Relative Pronouns

ضمائر الوصل

تستعمل ضمائر الوصل لوصل جملتين (جملة رئيسية وأخرى ثانوية) تتحدثان عن نفس الشيء في جملة واحدة ، كما في المثال التالي:

a- I saw the man. (Main Clause جملة رئيسية)
b- The man helped me. (Subordinate Clause جملة ثانوية)

تصبح الجملة:

I saw the man who helped me. (relative clause الجملة الموصولة)

✓ مكونات الجملة الموصولة:

تتكون الجملة الموصولة في اللغة الإنجليزية من العناصر التالية:

1. الجملة الرئيسية. (I saw).

2. الاسم الموصوف.(the man)

3. ضمير الوصل. (who).

4. الجملة الثانوية. (helped me).

- ضمائر الوص<u>ل:</u>

ضمير	المعنى	الاستخدام
الوصل	_	
who	الذي، التي، اللذان، اللتان، الذين،	تستخدم عوضاً عن الفاعل العاقل.
	اللواتي.	
which	الذي، التي، الذين، اللواتي، اللتين،	تستخدم عوضا عن الفاعل غير العاقل.
	اللذان.	
whose	الذي له، الذين لهم، اللواتي لهن،	تستخدم للعاقل والغير عاقل في حالة
	التي لها.	الملكية.
whom	الذي، التي، اللذين، اللواتي.	تستخدم بدلا من المفعول به العاقل.
where	حيث.	تستخدم للدلالة على مكان حدوث العمل.
when	عندما، الوقت الذي.	تستخدم للدلالة على زمن حدوث العمل.
what	ما، ماذا، الشيء الذي.	تستخدم بدلا من جملة the thing that.
that	الذي، التي، اللذين، اللذان، اللواتي.	تستخدم بدلا من الفاعل والمفعول به
	*	(عاقل وغير عاقل).
why	لماذا.	تستخدم للدلالة على سبب حدوث العمل.

وفيما يلى شرحا مفصلا لضمائر الوصل:

	Who -1
الذي، التي، اللذان، اللتان، الذين، اللواتي.	المعنى
تستخدم للفاعل العاقل سواء كان مفردا أو جمعا، مذكرا أو مؤنثاً، بدلا من	الاستخدام
.(he, she, they)	,
تكملة الجملة + فعل + who + فاعل عاقل.	القاعدة
1. يأتي بعدِ (who) فعل.	ملاحظات
2. يمكّن أن نُستخدم بدلا منها (that).	

- أمثلة ·

- 1- Samer is the player. He scored the winning goal.
- → Samer is the player who scored the winning goal. سامر هو اللاعب الذي سجل الهدف الفائز. (لاحظ حذفنا (he) ووضعنا (who) منعًا للتكرار).
- 2- I saw the girl who/that got the first prize in memorizing the holly Koran رأيت البنت التي حصلت على الجائزة الأولى في حفظ القرآن الكريم.
- 3- I like teachers who/that teach hard. أحب المعلمين الذين يدرسون بجد.
- 4- I saw the children who/that were swimming in the river. رأيت الأطفال الذين كانوا يسبحون في النهر.

	Which .2
الذي، التي، الذين، اللواتي، اللتين، اللذان.	المعنى
تستخدم للفاعل غير العاقل سواء كان مفردا أو جمعا، مذكرا أو مؤنثاً بدلا	الاستخدام
من (it, they).	,
1- تكملة الجملة + فعل + فاعل + which + فاعل غير عاقل	القاعدة
2- تكملة الجملة + فعل + which + فاعل غير عاقل	
1. يمكن أن نستخدم بدلا منها (that).	ملاحظات
2. يجوز حذف (which) من الجملة.	
3. يمكن أن يأتي قبل (which) حرف جر مثل : (from, in, on, with,	
(for, at, by	

- I have read the letter. Ali sent it for me.
- → I have read the letter which/that Ali sent to me. لقد قرأت الرسالة التي ارسلها لي علي. (لاحظ حذفنا (it) ووضعنا (which) منعا للنكرار).

▼

- This is the dog. It ate the meat last night.
 - → This is the dog which ate the meat last night
- 1- Have you seen the book which/that Rami lost? هل رأيت الكتاب الذي اضاعه رامي.
- 2- Are those the books Fadi bought yesterday? هل هذه الكتب التي اشتر اها فادي البارحة؟. (لاحظ اننا حذفنا ضمير الوصل (which) من الجملة)
- 3- The book from which I prepaered the poem is very useful . الكتاب الذي حضرت منه القصيده مفيد جدا (لاحظ استعمال حرف الجر from قبل which).

- 4- The book I prepaered the poem from is very useful
- 5- The music which we listened to last night was good.

- I bought a magazine <u>whose</u> title is Contemparory Architectual Styles.

I bought a magazine, <u>the title of which</u> is Contemparory Architectual Styles.

ملاحظة: يمكن ان نستخدم (which) لتحديد الجملة كاملة، لاحظ الامثلة:

- Ali was late, which surprised me.
 - نلاحظ ان ضمير الوصل (which) يشير الى الجملة كاملة "Ali was late".
- Ahmed isn't at home yet, which worries me.
- They let us stay, which was kind of them.

Whose -3	
الذي له، الذين لهم، اللواتي لهن، التي لها.	المعنى
تستخدم للعاقل والغير عاقل في حالة الملكية بدلا من	الاستخدام
(his, her, their, its, my, your, our, Ali's)	,
تكملة الجملة + فعل + اسم + whose + اسم عاقل أو غير عاقل	القاعدة
يأتي بعد (whose) اسم.	ملاحظات

- أمثلة·

- This is the man. His car was stolen yesterday.
 - This is the man whose car was stolen yesterday. هذا هو الرجل الذي سرقت سيارته يوم أمس. (لاحظ حذفنا(his) ووضعنا (whose) منعا للتكرار.)
- 1- The widow is a woman whose husband is dead.

 الأرملة هي امرأة التي مات عنها زوجها.
- 2- It is the school whose teachers are skilled. إنها المدرسة التي معلميها ذوي خبرة.
- 3. Do you know the city whose streets are always clean? هل تعرف المدينة التي دائماً شوارعها نظيفة؟

	Whom -4
الذي، التي، اللذين، اللواتي.	المعنى
تستخدم للمفعول به العاقل بدلا من (him, them, her).	الاستخدام
تكملة الجملة + فعل + فاعل + whom + فاعل عاقل	القاعدة
1. يأتي بعد (whom) فاعل (ضمير) + فعل.	ملاحظات
2. يمكّن أن نُستخدم بدلا منها (that).	
3. يجوز حذف (whom) من الجملة.	
4. يمكن أن يأتي قبل (whom) حرف جر مثل (whom, in, on, with,)	
(for, at, by	

- أمثلة:

- These are the authors. We met them at the meeting.
 - These are the authors whom we met at the meeting. هؤلاء المؤلفون اللذين قابلناهم في الاجتماع. (لاحظ إننا حذفنا (them) ووضعنا (whom) منعا للتكرار).

1- I went to the mosque in whom we prayed last week.

- 2- I went to the mosque whom/that we prayed in last week.
- 3- This is the friend you can depend on.

هذا هو الصديق الذي تستطيع أن تعتمد عليه.

4- The student whom/that I taught was very clever.

الطالب الذي علمته كان ذكي جداً

- 5- The student to whom I gave the present was polite.
 - (Or) The student whom/ that I gave the present to was polite. الطالب التي لها أعطيت الهدية كان مؤدبا. (لاحظ مكان حرف الجر (to) في كلا الجملتين)
- 6- She is the woman about whom I told you.

هي المرأة التي أخبرتك عنها.

- 7- She is the woman whom I told you about.
- 8- They arrested six men, two of them are Swiss.

They arrested six men, two of whom are Swiss.

	Where -5
حيث.	المعنى
تستخدم للدلالة على مكان حدوث العمل (city, town, village)	الاستخدام
building, store, etc.	,
فعل + فاعل + where + اسم مكان	القاعدة
لا يأتي بعد (where) فعل.	ملاحظات

V

أمثلة

- I like my city. The city I was born in it.
 - I like the city where I was born.

هذه هي المدينة حيث ولدت (الحظ إننا حذفنا (the city) ووضّعنا (where) منعا للتكرار).

- This is the city. I was born in it.
- → This is the city where I was born.

لاحظ إننا ربطنا الجملتين عن طريق حذف حرف الجر (in) في الجملة الثانية. ونستطيع أن نبقي حرف الجر إذا أردنا استخدام ضمير الوصل (which) كما في المثال التالي:

This is the city which I was born in.

1- This is the village where my friend Ahmed lives.

هذه هي القرية حيث يعيش صديقي احمد.

2- This is the place where the crime happened.

هذا هو المكان الذي حدثت فيه الجربيمة.

3- The building where he lives is very old.

البناية حيث يعيش قديمة جدا

	When -6
عندما،الذي، الوقت الذي.	المعنى
للدلالة على زمن حدوث العمل (the day, the time, the	الاستخدام
(season, the occasion	,
تكملة الجملة + فعل + فاعل + when + اسم زمان	القاعدة

- أمثلة:

- I remember the day. The day I met her for the first time.

I remember the day when I met her for the first time.

- I will never forget the day. I met you on that day.

I will never forget the day when I met you.

لاحظ إننا ربطنا الجملتين عن طريق حذف حرف الجر (on) في الجملة الثانية. ونستطيع أن نبقي حرف الجر إذا أردنا استخدام ضمير الوصل (which) كما في المثال التالي:

I will never forget the day which I met you on.

1- Spring is the season when the flowers bloom.

- 2-7:30 is the time when my plane arrives.
- 3- Sunday is the day when she got married.

Or: Sunday is the day on which she got married.

	What -7
ما، ماذا،الذي، الشيء الذي.	المعنى
يستخدم بدلا من جملة the thing that.	الاستخدام
يمكن استخدام حرف جر قبل (what).	القاعدة

- أمثلة·

- 1- Tell me what you want.
- قل لي ماذا تريد
- 2- Can you tell us what happened yesterday?
 هل يمكنك أن تخبرنا ماذا حدث البارحة؟
- 3- This is a part of what you have gave me.

 (.what في الجر عما قد أعطيتني. (لاحظ استعمال حرف الجر of بالمجر)
- 4- I have listened what you were talking about . لقد سمعت ما كنت تتحدث به.

	Wh y -8
لماذا	المعنى
تستخدم للدلالة على سبب حدوث العمل.	الاستخدام
تكملة الجملة + فعل + فاعل + reason + why	القاعدة

- أمثلة·

- 1- I know the main reason why he is unhappy. اعرف السبب الرئيسي لماذا هو غير سعيد.
- 2- I don't know the reason why he always comes late . لا اعرف السبب لماذا يتأخر دائماً.

	That -9
الذي، الني، اللذين،اللذان، اللواتي.	المعنى
- نستخدم (that) بدلا من ضمائر الوصل الأخرى في الحالات	الاستخدام
أ ـ يمكن استعمال (that) بدلا من (who) في حالة الرفع في جمل التفضيل العليا (superlative) وتأتى بعدها ، مثل:	
1- This is the most exiting story that I ever read	
هذه هي القصة الأكثر متعة التي قرأتها في حياتي	
2- Football is the best game that I ever played	
كرة القدم هي أفضل لعبة لعبتها على الإطلاق	
ب يمكن استعمال (that) بدلا من (whom) في حالة المفعول به، مثل:	
1- The man that (whom) we gave the money was one of the	
poor كان الرجل الذي أعطيناه النقود واحدا من الفقراء poor 2- Do you remember the man whom/that I gave the present?	
على المارك الرجل الذي أعطيته الهدية المدية المدية	
ج- تستخدم (that) مع الجمل التي تبدأ بـ (was it, is it, it is, it was)،	
مثل:	
1- It is a great thing that you start to pray at the age of 7	
انه الشيء عظيم أن تبدأ بالصلاة عند سن سبع سنين عظيم أن تبدأ بالصلاة عند سن سبع سنين	
2- Is it you that hit the child?	
د ـ تستعمل (that) مع الكلمات التالية : one, anybody, nobody, somebody, someone, all, only,	
anything)	
1- Ahmed is the only player that scored two goals in the	
احمد هو اللاعب الوحيد الذي سجّل هدفين في المباراةmatch	
2- We should thank anybody that helps us in this life.	
ينبغي أن نشكر أي شخص يساعدنا في هذه الحياة	
3- All that glitters is not gold. ما كل ما يلمع ذهباً.	
هـ بشكل عام يمكن استخدام ضمير الوصل (that) بدلا من جميع ضمائر	
الوصل الأخرى ما عدا (whose)، لاحظ الأمثلة:	
1-This is the room <u>where</u> I was born This is the room <u>that</u> I was born in.	
2- This is the house which was broken in yesterday.	
This is the house that was broken in yesterday.	
3- This is the doctor whom we visited last week.	
This is the doctor that we visited last week.	
4- I will never forget the day when we got married.	
I will never forget the day that we got married	

Kinds of Relative Clauses

أنواع الجمل الموصولة

تقسم الجمل الموصولة إلى قسمين هما:

1- جمل وصل محددة (Defining relative clauses): وهي الجمل التي تبدأ بأحد ضمائر الوصل وتعطى معلومات ضرورية لمعنى الجملة الرئيسية ، مثل:

People who hunt illegally should be punished. The students who got high marks in the exams were happy.

(هذه الجملة تعني أن الطلاب الذين حصلوا على علامات عالية فقط كانوا سعداء أما البقية كانوا غير سعداء)

2- جمل وصل غير محددة (Non - defining relative clauses): وهي الجمل التي تبدأ بأحد ضمائر الوصل وتعطي معلومات إضافية غير ضرورية لمعنى الجملة الرئيسية وتقع بين فاصلتين (commas) ، مثل:

Her mother, who is a kind woman, has helped her a lot. The students, who got high marks in the exams, were happy.

(هذه الجملة تعني أن جميع الطلاب الذين حصلوا على علامات عالية كانوا سعداء سواء كانوا ناجحين أم لا، فلا يوجد تمييز بين اللذين نجحوا والذين لم ينجحوا).

Exercise

- Choose the suitable answer from those in brackets.

اختر الجواب الصحيح من بين الأقواس:

1- A playwright is a person writes plays.

(which, who, whose).

2- A teacher is a person job is to teach students.

(whom, who, whose).

3- The book I bought last week is interesting.

(which, how, who).

4- The apartment Ahmed lives is mine.

(when, what, where).

5- The house is surrounded by trees is ours.

(which, whom, who)

6- This is the man I told you about.

(whom, whose, which).

7- W.B Yeats is the poetwas awarded the Noble Prize for literature. (which, whom, who) 8- The mancar was stolen is very sad. (whom, whose, who). 9- The student I saw yesterday won the prize. (whom, whose, which). 10- All the trees were here have been cut out. (who, whose, that). 11- This is the reason...... she stopped writing. (what, where, why). 12- The room he sleeps is that. (when, why, where). 13- The man from..... we buy the newspapers has three children. (whom, who, which). 14- The student the teacher dismissed is lazy. (which, whose, whom). 15- The car colour is red belongs to us. (whose, which, who). 16- The man car you bought is a friend of mine. (whose, which, who). 17- The boy father is a teacher wrote this book. (whose, which, who's). 18- She attended the meeting..... was held last week. (whose, which, where). 19-7: 55 is the time my lesson begins. (whose, when, where). 20-The house he lives is very expensive. (whose, when, where).

- Use relatives to combine the following sentences as in the example.

اربط الجمل التالية باستعمال ضمير وصل مناسب مثال.

The boy won the prize. He is my friend. The boy who won the prize is my friend.

- 1- The man looks sad. His car was stolen.
- 2- The man is British. I met him yesterday.
- 3- The robbery happened last night. This is the place.
- 4- It is the most beautiful car. I have ever seen it.