1

القواعد والمنظومة النحوية
للدكتور / عبدالرحمن السيد

First Lecture
المحاضرة الأولى

	ما هي قواعد اللغة؟
تعريف القواعد هي التي تقول كيفية جمع الكلمات وترتيبها وتغييرها لإظهار معاني مختلفة .
teacher, student, question, asked
مثال 1. The teacher asked the student a question.
مثال 2. The student asked the teacher a question
أكبر وحدة من قواعد اللغة هي الجملة.
	What is Grammar?
Grammar is defined as the rules that say how words are combined, arranged and changed to show different meanings.
teacher, student, question, asked
e.g. 1. The teacher asked the student a question.
e.g. 2. The student asked the teacher a question.

The largest unit of grammar is the sentence.

	الجمل :
الجملة عبارة عن مجموعة من الكلمات التي تعرب عن البيان، والسؤال، أمر أو التعجب. يتألف من عبارة واحدة أو أكثر ، وعادة ما تكون لديه فاعل واحد على الأقل وفعل.
	:Sentences

A Sentence is a group of words that expresses a statement, question, command or exclamation. A sentence consists of one or more clauses, and usually has at least one subject and verb.

	أنواع الجمل :
1-جملة بيانية
جملة التي تعطي معلومات. (تصرح بها)
مثلاً : He is studying
يمكننا أن نجعل البيانات أما إيجابية أو سلبية.
مثال1. I have found a mistake already (إيجابية)
مثال2. I have not found any mistakes yet(سلبية)
2- جملة استفهامية
جملة التي تطلب منك معلومات أو طلبا. (استفهامية)
مثلاً : Is he studying? Can I go study?
3-الأمر
الجملة التي تعطي أمر أو تقدم اقتراحا. (صيغة الأمر)
مثلاً: Go study. Be careful!

4-التعجب
جملة التي تستخدم للتعبير عن شعور المتكلم أو الموقف.
مثلاً:
What a lovely day!
Excellent!

	Types of Sentences:

1. Statement Sentences
A sentence which gives information. (Declarative)
e.g. He is studying.
We can make statements either affirmative or negative.
e.g. 1. I have found a mistake already. (affirmative)
e.g. 2. I have not found any mistakes yet.(negative)

2. Question
A sentence which asks for information or makes a request. (Interrogative)
e.g. Is he studying? Can I go study?

3. Command
A sentence which gives an order or makes a suggestion. (Imperative)
e.g. Go study. Be careful!

4. Exclamation
A sentence which is used to express the speaker’s feeling or attitude.
e.g:
What a lovely day!
Excellent!

	تدريب
تحديد نوع كل من الجمل التالية.
أ-بيانية ب-استفهامية ج-الأمر د- التعجب
b. question1-
 d. exclamation2-
c. command3-
b. question4-
a. statement5-
	Exercise

Identify the type of each of the following sentences.
a. statement b. question c. command d. exclamation
1. How often do you come here?
2. How interesting this article is!
3. Hurry up before the train’s departure!
4. How interesting is this article?
5. This article is very interesting.

	
الجمل البسيطة والمركبة والمعقدة:
1-بسيطة: The man is here
2-مركبة : The man is here, and he wants to see you.
3-معقدة : Complex: The man that wants to see you is here.
وسوف نناقش الجمل المركبة والمعقدة بالتفصيل في هذه المحاضرات القادمة.
	
Simple, Compound and Complex Sentences:
1. Simple: The man is here.
2. Compound: The man is here, and he wants to see you.
3. Complex: The man that wants to see you is here.

We will discuss compound and complex sentences in detail in the coming lectures.

	
الأفعال
الفعل هو الوحدة المركزية (نواة) جملة إنجليزية.
الأفعال يمكن أن تشير إلى أعمال
مثال : run, walk and talk, or states
مثال : want, have and be

الأفعال الرئيسية والأفعال المساعدة:
كل جملة إنجليزية فيها فعل رئيسي .
مثل : . Mohammed walked home
مثل: Khaled is happy

كما تتطلب بعض الجمل واحد أو أكثر من الأفعال المساعدة
 (أفعال مساعدة).
He is coming to the meeting.
He could come here soon.

وتشمل (أفعال مساعدة المشروطة) ما يلي :
1-أن يكون (is, am, are, was, were)
2- . have, has, had
3-، do, does, did
4-أفعال مساعدة :
can, could, shall, should, will, would, may, might.. etc.

كما يمكن أن تعمل هذه الأفعال (باستثناء الأفعال المشروطة) كالافعال الرئيسية.
مثلاً : He is here.
	
Verbs
The verb is the central unit (nucleus) of an English sentence.
Verbs can refer to actions,
 e.g. run, walk and talk, or states,
e.g. want, have and be.

Main vs. Helping Verbs:
Each English sentence has a main verb.
e.g. Mohammed walked home.
e.g. Khaled is happy.

Some sentences also require one or more helping verbs (auxiliary verbs).
He is coming to the meeting.
He could come here soon.

Helping verbs (auxiliaries) include:
1. be (is, am, are, was, were)
2. have, has, had
3. do, does, did
4. Modal auxiliaries:
 can, could, shall, should, will, would, may, might.. etc.

These verbs (with the exception of modals) can also function as main verbs.
 e.g. He is here.

	تدريب
تحديد ما إذا كان الفعل الذي تحته خط الفعل الرئيسي أو فعل مساعد في كل الجملة أدناه.
(أ) فعل رئيسي (ب) فعل مساعد
1 – a. main verb
2- a. main verb
3- b. helping verb
4- a. main verb
5- b. helping verb
	Exercise

 Identify whether the underlined verb is the main verb or the helping verb of each sentence below.
a. main verb b. helping verb

1. Students like fast food.
2. He has enough money for the trip.
3. Khaled does not want to go to school today.
4. He is helping me wash the dishes.
5. He will arrive shortly.

	
	

	
التعدى:
وتنقسم إلى مجموعتين استناداً إلى تعدى الأفعال:
1- الأفعال اللازمة (Intransitive verbs)
هي الأفعال التي لا تتطلب وجود مفعول به .
مثل: Birds fly. The man spoke
2- الأفعال المتعدية (Transitive Verbs)
هي الأفعال التي تتطلب وجود مفعول به.

 يمكن تقسيم هذه المجموعة كذلك إلى:
· أفعال (Monotransitive) :
هي الأفعال التي تتطلب مفعول به واحد فقط .
مثل: Khaled broke the window
· أفعال (Ditransitive) :
هي الأفعال التي تتطلب 2 مفعول به .
مثل : Saleh gave Majid a pen
	
Transitivity:
Verbs are divided into two groups based on transitivity:
1. Intransitive verbs are verbs that require no objects.
e.g. Birds fly. The man spoke.
2. Transitive Verbs are verbs that require objects.

This group can be further divided into:
A. Monotransitive verbs
are verbs that require only one object.
e.g. Khaled broke the window.

B. Ditransitive verbs are verbs that require two objects.
e.g. Saleh gave Majid a pen.

	تدريب
أن تحدد ما إذا كانت الأفعال التي تحتها خط :
أ- intransitive ب- Monotransitive ج-ditransitive

1- b. monotransitive
2. c. ditransitive
3- a. intransitive
 b. monotransitive4-

ملاحظة: يمكن أن تكون بعض الأفعال إما لازمة أو متعدية.
	Exercise

 Decide whether the underlined verbs are:
a. intransitive b. monotransitive c. ditransitive

1. The student needs a pen.
2. Ali told his friend a joke.
3. Students study.
4. Students study books.
Note: Some verbs can be either intransitive or transitive.

	
مفعول به مباشر . ومفعول به غير مباشر :
كما رأينا في القسم السابق، أن أفعال ditransitive
 تحتاج 2 مفعول به .
 أحداهما مباشر والآخر غير مباشر .
يأتي المفعول به الغير مباشر أولاً. ثم يليه المباشر
مثال: He gave me a book

المفعول به الغير مباشر عادة يكون شخصي كما هو الحال في " me " في المثال السابق، "the man " في المثال التالي:
He asked the man a question.

المفعول به الغير مباشر كثيرا ما يأتي بصورة المجرور , أي يسبقه " to " أو " for".
مثال : He gave a book to me
He bought a gift for his son.

	
Direct vs. Indirect Objects:
As we saw in the previous section, ditransitive verbs take two objects.

 One of these objects is called a directs object and the other one is called an indirect object.
The indirect object comes first followed by the direct object in this example:
e.g. He gave me a book.
The indirect object is typically personal as in “me” in the previous example, and “the man” in the following example:
He asked the man a question.

The indirect object is often equivalent to a prepositional phrase with “to” or “for”.
e.g. He gave a book to me.
He bought a gift for his son.

T3’reed 		 http://kfuforums.kfu.edu.sa
