice the presentation several times

You could practice the presentation several times

4	_1	Γh	ird	co	nd	iti	Λn	2	ŀ
4	- 1		пu	UU	ı Iu	ш	UH	а	١.

Form:

If + past perfect (had + v3), S+ would+ have+ v3

If Ali hadn't died, we would have enjoyed this trip together.

يستخدم لوصف امور خيالية لايمكن حدوثها

ملاحظات:

للدلالة على يجب معرفة الفرق في استخدام كل من Could و Might , حيث تستخدم في النوع الثالث للدلالة على يجب معرفة الفرق, بينما تستخدم might الامكانية

Ex:

If the rescue crew had found him earlier, they could have saved his life (ability)

If the rescue crew had found him earlier, they might have saved his life (possibility)

Question:

Read the situations and complete the sentences with the third conditional, using the word in brackets.

1-	Saeed left his camera at home, so he wasn't able to take pictures of the parade. could).
2-	I had a headache yesterday, and I didn't do well in the maths test.(might).
3-	I didn't know your phone number, so I wasn't able to contact you. (could).

4- You had a brightly colored T- shirt on, that's how I noticed you in the crowd. (might not).

5- I worked really hard the day before the exam, I got top mark.(might not).

.....

آلية الحل: في هذا النمط نضع جملة الشرط (السبب) بعد If وجواب الشرط (النتيجة) في الجانب الاخر بالاعتماد على قاعدة النمط الثالث على ان نحذف اداة الربط في جملة الحل وننفي المثبت ونثبت المنفي

ملاحظة: ادوات الربط التالية يتبعها نتيجة ويسبقها سبب:

(As a result / thus/ that's How /because of that /consequently /and/ therefore/ so)

والادوات التالية يتبعها سبب ويسبقها نتيجة:

(Because /because of / as / since / due to / in order to)

Answers:

- 1- If Saeed hadn't left his camera at home, he could have taken pictures of the
- 2- If I hadn't had a headache yesterday, I might have done well in the maths test
- 3- If I had known your phone number, I could have been able to contact you
- 4- If you hadn't had a brightly colored T shirt on, I might not have noticed you in the crowd.
- 5- if I hadn't worked really hard the day before exam, I might not have got top marks

*We can use provided that, as long as, unless and even if in the same way as if, but they don't all mean the same thing.

Examples:

- 1. I'll buy the book if / provided that / as long as it isn't too expensive. (I won't buy it if it is too expensive.)
- 2. I'll buy it unless it's expensive. (I'll buy it if it isn't too expensive.)
- 3. I'll buy it even if it's expensive. (I will buy it. The price isn't important.)

Complete the following sentences with the correct form of the verb in brackets:

1.If Alivery hard, he will pass the tests. (study)
2. I the job if I had had some experience. (have got)
3. I to university as long as I pass my exams. (go)
4. Even if I tired, I will go to the library this afternoon.(be)
5. If you had done the course, you enough experience to apply for the
job. (have) 6.Provided that
it, we will have a picnic next week. (not rain)
7. Even if Omar passes his driving test this afternoon, he his own car.
(not have)
8.You will not pass your exams unless you hard. (study)
9. Babies are usually happy unless they hungry or cold. (be)
10.If you win the prize, how you the money? (spend)

Question:

Re- write the following sentences keeping the same meaning:

1-	If we don't call Basma, she won't attend the conference.
	Unless
2-	Unless Ali did it, no one would do it.
	lf
3-	If he had not taken her to the hospital, she would have been worse.
	Unless
4-	Sana would come to the party if she was not exhausted.
•	Unless
5-	Unless I had closed the door, the thief would have stolen the house.
0	If
6- 1	if it rains , I will stay home
	Unless
7-u	nless she studies hard , she won't pass.
	lf

آلية الحل:

- * اذا كان التحويل من If المنفية الى Unless نقوم باثبات المنفى في جملة الشرط وتنزل باقي الجملة كما هي
 - * اذا كان التحويل من Unless الى If نقوم بنفي المثبت في جملة الشرط وتنزل باقي الجملة كما هي
 - * اذا كان التحويل من If المثبتة الى Unless نقوم بنفي جواب الشرط وتنزل باقي الجملة كما هي

Answers:

- 1- Unless we call Basma, she won't attend the conference.
- 2- If Ali didn't do it, no one would do it.
- 3- Unless he had taken her to the hospital, she would have been worse.
- 4- Unless Sana was exhausted, she would come to the party.
- 5- If I hadn't closed the door, the thief would have stolen the house.

6-unless it rains, I won't stay home

7-i if she doesn't study hard, she won't pass

Wish / If only

* تتعدد انماط الاسئلة على هذا الدرس كالاتي:

1- نمط يعطيك جملة ويطلب اعادة كتابة الجملة نفسها الى جملة Wish او If only:

<u>خطوات الحل</u>

1- نحدد الفعل في الجملة

2-انز ال كل ما قبل الفعل بعد Wish / if only

3- نكتب قاعدة الفعل بناء على الجدول التالي ونكمل الجملة

4- يجب مراعات بعض الملاحظات المذكورة أدناه

الفعل في الجمله	الفعل بعد Wish
V1 / V1 + s, es	Didn't + v1
Don't / doesn't + v1	V2
V2	Hadn't + v3
Didn't + v1	Had + v3
Am, is	Wasn't
Amn't ,Isn't	Was
Are	Weren't
Aren't	Were
Was, were	Hadn't + v3
Wasn't, weren't	Had been
Has, have	Didn't + have
Don't / doesn't + have	Had
Had	Hadn't+ had
Modal+ v1	Modal (past) + not + v1
Has to / have to + v1	Didn't + have to + v1
Don't/ doesn't + have to + v1	Had to + v1
Would like to	Could + v1

Ex

1. I didn't do much work for my exam.

I wish I had done more work for my exam.

2. I bought these shoes. They hurt my feet

I wish I hadn't bought these shoes. They hurt my feet

3. We didn't catch the earlier bus

If only we had caught the earlier bus.

ملاحظة : في هذا النمط نقوم بنفي المثبت واثبات المنفى بشكل تلقائي

*Re- writes these sentences using wish and if only:

- 1. I don't know the answer. → I wish I knew the answer.
- 2. I live in a small flat. → I wish I didn't live in a small flat.
- 4. We aren't old enough. \rightarrow If only we were older.

ملاحظات:

1- اذا احتوت الجملة على realy/very / too نحذفها ونحولها الى so

He **is not** very tall He wishes he **were** so tall

2- اذا كان الفعل بالجملة Have to + v1 في الحل يصبح

I have to go to in a tour
I wish I didn't have to go to a tour

3-عند عكس الصفات في الجملة لا تعكس الافعال عند التحويل من حيث النفي والاثبات

The exam was difficult
I wish the exam had been easy

4- الجملة التي تحتوي على Should + v1 تعاد بـ Wish + v2

Ali **should study** hard before exam
Ali wishes **he studied** hard before exam

5- الجملة التي تحتوي على Should + have + v3 تعاد بـ Should + have + v3

Ali **should have studied** hard before exam Ali wishes **he had studied** hard before exam

6- الجملة التي تحتوي على Regret متبوع بـ V1+ing او V2 يكون الحل دائما هو Regret متبوع بـ

I regret watching this film
I wish I hadn't watched this film

7- تستخدم Were بدلا من Was مع جميع اشكال الفاعل المفرد والجمع عند التحويل لجملة wish

He **is not** very tall. He wishes he **were** so tall

8- يجب تحويل الصفة الى صيغة المقارنة عند وجود enough بعدها عند التحويل لجملة Wish

We aren't old enough If only we were older

	2- نمط يعطيك جمله ويطلب أعادة كتابتها بناء على ما يوضع بين الأقواس :
	*Re-write these sentences using the verb wish and the words in brackets:
-	My brother spends many hours talking on the phone(not spend so many hours).
	I wish my brother didn't spend so many hours on the phone
2-	I am very shy about talking in public(not so shy)
	I wish I
3-	You eat too quickly(not eat so quickly)
	I wish
1-	The city center is really busy this morning(not so busy)
	Luciale
	I WISh
	للحظات:
	و في هذا النمط نقوم بنفي المثبت واثبات المنفي بناء على ما يوضع بين الاقواس
	" نعتمد في الاجابة على هذا النمط في التحويل من المضارع الى الماضي ومن الماضي الى الماضي التام
	3- نمط صحح الفعل ما بين الاقواس:
	Complete the sentences with the correct form of the verbs in brackets. (SB, p. 65)
	1. Ali did not pass his exams. If only he harder last year. (study)
	2. Zaid did not know about Chinese culture when he went on a business trip to
	China. He wishes he a cultural awareness course. (do)
	3. It was too hot to go to the beach yesterday. If only it cooler. (be)
	4. I feel ill. I wish Iso many sweets! (not eat)
	Answers:
	1. had studied 2. had done 3. had been 4. hadn't eaten
	م لاحظة : تعتمد الاجابة في هذا النمط على زمن ا لجملة الاولى وعلى ما يوضع بين الاقواس
(Choose the most suitable verb form to complete these sentences. (SB, p.68)
•	1. Ziad is not very good at basketball. He wishes he taller! (is / were /
١	was)
2	2. I can't do this exercise! I wish I it. (understood / understand /
ı	understanding)
;	3. Mr Haddad does not understand the Chinese businessman. If only he
(Chinese. (speak / spoke / had spoken)
4	4. Jordan needs to import a lot of oil. If only it larger oil reserves. (has
1	(had / had had)

Answers:

1. were 2. understood 3. spoke 4. Had

Exercises:

Use prompts and write sentences with I wish or if only:
1-l'm cold . (bring a coat)
2- I'm tired . (not keep awake)
3- I feel angry .
4- My friend was late to come to school .
5- I couldn't answer these questions . (study well)

Language Functions الوظائف اللغوية

1- Giving advice: كيف تعطي نصيحة

Sentence	ترجمة الجملة
- Have you thought about?	هل فكرت ف <i>ي</i> ؟
You should, no doubt about it.	يجب عليك فلا شك في ذلك .
- If I were, I would	لو كنت اقمت
- My main recommendation is that	توصيتي الوحيدة هي أن
you	

Examples:

- Have you thought about visiting Petra?
- If you have terrible toothache, you should see the dentist, no doubt about it.
- If I were you, I would hit the books during this year.
- My main recommendation is that you should do your best

2- Linking words showing cause (explain the reason for something.)

كلمات الربط التي تظهر السبب (إيضاح سبب شيء).

Words	ترجمتها
Because/ as/ since	لأن
Because of/ due to	بسبب

Examples:

- We couldn't go to the stadium because / as / since there weren't any tickets left.
- As / Since / Because I was tired, I went to bed.
- We were late because of / due to the traffic.

3- Linking words showing result (explain the consequences of an action.)

كلمات الربط التي توضح النتيجة (توضح نتائج وعواقب حدث ما):

Words	ترجمتها
Therefore/ so	وبالتالي
As a result / because of that /	وكنتيجة لذلك
consequently	

Examples:

- We were caught in traffic, therefore / so we missed the start of the play.
- She worked hard; as a result, / because of that, / consequently, she did well in her exams.

- هناك العديد من الأنماط التي تستخدمها الوزارة في قياس مثل هذه المهارات وسأسرد منها التالي:

Example 1 (2016)

- Study the following sentence and answer the question that follows. (2 points) **Have you thought about** visiting Petra?
- What is the language function of the sentence above?

.....

في المثال السابق، الأسلوب والسؤال وزاري لكن تم تغيير محتوى السؤال ليتطابق مع المستوى الرابع اي الإجابة تكون كالتالى:

Answer: The language function of the previous sentence is **Giving Advice**.

- يكون الطلب أحيانا بإكمال الجملة الثانية بإستخدام أحد الجمل التابعة للوظائف اللغوية كالتالي:

Exercise 2:

Rashed: What do you think the reason behind Alia failur	•	
Asma:		
		•

Suggested Answer: She didn't work hard; as a result, / because of that, / consequently, she did not succeed.

في هذا النوع يطلب منك تحديد اي جملة تحمل الوظيفة اللغوية الفلانية، يجدر التنويه هنا أن هذا النوع من الأسئلة لم يعد قابل للتطبيق بسبب إلغاء أسئلة ضع دائرة:

Exercise 3 (2012):

- Study the following sentence and answer the question below:
- A- Mona: I have a bad toothache.
- **B- Noha:** I think you have to see the dentist.

Which of the previous sentences gives advice?

Exercise 4:

- Study the following sentence and answer the question below:

 Rashed: What do you think the reason behind Alia failure in her last job.

 Asma: She didn't work hard; as a result, / because of that, / consequently, she did not succeed.
- What is the language function of the underlined word(s)?

 Suggested Answer: The language function of the underlined word(s) is linking words showing result.

القطع المقترحة

A visiting student's / Anita's blog post

Two summers ago, I spent five months studying Arabic at the German-Jordanian University near Madaba. As my father is originally from Jordan, I grew up speaking Arabic as well as German. However, I had never studied Arabic formally, and when the opportunity came up for me to spend a year in Jordan studying Arabic, I didn't hesitate for one moment.

I have relatives in Jordan and they arranged for me to stay with a wonderful family who live just outside Madaba. I was amazed by the number of international students there, who were not only from Germany, but from all over the world. Most of them had studied Arabic to a high level.

I'm very familiar with colloquial Arabic, which is what my family speaks and understands. The Arabic class, in Modern Standard Arabic, was challenging, especially the grammar. Every week, we had to learn a vocabulary list of around 50 words. We covered many topics. Living with a family helped to improve my Arabic-speaking skills because, while all the students heard Arabic in the classroom and streets, I could also practice it at home. I really <u>put my back into</u> it, and I earned an' A' on the course.

What impressed me most about students in Jordan was their behaviour and their attitude to studying. All the students who I met appreciated the importance of their university education and the opportunities it would give them to contribute to their country's prosperity. They also showed extremely positive values. Everybody was honest, and people discussed problems rather than getting angry if they disagreed with each other.

As someone who enjoys delicious food, beautiful places and friendly, hospitable people, studying in Jordan was one of the best decisions I have made in my life. I made many new friends. I also improved my Arabic speaking, writing and reading skills. My dream is to be fluent in Arabic one day – and as I intend to return to Jordan as often as I can, I know I'm going to make this dream a reality.

Learning a Foreign Language

تعلم لغة أجنبية

Speaking a foreign language, it is claimed, improves the functionality of your brain in several different ways. Learning new vocabulary and grammar rules provides the brain with beneficial 'exercise', which improves memory. As well as exercising the brain, it is thought that learning a new language also presents the

brain with unique challenges. These include recognizing different language systems and ways to communicate within these systems. These skills improve your chances of success in other problem-solving tasks as well. It is said that students who study foreign languages do better, on the whole, in general tests in maths, reading and vocabulary than students who have only mastered their mother tongue

According to a study carried out by Pennsylvania State University, USA, multilingual people are able to switch between two systems of speech, writing, and structure quite easily. It has been proved that they are also able to switch easily between completely different tasks. One experiment required participants to operate a driving simulator while carrying out separate tasks at the same time. The experiment showed that multilingual participants were less distracted by the other tasks and therefore made fewer driving errors.

It is believed that language learning can also improve your decision-making skills. When you speak a foreign language, you are constantly weighing up subtle differences in meaning of a word or the way that an utterance is made. This process is then transferred subconsciously to other situations in which judgment is called for, and decisions have to be made.

Finally, learning a foreign language can also improve your ability to use your mother tongue more effectively. As you become more aware of the way that a language works, you begin to apply it to the language that you use every day. The skills you obtain from learning a foreign language, therefore, can make you a better speaker and writer in your own language.

Education in Jordan التعليم في الأردن

Our country has a high standard of education. This is mainly due to the fact that the government considers education a necessity. All schools, from kindergarten to secondary, are the responsibility of the Ministry of Education (MOE). Preschool and kindergarten education is optional, followed by ten years of free, compulsory education. For higher education, students enter university, either for academic or vocational courses.

Students can attend one of ten public universities, or one of nineteen private universities. A large number of Jordanian students choose to study at these institutions, as well as foreign students from all over the world. These are

undergraduates studying for a first degree, or postgraduates studying for a Master's degree, a PhD or a higher diploma

The three universities with the most undergraduates are the University of Jordan in Amman, Yarmouk University in Irbid and Al Balqa Applied University in Salt. These are all public universities. An example of a newer university is the German-Jordanian University in Amman, which was set up in 2005 CE. It is a collaboration between the MOHE and Germany's Federal Ministry of Education and Research, and it follows Germany's model of education in Applied Sciences.

For students who wish to complete their university studies while working at the same time, it is also possible in some Jordanian universities to enroll onto online distance learning programmes. In the future, this option will become available in many other universities

Career choices

My job as an interpreter

My name is Fatima Musa and I have worked as an interpreter for five years. Many students have emailed me about my work because they want to know what it would be like to do my job. So here is my reply. I have always been fond of languages. My father worked in many different countries when I was young and we usually travelled with him. When we visited a country, I always wanted to learn the language. At school I was very good at English. Therefore, I decided on a career as an interpreter.

My job now involves going to important conferences and seminars around the world. When a person speaks in English at a conference, I listen to what they say through headphones. I then translate into Arabic while the speaker is talking. I give the translation through headphones to other people at the meeting. This means that <u>anyone</u> in the room <u>who</u> speaks Arabic can understand what people are saying.

Is it an easy job? Not at all. English is not the same in all English-speaking countries. For example, the English words that are used in India are sometimes different to the words that people use in the UK, the USA or Australia. As well as knowing regional English, you also need to know a lot of specialist language. Some of the words that are used to talk about business, science or law, for example, make it almost a different language!

Unless you have a language degree, you will not be able to become an interpreter. Provided that you have a postgraduate qualification, you will probably get a job as an interpreter quite quickly. If you get an interview for a

job, you will need to show that you have good listening skills and a clear speaking voice. You will also need to show that you can think quickly and that you are able to concentrate for long periods of time. If you are successful, it is a secure and rewarding job. You will probably need to travel a lot, but that is not a problem as long as you enjoy visiting other countries..

It is a very responsible job. I am aware that if I translate things badly, it could affect an important law or trade agreement between countries. However, you get a huge feeling of satisfaction when you know that people understand everything that you translate.

Stepping into the business world

Business Studies is a popular choice for <u>students</u> who are choosing a degree course in the UK. After graduating, some go on to further study, but most of them take up employment. Many large companies offer <u>graduate training schemes</u>, which are a kind of apprenticeship. We went to meet twenty-two year-old <u>Ricky Miles</u>, who is about to graduate in the subject.

How long have you been studying Business Studies, Ricky?

It's a four-year course, including two periods of work experience. Each one lasted six months, but they weren't in the same year.

What exactly have you studied over those four years?

Quite a lot! Maths, of course, Accounting, Finance and Economics. Oh yes, Marketing and Sales, too. I also did a course in <u>Management, which</u> is about recruiting and managing staff, and how to deal with conflict, and a course in Advertising. We all had to do IT, too, because computer skills are essential.

What did you most enjoy about the degree?

The work experience, definitely. I learnt so much, both times, and of course it looks great on my curriculum vitae. One of the companies offered me paid work last summer, so I managed to more experience that way. Also, I wouldn't have had much money last year if I hadn't had that job! get even

What kind of company was that, and what did you do there?

It was a company that provides financial products – savings and pensions, mostly. At first I just 'shadowed' <u>different people</u>, watching what they were doing . Then I did quite a lot of checking for <u>them</u> – you know, checking their

calculations. When I went back in the summer, I was in the sales department. My **job** was to follow up web enquiries, and send out further information to possible clients. I enjoyed **it**, and I wouldn't have had that opportunity if I hadn't done the work experience first.

What next do to planning you are?

I've just applied for a job with a <u>bank</u>. I have the right qualifications, but I know there will be a lot of other applicants. I'll just have to wait and see if I get an interview. If I do, I'll have to prepare really carefully.

<u>Literature spot</u> <u>a green Cornfield</u> Christina Rossetti

The earth was green, the sky was blue

I saw and heard one sunny morn

A skylark hangs between the two,

A singing speck above the corn;

A stage below, in gay accord,

White butterflies danced on the wing,

And still the singing skylark soared,

And silent sank and soared to sing

The cornfield stretched a tender green

To right and left beside my walks;

I knew he had a nest unseen

Somewhere among the million stalks.

And as I paused to hear his song

While swift the sunny moments slid,

Perhaps his mate sat listening along,

And listened longer than I did