#### Lecture 4

#### What is a clause?

A <u>complete</u> sentence needs <u>at least one</u> finite, independent clause. الجملة الكاملة تحتاج على الاقل الى جملة مستقلة محددة *الجملة المستقلة فيها فاعل و فعل و تعبر عن معنى كامل* 

A simple sentence is composed of <u>only one finite clause</u>, so that the structure of a finite clause is identical with that of a simple sentence.

الجملة البسيطة تتألف من جملة مستقل واحدة فقط ،إذن بناء جملة واحدة هو نفسه الجملة البسيطة.. هذا يقصد الدكتور ما درسناه المستوى الماضي ،، عن الجمل البسيطة والمركبة لكن بشرح أخر

Here are some examples of one-clause sentences:

هذه بعض الأمثلة عن جمل تتألف من جملة بسيطة:

1. *have* just *telephoned* Mohammed.

2. He *was* my best friend.

3. This *is* his photograph.

4. At nine o'clock, we all *gathered* in the classroom.

5. He always *does* his work perfectly.

Each of these one-clause sentences has a subject and a predicate. The predicate is what is said about the subject.

كل من هذه الجمل فيها فاعل ومفعول به ..الخبر يخبر عن الفاعل..وهنا يشرح الدكتور بان الفاعل هو عبارة عن كلمة واحدة وكل ما يأتي بعده هو خبر فمثلا في الجملة الخامسة لونت الخبر بالبرتقالي حتى تتضح الفكرة.

5. He always *does* his work perfectly.

ويؤكد الدكتور أيضا بأن كل كلمة موجودة في الجملة عدا الفاعل عي خبر فمثلا في الجملة الرابعة لونت الفاعل بالأزرق والخبر بالبرتقالي لكي أوضح الفكرة..

4. At nine o'clock, we all gathered in the classroom.

If either of those two parts, subject or predicate, were <u>missing</u>, the sentence would <u>not be complete</u>.

أي جزء من هذين الجزءين (الفاعل والخبر) مفقود فالجملة لن تكون كاملة However, in an imperative, the subject is usually <u>unstated</u>. أما في الجملة الامرية فالفاعل <u>لا يظهر فيها أو يكون مفقودا مثل</u>:

ام يزن 1920

Grammatical rules and systems

e.g. Go study.

When the subject is missing, we assume that it is "you", the person or persons spoken to. The previous sentence can be expanded as follows:

حينما يكون الفاعل مفقودا نفترض دائما بأنه يكون " انت" والجملة السابقة من الممكن أن تطول لتصبح: You go study.

The subject of a clause is a noun phrase. The predicate is a verb phrase. Every finite clause has the following basic structure:

الفاعل في الجملة يكون جملة اسمية والخبر في الجملة يكون جملة فعلية وكل جملة محددة لها البنية التالية:

NP (subject)+ VP (predicate) The man bought a new car.

**The Verb Phrase** 

```
Verb Phrase (VP)
```

الجملة الفعلية (ج ف)

The verb phrase (VP) consists sometimes of a **<u>finite verb</u>** only.

الجملة الفعلية تتكون احيانا من فعل محدد فقط

e.g. We all waited.

More often, the VP consists of a group of words (verbal group) with a finite verb as its head.

```
ولكن في الغالب الجملة الفعلية تتكون من مجموعة كلمات (مجموعة فعلية) مع فعل واحد يكون هو
الرأس.
```

```
For a clause to be <u>finite</u>, there <u>must</u> be a finite verb in it.
لكي نحدد جزء من الجملة لابد ان يكون فيها فعل واحد محدد.
The verb can be either:
الفعل ممكن ان يكون:
1. Simple
1. Simple
1. pruze
1
A simple verb consists of <u>one word</u>.
الفعل البسيط يتكون من <u>كلمة واحدة</u>
e.g. is, was, walked, sat, did
2. Complex
```

2 معقدة

A complex verb consists of a verbal group.

ام يزن 1920

#### الفعل المعقد يتكون من مجموعة فعلية

e.g. have telephoned, were placed, were waiting, did not like, could see

#### Finite vs. Non-finite Verbs

#### Finite Verbs الأفعال المحددة

Finite verbs show <u>tense</u>, <u>person</u> and <u>number</u>. الأفعال المحددة تبين لنا <u>الزمان والشخص والعدد</u> The verb "be" in the following sentences is an example of a finite verb. الفعل ( <sub>be</sub> ) في الجمل التالية هو مثال على الفعل المحدِّد.

He is here. They are here. (person and number) He is here today. He was here yesterday. (tense)

## Finite verbs can have <u>three</u> forms:

يمكن ان يكون للفعال المحددة ثلاث اشكال.

1. The base form (simple form) of the verb الشكل الأساسى (البسيط) للفعل مثل:

e.g. walk, talk, drink, speak

#### 2. **3<sup>rd</sup> person singular form** of the verb

الشكل المفرد للشخص الثالث ( الشخص الذي نتحدث عنه ...انظر المحاضرة السابقة...) للفعل مثل:

e.g. walks, talks, drinks, speaks

#### 3. The simple past form of the verb

شكل الماضى البسيط للفعل مثل:

e.g. walked, talked, drank, spoke

#### Exercise

# What is the form of the finite verb in each sentence? حدد نوع الفعل المحدد في الجمل التالية:

- a. base form b. 3<sup>rd</sup> person singular form c. past form
- 1. The manager talked to the employees.
- 2. He drinks coffee every morning.
- 3. Ahmed and Khaled usually study together.
- 4. I went to the mall yesterday.
- 5. At eight o'clock every morning, my father goes to work.

#### Non-finite verbs الأفعال الغير محددة

Non-finite verbs do not show tense, person and number. The verb "come" in the following sentences is an example of a non-finite verb.

الأفعال الغير محددة لا تظهر لنا الزمان والشخص والعدد . والفعل " يأتى " في الأمثلة التالية كمثال للأفعال الغير محددة

e.g.

I expect him to come soon. We expect them to come soon. (person and number)

He is coming now. He was coming at the same time yesterday. (tense)

Non-finite verbs can have three forms: الأفعال الغير محددة تأتى بثلاث أشكال:

1. The infinitive

المصدرى 1.

The infinitive has the same form as the base. It is often preceded by an infinitive marker "to".

الفعل الغير محدد المصدري ياتي بنفس شكل الأساسي أو البسيط لكنه غالبا ما يأتى ملحوقا بعلامة مصدرية و هي ( to )

In some cases :

في بعض الحالات:

(e.g. after modal auxiliary verbs) the infinitive is **bare** (without "to")

(مثلا: بعد الأفعال المساعدة المشروطة ) يأتي الفعل المصدري بدون العلامة المصدرية ( to ) . For example:

I am waiting for him to come. (Infinitive with "to") He can come tomorrow. (Bare Infinitive)

2. Present Participle (also called – ing participle)

المضارع النعتى وهو ما يرتبط ( ing ) بالفعل مثل:

e.g. walking, talking, drinking, speaking

#### 3. **Past Participle** (also called **–ed participle**) الماضى النعتى وهو التصريف الثالث للفعل

e.g. walked, talked, drunk, spoken

#### Exercise

Decide whether the underlined verbs are: حدد ما إذا كان الذي تحته خط هو:

- a. finite b. non-finite
- 1. He was able to <u>walk</u> after physical therapy.
- 2. He is making a chair out of wood.
- 3. He made a chair yesterday in his workshop.
- 4. You should <u>spend</u> more time studying.
- 5. They <u>spend</u> time together every Thursday morning.

### Finite vs. Non-finite Clauses

المحددة ضد الغير محددة

A finite clause is a clause which has a finite verb. الجملة المحددة هي التي تحتوي فعل محدد. e.g. He is waiting for the headmaster to come.

The previous above example has a finite verbal group, "is waiting".

الجملة السابقة في مجموعة فعلية محددة وهي :

#### "is waiting".

A non-finite clause is a clause which does not have a finite verb.

#### الجملة الغير محددة هي الجملة التي لا تحتوي على فعل محدد.

In the previous example "for the headmaster to come" has a non-finite verb "to come", but does not have a finite verb.

في الجملة السابقة :

for the headmaster to come.

يوجد فيها فعل غير محدد ( "to come") ولكن لا يوجد فيها فعل محدد.

<u>At least one clause</u> in an English sentence must be finite.

على الأقل جملة واحدة في العبارة الانجليزية يجب أن تكون محدِّدة. Simple sentences consist of <u>one</u> finite clause.

العبارة البسيطة تتكون من جملة واحدة محددة.

e.g. He is a student.

Compound and complex sentences consist of <u>two or more</u> clauses with <u>at</u> <u>least one</u> finite clause.

ام يزن 1920

Grammatical rules and systems

العبارات المركبة و المعقدة تتكون من اثنان او اكثر من الجمل وعلى الأقل جملة محدّدة واحدة.

e.g. <u>He is waiting</u> for the headmaster to come.

ام يزن 1920

Page 6