

Advance English Grammar

Sentence

Definition:

Sentence হলো language এর একক যা একটি word বা একাধিক শৃঙ্খলাবদ্ধ word দ্বারা তৈরী, যাতে সচরাচর একটি subject ও একটি verb থাকে, যার sense ও meaning আছে এবং expression প্রকাশে সক্ষম। সুতরাং, সংক্ষেপে আমরা বলতে পারি যে, word বা word গুচ্ছ যদি sense, meaning এবং expression সহ একটি language এর unit হিসেবে কাজ করতে পারে, তবে তারা sentence হিসেবে গন্য হবে।

A word or a set of ordered words having sense, meaning and expression and acting as a unit of a language is called a sentence.

যেমন :

X : You can certainly learn through mistakes.

Y : Really?

X : Of course.

এখানে X এবং Y এর তিনটি expression ই sentence হিসেবে কাজ করে যদিও শেষের দুটি expression-এ verb নেই এবং দ্বিতীয় expression টি মাত্র একটি word গঠিত।

Formation of a sentence:

Traditional grammar এর মতে sentence দুটি part নিয়ে গঠিত:

1. Subject এবং **2. Predicate** যার সম্পর্কে sentence এ আমরা কিছু বলি বা লিখি তা হলো subject এবং subject নিয়ে আমরা যা বলি বা লিখি তা হলো predicate. যেমন: I learn English for my examinations.

এই Sentence এ 'I' হলো subject এবং 'learn English for my examinations' হলো predicate.

Modern communicative grammar এ আমরা sentence formation এর সময় subject, verb phrase, object, complement, adverb, adverbial phrase এর অস্তিত্ব স্বীকার করি। এক্ষেত্রে -

Subject: A subject is a noun, noun phrase or pronoun representing the person or thing that performs the action of the verb.

যেমন : He prefers to speak very little. এখানে 'He' হলো subject.

Verb phrase: A verb phrase is a word or group of words that expresses an action, an event or a state. যেমন : It had gone on for years and years.

এখানে 'had gone on' হলো একটি verb phrase.

একটি Sentence এ verb এর পর object, complement, adverbial —এর একটি বা একাধিক থাকতে পারে। আমরা জানি -

Object:

An object is a noun, noun phrase or a pronoun that refers to a person or thing that is affected by the action of the verb, or that the action is done to or for. যেমন : I always speak English with my friends.

এখানে 'English with my friends' হলো object.

Complement: A complement is a word or phrase, especially an adjective or a noun, which is used after linking verb. যেমন : Education is a process.

এখানে 'is' হলো linking verb, সুতরাং 'a process' হলো complement.

‘Be’ verb ছাড়াও appear, become, seem, sound, look, taste, turn ইত্যাদিও linking verb হিসেবে ব্যবহৃত হয়।

Adverbial: An adverbial is a word or a phrase that adds more information about place, time, manner, cause or degree to a verb, an adjective, a phrase or another adverb. যেমনঃ Hamidur Rahman is in our memory.

এখানে ‘in our memory’ হলো adverbial phrase.

Classification of sentences according to meaning:

Simple English sentence কে Meaning অনুযায়ী Communicative grammar চার ভাগে Classify করে। যেমন i. Statements (Assertive) ii. Questions (Interrogative) iii. Commands (Imperative) এবং iv. Exclamation. তবে Traditional Grammar এর সাথে আরও এক প্রকার যুক্ত করে যেটা Optative sentence নামে পরিচিত।

1. **Statements** (Assertive sentences) :

Statements are sentences in which the subject is present and generally comes before the verb. যেমনঃ I am going to speak to the manager today.

2. **Questions** (interrogative sentences) : Questions are sentences started with either interrogative words or auxiliary verbs. যেমন : Will you see him today? Who do you want to speak to?

3. **Commands** (imperative sentences) : Commands are the sentences with the verb in the imperative and usually have no expressed subjects. যেমন : Speak to the author today.

4. **Exclamations** (exclamatory sentences) : Exclamations are sentences which begin with ‘what’ or ‘how’, without inversion of subject and operator and usually end with an exclamation mark (!). যেমনঃ What a noise they are making!

5. **Optative sentences:** Optative sentences are sentences with wish, prayer or desire. যেমন : May Bangladesh win!

এই পাঁচ রকম এর প্রত্যেকটিই আবার দুই ভাগে ভাগ করা যায়। যেমন : i) Affirmative sentence ii) Negative sentence.

i) Affirmative sentence: হ্যাঁ-বাচক বা ইতিবাচক বাক্যকেই ইংরেজিতে Affirmative sentence বলে। যেমন: In our country, corruption is everywhere.

ii) Negative sentence: নেতিবাচক বা না-বাচক বাক্যকেই ইংরেজিতে Negative sentence বলে। যেমন: Farid was not an extrovert.

Classification of sentences according to structures:

Structure অনুযায়ী sentence তিনভাগে ভাগ করা হয়। এর ভিত্তি হলো sentence এ clause এর সংখ্যা এক বা একাধিক কিনা তা। সুতরাং আমাদের আগে জানতে হবে clause কি।

Clause: A clause is a group of words that includes a subject and a verb and forms a sentence or part of a sentence. এই clause-এর উপস্থিতির ভিত্তিতে sentence simple, complex বা compound হতে পারে।

Simple sentence: Sentences containing just one clause are called simple sentence. যেমন : She heard an explosion. She phoned the police.

Complex sentence: Sentences containing one main part and one other part where the clauses are joined into by subordination are called complex sentences. যেমন : When she heard an explosion, she phoned the police.

Compound sentence: When more than one clauses are joined into a sentence by coordination, it is called a compound sentence. যেমন : She heard an explosion and phoned the police.

এখানে ‘and’ দ্বারা coordination সম্পন্ন হয়েছে। উল্লেখ্য যে, Leech, Svartvik, Chomsky এর মত আধুনিক grammarian যারা compound sentence কে complex sentence-এর অন্তর্ভুক্ত আরেকটি form বলেই মনে করেন।

Sentence Structures:

Basic Sentence Structures of Simple Declarative (Assertive) Sentences : Communicative English এর জন্য Basic sentence structure জানা জরুরী। Declarative sentence বা statements গুলো হলো বহুল ব্যবহৃত ও গুরুত্বপূর্ণ। এর basic structure গুলো অনুধাবনের জন্য উদাহরণসহ নিচে দেওয়া হলো।

1. Subject + Intransitive verb

Adeeb failed. The bicycle riding practice was moving off slowly. এখানে প্রথম sentence এ ‘failed’ এবং দ্বিতীয় sentence এ ‘was moving off’ হলো intransitive verb. মনে রাখতে হবে, verbs of movement, sound এবং position সর্বদা intransitive verb এর কাজ করে। তবে এছাড়াও অন্য কিছু verb যেমন smoke, fail, close, sink, appear ইত্যাদি verb ও intransitive হিসেবে কাজ করতে পারে।

2. Subject + Linking Verb + Complement (Adjective)

Nambi, a man from Somal, was illiterate. Getting computer literacy has become important.

এখানে প্রথম sentence এ ‘be’ verb এর পর ‘illiterate’ এবং দ্বিতীয় বাক্যে ‘become’ verb-এর পর important হলো adjective complement-এর উদাহরণ। Linking verb হিসেবে ব্যবহৃত হয় এমন কয়েকটি verb হলো-‘to be’ verb, appear, become, feel, get, keep, look, remain, seem, smell, sound, taste, turn ইত্যাদি।

3. Subject + Linking Verb + Complement (Noun)

The Great Wall of China is the largest defence fortification.

Nambi’s home was the little temple. এখানে প্রথম Sentence-এ ‘the largest defence fortification’ এবং দ্বিতীয় sentence এ ‘the little temple’ হলো linking verb-এর পরে ব্যবহৃত noun complement.

4. Subject + ‘BE’ verb + Complement (Adverbial)

Raghib was on his bicycle. The Tajmahal is on the river Jamuna.

এখানে প্রথম sentence-এ ‘on her bicycle’ এবং দ্বিতীয় sentence-এ ‘on the river Jamuna’ হলো ‘be’ verb-এর পরে ব্যবহৃত adverbial complement.

5. Subject + Transitive Verb + Object (Noun/Pronoun)

About 650 million people speak English. The Swedes wear business suits.

এখানে প্রথম sentence-এ transitive verb ‘speak’ —এর পরে object হিসেবে ‘English’ এবং দ্বিতীয় sentence —এ transitive verb ‘wear’ এর পরে object ‘suits’ বসেছে।

6. Subject + Transitive Verb + Object + Complement (Adjective)

Ismail Hossain found his economic condition unbearable.

Sports pave our friendship easier.

এখানে ‘found’ ও ‘paves’ transitive verb দুটির পরে যথাক্রমে ‘his economic condition’ ও ‘our friendship’ object এবং অবশেষে ‘unbearable’ ও ‘easier’ এই দুটি adjective complement হয়েছে। এই structure-এ get, hold, like, drive ইত্যাদি verb ব্যবহৃত হতে পারে।

7. Subject + Transitive Verb + Object + Complement (Noun)

The government has declared an earthquake resistant building code a necessary act. The people considered Nambi an enchanter.

প্রথম বাক্যে ‘has declared’ transitive verb, ‘an earthquake resistant building code’ object এবং a necessary act’ noun complement যেখানে দ্বিতীয় বাক্যে ‘considered’ হলো transitive verb, ‘Nambi’ object এবং ‘an enchanter’ হলো noun complement. এই structure-এ appoint, crown, label, name, elect, consider, declare ইত্যাদি verb ব্যবহার করা যায়।

8. Subject + Transitive Verb + Indirect Object + Direct Object

The UNESCO has declared the Shat Gombuj Mosque an world heritage site.

The NHC provided Ismail Hossain an appropriate training.

এই Structure -এ প্রথম Sentence-এ ‘The UNESCO’ subject-এর পর ‘has declared’ transitive verb, -এর পর ‘the

Shat Gombuj Mosque’ indirect object এবং ‘an world heritage site’ direct object. আবার, দ্বিতীয় sentence -এ ‘The NHC’ subject -এর পর ‘provided’ transitive verb, ‘Ismail Hossain’ indirect object এবং ‘an appropriate training’ direct object.

9. There + Verb + Subject

There have been significant changes. There was a ship.

উপরের উভয় sentence -ই There দিয়ে শুরু হয়ে ‘be’ verb-এর পরে Subject হিসেবে যথাক্রমে ‘significant changes’ ও ‘a ship’ কে গ্রহণ করেছে। এক্ষেত্রে there হলো ‘non-referential’.

10. (a) It + ‘BE’ Verb + Noun + Verb-ing

It was story building in an epic scale.

এখানে ‘be verb’ এর পরে ‘story’ noun হওয়ায় পরের ‘build’ verb-এর সাথে -ing যুক্ত হয়েছে।

(b) It + ‘BE’ Verb + Adjective + infinitive

It is able to reduce paper works.

উপরে ‘be verb’ এর পর ‘able’ adjective হওয়ায় এর পরে infinitive হিসেবে ‘to reduce’ ব্যবহৃত হয়েছে।

The Parts of Speech

Every word of a sentence is a part of speech. (কার্য সম্পাদনের দিক থেকে Sentence-এ ব্যবহৃত শব্দগুলোকে ৮ভাগে ব্যবহার করা যায়, এদের প্রত্যেক ভাগকে Part of Speech বলে।

কোন শব্দটি কোন ধরনের Part of Speech তা সে শব্দটি ব্যবহারের উপর নির্ভর করে।

Example: I know that girl. Here 'that' is an adjective.

Don't do that. Here 'that' is a Pronoun.

I told that he did it. Here 'that' is a conjunction.

There are eight types of parts of speech which are.

Nouns, Pronouns, Adjectives, Verbs, Adverbs, Prepositions, conjunctions and Interjections.

Noun: A noun is a naming word.

Pronoun: A pronoun is a replacing word.

Adjective: An adjective is a qualifying word.

Verb: A verb is a doing or becoming or having word.

Adverb: An adverb is a modifying word.

Preposition: A preposition is a relating word.

Conjunction: A conjunction is a joining word.

Interjection: An interjection is a sudden emotion expressing word.

T@NB!R

NOUN

A naming word of any place, thing, action quality, nation etc. A Noun names something. (কোন ব্যক্তি, বস্তু, স্থান, জাতি, কাজ বা গুণের নামবাচক শব্দকে Noun বলে।

Category:

Countable Nouns: যে সব Noun গণনা করা যায়। Example: pen, book, chair, friend etc. We can say one pen, two books, three chairs, etc.

Uncountable Nouns: যে সব Noun গণনা করা যায় না। Example: water, milk, sugar, oil, salt, etc. We cannot say one/two/three water.

Classification:

Noun is generally divided into two groups: Abstract Nouns and Concrete Nouns.

1. Abstract Nouns: যে সব Noun কে দেখা যায় না কিন্তু উপলব্ধি করা যায় বা বোঝা যায়।

Example: kindness, happiness, honesty, beauty, truth, love, silence, sorrow, etc.

2. Concrete Nouns: যে সব Noun দেখা যায় ও বুঝা যায়।

(a) Common Noun: যে সব Noun কোন নির্দিষ্ট ব্যক্তি বস্তু বা স্থানকে না বুঝিয়ে ঐ জাতীয় প্রতিটি জিনিসকে বোঝায়।

Example: girl, boy, city, day, river, month, continent, etc. The Jamuna is a big river.

(b) Proper Noun: যে সব Noun কোন নির্দিষ্ট ব্যক্তি, বস্তু বা স্থানকে বুঝায়

Example: Arif, Asia, April, Dhaka, Friday, the Meghna, etc.

(c) Material Noun: যে সব Noun এমন বস্তুকে বুঝায় যা গণনা করা যায় না কিন্তু গণনা করা যায়।

Example: gold, oil, rice, sugar, iron, gas, milk, water, etc.

(d) Collective Noun: যে সব Noun একই জাতীয় ব্যক্তি, বস্তু বা প্রাণীকে সমষ্টিগতভাবে বোঝায়।

Example: team, committee, party, class, etc. The committee approved of the meeting.

Identification of Noun :

1. Noun সাধারণতঃ Determiner এর পরে বসে।

Determiners are : Articles (a, an, the) possessive case (my, his, her, your, our, their, its.), Demonstrative Pronoun (this, these, those, that), Numerals (one, two, three, first, second), Quantifiers (any, many, some, much, more, no, each, several, every, a lot of, lots of, less, few, a few, little, a little, plenty of, a good deal of).

Example: The book, His pen, Those boys, Three men, Some pictures, A lot of money, A few bird.

2. Verb এর Subject ও Object হলো Noun.

Example: Truth is beauty. I see a tiger. The police caught the thief.

3. Preposition এর পর Noun বসে এবং তা object-এর মত কাজ করে।

Example: He was craving for money. He depends on my generosity.

Prep.	Noun	Prep	Noun
-------	------	------	------

I dreamt of traveling everywhere. We believe in freedom.

Prep. Noun(gerund)	prep. Noun
--------------------	------------

4. একটি Common Noun অথবা একটি Collective Noun কখনই Sentence-এ একা ব্যবহৃত হয় না। হয়তো Noun টি plural হয় অথবা Noun টির সাথে Determiner থাকে। Example: A boy/Boys is/are coming. (শুধু boy হবে না।) A class/Classes is/are going. (শুধু Class হবে না।)

5. Gerund, participle ও Infinitive এর Object হচ্ছে Noun.

Example: Gerund: Reading books is always amusing.

Participle: Seeing a snake you turned pale.

Infinitive: To face truth is hard. She likes to drink water.

6. Verb to be এর পর Noun বসতে পারে। Example: He was the captain of the team. It will be the room.

N.B: Verb to be যেসব verb মূল verb-এর পরিবর্তে কাজ করে। যথাঃ be, am, is, are, was, were, being, been

7. কতগুলো Adjective Noun হিসেবে ব্যবহৃত হয়। তখন Adjective টির পূর্বে 'the' বসে এবং verb টি plural হয়।

Example: The rich are not always happy. Sometimes the poor are happy

PRONOUN

A Pronoun is a word used instead of a Noun. Noun এর পরিবর্তে ব্যবহৃত শব্দকে Pronoun বলে।

Example: Salim has a book. He reads the book. He reads it.

Classification:

There are eight types of Pronouns which are given below:

1. **Personal Pronoun:** Which are used instead of persons. (ব্যক্তির পরিবর্তে ব্যবহৃত Pronoun) There are three types of personal Pronoun: Nominative, Objective and Possessive.

Personal Pronouns	Singular	Plural
Nominative	I	We
	You	You
	he, she, it	they
Possessive	my, mine	our, ours
	your, yours	your, yours
	his, her, its	their, theirs
Objective	me	us
	you	you
	him, her, it	them

2. **Demonstrative Pronoun:** Demonstrates a Noun or a Pronoun. (যে Pronoun এক বা একাধিক ব্যক্তি বা বস্তুকে নির্দেশ করে) Example:

This is my pen. These are mine. That is her bag.

The climate of Sylhet is better than that of Dhaka.

3. **Interrogative Pronoun:** Used for asking questions. (যে সব Pronoun প্রশ্ন করার কাজে ব্যবহৃত হয়)

Example:

Who are you?

What is he?

Whom do you love most?

4. **Relative Pronoun:** It relates to some other Noun going before. (যে সব Pronoun তার পূর্বোল্লিখিত Noun বা Prounoun এর সাথে সম্পর্ক স্থাপন করে।)

Example:

I met the man who had just returned.

All that glitters is not gold.

(Who, What, Whom, Which, Whose, That.)

5. **Indefinite Pronoun:** It refers to persons or things generally but cannot refer them particularly. (যে সব Pronoun কোন ব্যক্তি বা বস্তুকে অনির্দিষ্টভাবে নির্দেশ করে।)

Example: One should do one's duty. Some are born great. Many of my friends are talking. (someone, anyone, many)

6. **Distributive Pronoun:** Refers to persons or things one at a time. These Pronouns are treated as singular number. (যে সব Pronoun প্রত্যেকটি ব্যক্তি বা বস্তুকে পৃথকভাবে বণ্টন নির্দেশ করে)

Example: Each of the boys gets a prize.

Everyone has done the sum.

Either of the girls is very simple.

Neither of them is here.

7. **Reflexive Pronoun:** The action by the subject reflects upon the subject. (যে সব Pronoun Subject-এর কাজটিকে প্রতিফলিত করে। এটি আত্মনির্দেশক Pronoun) Example:

I clean my room myself.

Clean your room yourself.

The boys cleaned

the room themselves.

The snake is hiding itself.

We do it ourselves.

8. Reciprocal Pronoun: It refers to the reciprocal action. (যে সব Pronoun পারস্পরিক সম্পর্ক নির্দেশ করে।)

Example: Tamal and Kamal helped each other (one another)

ADJECTIVE

An Adjective is a word which qualifies a Noun or Pronoun. It tells the type of Nouns and Pronouns. (যে সব word Noun অথবা Pronoun সম্বন্ধে কিছু বলে বা এদের বিশেষিত (Qualify) করে।)

Classification:

There are mainly four types of adjective.

1. Adjective of Quality: It shows the kind or quality of persons or things. (যে Adjective ব্যক্তি বা বস্তুর ধরণকে বুঝায়)

Example: He became polite. We are Bangladeshi people. It is essential to be honest and wise.

(good, bad, clever, lazy, weak, intelligent, old, healthy, wide, blue, honest, modest, essential, calm, polite, Asian, Bangladeshi, Greek, etc.)

2. Adjective of Quantity: It shows how much of a thing is meant. (যে Adjective ব্যক্তি বা বস্তুর পরিমাণকে বুঝায়)

Example: I ate some rice. I have little money. You had enough books.

3. Adjective of Number: It shows how many persons or things are meant. (যে Adjective বাক্যে কোন Noun-এর সংখ্যা নির্দেশ করে।)

Example: The hand has five fingers. It is the first day of the month.

(One, two, three, first, second, third, some, all)

4. Pronominal Adjective: When any Pronoun is used as an adjective. It has four types. (Adjective হিসেবে ব্যবহৃত Pronoun)

(a) Possessive Adjectives: When possessive Pronouns are used with Nouns. (Possessive Pronoun যখন Noun-এর সাথে ব্যবহৃত হয়।)

Example: My pen is costlier than your one. (my, your, his, her, our, their, etc.)

(b) Demonstrative Adjective: Points out which person or thing is meant. (যে সব Pronoun নির্দিষ্ট ব্যক্তি বা বস্তুকে নির্দেশ করে)

Example: That boy is industrious. Those pictures are remarkable.

(c) Interrogative Adjectives: What, Which, Whose, Used with Nouns to ask questions are Interrogative Adjectives. (What, Which, Whose সহ Noun দ্বারা প্রশ্ন করা হলে সেই Question Word গুলোকে Interrogative Adjective বলে।)

Example: What things do you sell? Whose pen is this?

(d) Distributive Adjective: Refers to each one of a number. (যে সব Adjective কোন Noun-এর প্রতিটিকে নির্দেশ করে)

Example: Each boy reads here. Neither of the boys will stay. (every, either, neither, each.)

Identification of Adjective :

1. There are two usages of Adjective:

a. Attributive Adjective: Placed before Noun.

Example: A good boy learns his lessons. I taught a weak student.

b. Predicative Adjective: Placed after Verb.

Example: I was alone. We are alive. They look nice. He appeared first.

Predicative Adjectives প্রধানত linking verbs এবং verb to be এর পরে বসে।

[Linking Verbs: Verbs that create harmony among the parts of speech and indicate the same person/thing/place. Example: He remains unhappy. I fell tired. He has gone mad.

Linking Verbs: appear, become, be, feel, seem, look, smell, stay, sound, taste, remain, grow, keep, get, prove, etc.]

2. Adjective সাধারণত Noun এর পূর্বে বসে ঐ Noun কে বিশেষিত করে।

Example: Any logical essay is appreciable. The art is an artificial work.

This is honorary degree. It is an incredible incident.

3. Sentence-এর Possessive Pronoun Adjective হিসেবে ব্যবহৃত হয়। কারণ Possessive Pronoun-এর পর সাধারণত Noun থাকে।

Example: Your books must be returned. His crime is really irritable.

4. কতগুলো Noun আবার Adjective হিসেবে ব্যবহৃত হতে পারে এবং তখন Noun গুলো singular form ধারণ করে।

Example: A ten page book, a two week vacation, five taka note, two day leave, cottage girl, school bag, bed cover, university student.

5. Noun এর পূর্বে ব্যবহৃত সমস্ত Participle হচ্ছে Adjective.

Example: A burnt house, A playing ground.

6. All determiners can be adjectives.

Example: An apple, our country, three lakes, second girl, many books, several people, few friends, less importance, much rice etc.

❖ Enough এর ব্যবহার : Adjective/Adverb +enough

Adjective → You are beautiful enough to satisfy me.

Enough + Noun → You can own a car if you have enough money to spend.

ADVERB

Adverb is the word that modifies the word except Noun and Pronoun. Therefore, it modifies any verb, Adjective, Adverb, phrase or a full sentence. (যে সব Word Verb, Adjective, Adverb, Phrase বা full sentence কে modify করে অর্থাৎ বিশেষভাবে প্রকাশ করে।)

Adverb Noun বা Pronoun কে Modify করে না।

Example:

The man walks slowly. (Modifier of verb)

He is always late. (Modifier of Adjective)

The boy runs very fast. (Modifier of Adverb)

Eventually, I got the first prize. (Modifier of a sentence)

I have got a very nice college bag. (Modifier of a phrase.)

Classification:

Adverbs are divided into three classes according to their use.

(A) **Simple Adverb:** It simply modifies time, Place, manner, quantity, cause and effect. This Adverb is divided into six types.

(i) **Adverb of manner:** The type or way of performing the work. (Verb এর কাজটি সম্পন্ন করার ধরণ বা পদ্ধতি প্রকাশ করে।)

Example: Please talk politely/slowly/quietly. We read the news attentively. Suddenly, he fell. He goes there regularly. He walks quickly. He works hard. Don't speak so loud. Take it easy. Stand still. (Openly, freely, correctly, fairly, honestly, gladly, etc.).

(ii) **Adverb of place:** The place of doing the action. (Verb এর কাজটি সম্পন্ন করার স্থানকে নির্দেশ করে।)

Example: Come here. Let us go out.

Walk backward. He goes up and down.

I see him everywhere. Go there.

He stood outside. I sat inside.

(iii) **Adverb of Time:** The time of performing the work. (Verb এর কাজটি সম্পন্ন করার সময়কে প্রকাশ করে।)

Example: He comes daily. Do it now.

He came yesterday.

Do it again.

I heard him before.

Sometimes, he writes to me. (tomorrow, all day, often, never, always, soon, late, etc.).

(iv) **Adverb of Quantity or degree:** The degree of doing the work. (Adjective বা Adverb এর মাত্রা বা পরিমাণ নির্দেশ করে।) Example:

I am quite happy.

He is too weak to walk.

The mango was almost ripe.

She is somewhat crazy.

She is very nice.

He writes extremely well.

(v) **Adverb of order:** It indicates the chronology of doing the work. (Verb এর কাজটি সম্পন্ন হওয়ার পর্যায় বা ক্রম প্রকাশ করে।) Example:

He came here once.

This market sits twice a week.

He came first.

She stood second.

He went last of all.

(vi) **Adverb of cause and effect:** It modifies cause and effect of something. (যে সব Adverb কোন কিছুর কারণ ও ফলাফল নির্দেশ করে।) Example:

He failed because he did not work hard.

We therefore left the place at once.

(B) Interrogative Adverb: Adverbs that are used to ask questions. (যে সব Adverb প্রশ্ন করার কাজে ব্যবহৃত হয় এবং তা দিয়ে time, place, number, cause, manner, condition ইত্যাদি নির্দেশ করে।)

Example:

Where is Rashed? (Place)

When did he go? (Time)

How high is the building? (Condition)

Why are you late? (Cause)

How many boys are there? (Number)

(C) Relative Adverb: Adverbs that not only qualify a word but also correlate two clauses. It is also known as Conjunctive Adverb. (যে সব Adverb শুধুমাত্র কোন শব্দকেই modify করে না আবার দু'টি Clause কে ও সম্পৃক্ত করে।)

Example: I know the reason why he did it.

This is the place where he lives.

Do you know the time when he will go?

Adverb ব্যবহারের ক্ষেত্রে ধারাবাহিকতা হচ্ছে : **Manner→Place → Time**

He works sincerely in his office everyday.

She went there at 10 am.

Double Negative error in English language:

Barely, rarely, scarcely, hardly, seldom, no sooner, etc. are negative in meaning. So avoid using negative expressions with these words. যেমন :

Incorrect : He could not hardly quit.

Correct : He could hardly quit.

CONJUNCTION

Conjunctions connect two words, clauses or sentences. These are joining words. (যে সব Word দুটি word, clause, group of words বা sentence কে join করে।)

Classification: Conjunctions are of a three types:

1. **Co-ordinating conjunction:** conjunctions that connect clauses or sentences. It is not important that the clauses or sentences will be of equal grammatical rank and construction. (যে সব Conjunction দুই বা ততোধিক clause কে সংযুক্ত করে।)

Example: I went to college and took the class. Work hard and you will pass. The day is wet and cold. The knife is not sharp but blunt. Hasan or Mahmud will come here. Walk fast or you will miss the bus. I am sure that he will pass. He ran fast yet he could not get the train. I hate him for so he is lazy. He as well as his friends is lazy. He along with his friends is coming. I worked while he was sleeping. He wrote whereas I read.

(therefore, then, thus, however, only, while, whereas, nevertheless)

2. **Subordinating conjunction:** It connects subordinate clauses to main clauses. (যে সব Conjunction subordinate clause কে main clause-এর সাথে সংযুক্ত করে এবং একে অপরের উপর নির্ভরশীল থাকে।)

Example:

I had reached the college before the examination began. Don't go out if it rains, I did not go because I did not know. It is one month since I received the letter. As/since you like it, I will give it. He could not reach though he walked fast. Sit here till/until I finish my work. They will not come unless I play. You ran after I had seen you. He looks as if/ as though he had seen a ghost. Walk slowly lest you should fail.

3. Correlative Conjunction: They are coordinate conjunctions in pairs. (যে সব Conjunction জোড়ায় জোড়ায় বসে দুটি Word, Clause বা Sentence কে পরস্পর সম্পর্ক যুক্ত করে।)

Example:

Both Salim and his brother are absent today. He has both strength and money.
The day was either wet or dry. Either he or his father has done that.
I have neither pens nor books. The field is so small that I cannot play.
I shall go out whether the day is wet or not. The shirt has the same colour that I wear.
Karim is no less strong than Rahim The dog is as clever as the fox.
He is not only a good student but also a good player.

INTERJECTION

Interjections express some sudden feeling and emotion. They are not grammatically connected with other words. (যে সব word দ্বারা সাময়িক আনন্দ, দুঃখ, বিষাদ, বিস্ময় বা আবেগ প্রকাশ পায়)

- (i) Hurrah! We have won. (Happiness/আনন্দ)
- (ii) Alas! I failed. (Distress, sorrow/দুঃখ)
- (iii) Bravo! You have done well. (Approval/অনুমোদন)
- (iv) Fie! Fie! (Hatred/ঘৃণা, making fun/ঠাট্টা করা)
- (v) Hi! Hello! (calling/আহবান)
- (vi) Hess! Humph! (doubt/সন্দেহ)
- (vii) Hush! (Attention/মনোযোগ আকর্ষণ)

T@NB!R

Article

Definition:

The word 'article' means a member of a small group of words that gives definiteness or indefiniteness to the use of a noun. In other word, article indicates any one of a group of words which are used to signal nouns and to specify their use. (ইংরেজী Article শব্দ দ্বারা অল্প কয়েকটি শব্দের যে কোন একটি বুঝি যার দ্বারা কোন noun কে নির্দিষ্ট বা অনির্দিষ্ট করে বোঝানো হয়।)

Kinds:

In English, articles are of two kinds. They are (1) *Definite Article* & (2) *Indefinite Article*. The Definite article is *The* whereas Indefinite Articles are *A* and *An*. (Article হলো দুই প্রকার 1. Definite Article এবং 2. Indefinite Article. The হলো Definite Article এবং A ও An হলো Indefinite Article.)

But sometimes nouns require no article at all. According to some grammarians, that is called *Zero Article*. Examples:

- Books, eyes, pens, etc.

Definite Article: If we want to particularise the noun, we use the Definite Article. (কোন noun কে নির্দিষ্ট করে বোঝাতে Definite Article ব্যবহার করতে হয়।) Examples:

- The bird is flying in the blue sky.
- The doctor has come.

Note: Here we mean a particular bird and a particular doctor whom both the speaker and the listener know. (এখানে আমরা একটি নির্দিষ্ট পাখি ও একজন নির্দিষ্ট ডাক্তারকে বুঝি যারা বক্তা ও শ্রোতা উভয়েরই পরিচিত।)

Indefinite Article: If we want to generalise the noun, we use the Indefinite Article. (আমরা যদি একটি Noun কে অনির্দিষ্ট করে ব্যবহার করি তবে আমাদেরকে Indefinite Article ব্যবহার করতে হবে।) Examples:

- A police has come.
- A man came to meet you.

Note: Here neither police nor man is any particular police or man. They are not known to the speaker and the listener. (এখানে Police বা Man-এর কেউই কোন নির্দিষ্ট Police বা Man নয়। তারা বক্তার বা শ্রোতার পরিচিত নয়।)

Uses: As a general rule, a Common Noun in the singular number must have an Article before it.

(সাধারণতঃ Common Noun যদি Singular Number হয় তবে তার পূর্বে Article বসে।)

Examples:

- I saw man in the street. (Incorrect)
- I saw *a* man in the street. (Correct)

But a Common Noun in the plural number does not require the Definite Article *the* unless we want to particularise the noun. (যদি Common Noun plural number কে নির্দিষ্ট করে বুঝানো না হয় তবে তার পূর্বে Article বসে না।) Examples:

- Boys (= boys generally) are fond of sweets.
- The boys (=those already referred to, or those boys before us) are playing football.

Indefinite Article (A, An):

A or *An* is used only for singular number but for all genders. The choice between *A* and *An* is determined by sound. *A* is used before a word beginning with a consonant sound and *An* is used before a word beginning with a vowel sound. (শুধুমাত্র একবচনে, কিন্তু সকল লিঙ্গের সাথে *A* বা *An* বসে। Consonant sound-এর পূর্বে *A* এবং vowel Sound-এর পূর্বে *An* বসে।)

Examples:

A		An	
a boy	a woman	an ass	an ice-cream
a book	a chair	an ant	an idiot
a bag	a dog	an apple	an egg
a cat	a horse	an arm	an ear

But if a word begins with 'eu' or 'oa' sound in spite of having vowel at the beginning, we have to use *A*, not *An*. (কিন্তু vowel দিয়ে শুরু হওয়া সত্ত্বেও যদি একটি শব্দ 'ইউ' বা 'ওয়া' শব্দ দিয়ে শুরু হয় তবে তার পূর্বে *A* বসে, *An* নয়।) Examples:

a ewe, a European, a union, a university, a one-rupee note, etc.

In the same way, if a word begins with vowel sound in spite of having consonant at the beginning, we have to use *An*, not *A*. (অন্যদিকে consonant দিয়ে শুরু হওয়া সত্ত্বেও যদি একটি শব্দ vowel sound দিয়ে শুরু হয় তবে তার পূর্বে *An* বসে, *A* নয়। Examples: *an hour, an heir, an honest man, an M. A., an M. P., an L. L. B., etc.*)

Uses of A/An

***A* or *An* is used** (*A* অথবা *An* ব্যবহার করা হয়)

1. when it is mentioning someone or something (Single Countable Noun) for the first time. (যখন এটা কোন ব্যক্তি বা বস্তুকে প্রথমবারের মতো নির্দেশ করে) Examples:

- I saw *a* man on the street.
- *An* old lady came to our house.

2. to indicate a unit. (একটি একককে নির্দেশ করে।) Examples:

- One hundred centimeters make *a* meter.
- *An* ounce is enough.

3. in the sense of 'one like'. (To make a Proper Noun a Common Noun). (একই রকম বোঝাতে) Examples:

- He thinks he is *a* Nazrul.
- He seems to be *an* Indian.

4. before an unknown name or surname. (একটি অপরিচিত নাম বা পদবীর পূর্বে।) Examples:

- *A* Kamal called on you.
- *An* Arif came here to collect the news.

N. B. Kamal, Arif without *A* or *An* implies that the speaker and the listener know them. (এখানে Kamal এবং Arif-এর পূর্বে *A* বা *An* না থাকলে বুঝাবে তারা বক্তা ও শ্রোতার কাছে পরিচিত।)

5. to denote profession, trade, class etc. (পেশা, শ্রেণী অথবা ব্যবসা বুঝাতে) Examples:

- He is *a* businessman.
- He is *an* engineer.

6. Before 'dozen', 'hundred', 'thousand', 'million' etc. ('dozen', 'hundred', 'thousand', 'million' ইত্যাদি বুঝাতে)

Examples:

- Here are *a* dozen of bananas.
- There are *a* thousand people.

7. in the sense of 'each' or 'per'. (প্রত্যেক বা প্রতি বুঝাতে) Examples:

- He earns one thousand rupees *a* month.
- He drives the car at 50 miles *an* hour.

8. to indicate a class as a whole. (একটি শ্রেণীকে সম্পূর্ণরূপে বোঝাতে) Examples:

- *A* cow has horns. (i.e. All cows have horns.)
- *An* elephant never forgets.

9. in Exclamatory Sentences beginning with 'what'. (যে Exclamatory Sentence গুলো What দিয়ে শুরু হয় তাতে) Examples:

- What *a* pretty girl!
- What *a* nice bird it is!

10. before the superlative 'most' when it means 'very'. (সেই superlative-এর পূর্বে যার দ্বারা very বুঝায়) Examples:

- He saw *a* most wonderful sight. (*a* most = *a* very) This is *a* most interesting story. (*a* most = *a* very)

11. before 'few', 'little', 'lot of, good deal great many, good many etc. and sometimes after 'many'. ('few', 'little', 'lot of, good deal great many, good many' ইত্যাদির পূর্বে এবং মাঝে মাঝে Many এর পরে।) Examples:

- Here is *a* lot of books.
- *A* great many soldiers entered the town.
- I saw *a* good many boys there.
- There are *a* few books on the table.
- There is *a* little honey in the bottle.

Definite Article (The): It is the same for singular and plural numbers and for all genders. (Singular ও Plural numbers এবং সকল লিঙ্গের জন্যই *The* ব্যবহার করা হয়।)

Uses of The

The Definite article *the* is used (Definite Article *The* ব্যবহার করা হয়):

1. to indicate a particular person (s) or thing (s). (কোন নির্দিষ্ট বস্তু বা ব্যক্তি বুঝাতে) Examples:

- Look at the boys.
- I want The Golden Book of Treasures.
- *The* book is out of print.

2. before a noun which has become definite by being mentioned a second time. (সেই Noun-এর পূর্বে যা একবার ব্যবহারের ফলে নির্দিষ্ট হয়ে গেছে।) Examples:

- There is a tree in the garden.
- *The* tree is an Oak.

3. before a noun made definite by the addition of a phrase or clause. (সেই Noun এর পূর্বে যার সাথে অতিরিক্ত Phrase বা Clause ব্যবহারের ফলে তা নির্দিষ্ট হয়ে গেছে।) Examples:

- The boy who came here is my friend.
- The pen which I bought from market is not so good.

4. before a singular noun to represent a whole class. (Singular Noun-এর পূর্বে যখন তা দ্বারা সমস্ত জাতিকে বুঝায়) Examples:

- The dog is a faithful animal.
- *The* rose is the sweetest of all flowers.

5. before an Uncountable Noun to particularise it. (Uncountable Noun-এর পূর্বে যখন এটিকে নির্দিষ্ট করা হয়।) Examples:

- *The* gold of the ring is very bright.
- *The* water of the Ganges is sacred.

6. before a name of a thing which exists only one in Nature. (প্রকৃতিতে একটি মাত্র আছে এমন কোন কিছুর নামের পূর্বে) Examples:

- The sun shines in the sky.
- *The* earth moves round *the* sun.

7. before a Noun denoting nation or race. (যে Noun দ্বারা কোন জাতি বা গোষ্ঠী বোঝায় তার পূর্বে) Examples:

- The English are industrious.
- The Bengalees are intelligent but idle.

8. before a name of Road, but not before a name of Street or Avenue. (কোন Road-এর নামের পূর্বে, কিন্তু কোন Street বা Avenue এর নামের পূর্বে নয়।) Examples:

- The bus is running on *the* Mahatma Gandhi Road.
- The book is bought from College Street.

9. before some nouns to indicate profession. (পেশা বুঝাতে কিছু Noun এর পূর্বে।) Examples:

- He joined *the* Bar.
- He joined the Church.

10. before ordinal numbers. (Ordinal number এর পূর্বে।) Examples:

- Who is *the* second boy?
- *The* 23rd January is a red letter day.

11. before the names of countries which are collectively formed. (সমষ্টি বাচক দেশের নামের পূর্বে।) Examples:

- *the* U. S. A. (the United States of America.)
- *the* U. K. (the United Kingdom.)

12. before an Adjective to represent a whole class of persons. (Adjective যখন কোন বিশেষ শ্রেণী বোঝায়, তখন তার পূর্বে।) Examples:

- The rich (= rich men) are not always happy.
- The poor (= poor men) are not always dishonest.

13. before the Adjectives in Superlative Degree and the words in the Superlative sense. (Superlative Degree তে Adjective এর পূর্বে) Examples:

- He is *the best* boy in the class.
- She is *the most* beautiful girl.
- He is *the singer* of the day.
- He is *the man* of the match.

14. before comparatives as Adverbs. (Comparative এর পূর্বে Adverb হিসেবে।) Examples:

- The sooner, the better.
- *The* more we have, the more we want.

15. As a general rule, a Proper Noun should not have any article before it. But some proper nouns take *the* before them as exceptions. (সাধারণতঃ Proper Noun এর পূর্বে the বসে না। কিন্তু কিছু কিছু Proper Noun এর পূর্বে The বসে সেগুলো হলো) newspapers, ships, trains, aeroplanes, spacecrafts, famous buildings, rivers, seas, oceans, gulfs, mountain ranges, groups of islands, deserts and directions. Examples:

- (i) Names of holy books : *the* Bible, *the* Quran, *the* Ramayana.
- (ii) Names of newspapers : *the* Prothom-Alo, *the* Daily Star.
- (iii) Names of ships : *the* Titanic, *the* M. V. Akbar.
- (iv) Names of train : *the* Silk City, *the* Lalmonirhat Express.
- (v) Names of aeroplanes : *the* Dakota, *the* Boeing 707.
- (vi) Names of space crafts : *the* Apollo.
- (vii) Names of famous buildings: *the* Tajmahal, *the* Victoria Memorial Hall.
- (viii) Names of rivers : *the* Padma, *the* Jamuna.
- (ix) Names of seas : *the* Arabian Sea, *the* Mediterranean Sea
- (x) Names of Oceans : the Indian Ocean, the Atlantic Ocean, *the* Pacific Ocean.
- (xi) Names of gulfs : *the* Persian Gulf, the Bay of Bengal.
- (xii) Names of mountain ranges :the Himalayas, the Alps.
- (xiii) Names of groups of islands: theAndamans, the West Indies, *the* Hebrides.
- (xiv) Names of desert : *the* Sahara, the Gobi.
- (xv) Names of the directions :Go to *the* north and then turn to *the* south.

Note. '*The*' is not placed before the names of single mountain, single island, or before the names of capes, or lakes. (একটি মাত্র পর্বত বা দ্বীপ, অন্তরীপ বাহ্রদের নামের পূর্বে *The* বসে না।)

Examples:

Mount Abu, Mount Everest, Vesuvius, Ceylon, Sicily, Java and so on.

16. before Proper Nouns for comparison to denote a type. (কোন বিশেষ শ্রেণীর মধ্যে তুলনা বুঝালে Proper Noun-এর পূর্বে) Examples:

- Rabindranath is *the* Shakespeare of India.
- Dhaka is *the* London of Bangladesh.

17. before a Proper Noun when it is qualified by an Adjective or Adjectival phrases or clauses.(Proper Noun যদি Adjective বা Adjectival phrases বা clauses দ্বারা বিশেষিত হয়, তবে তার পূর্বে।)

Examples:

- *The* great Caesar.
- The immortal Kalidas.

Omission of the Article

There are some cases where we should not use any article. (কিছু কিছু ক্ষেত্র আছে যেখানে Article ব্যবহার করা উচিত নয়।)

Generally the articles are not used (সাধারণতঃ Article ব্যবহার করা হয় না):

1. before proper nouns. (Proper Noun এর পূর্বে)

Examples:

- Dhaka is the city of joy though there are many sufferings.
- Newton is a great scientist not only of England, but also of the world.

Note. When the article is used before proper noun, it becomes common noun. (যখন Proper Noun এর পূর্বে Article ব্যবহার করা হয় তখন তা Common Noun হয়ে যায়।)

- A Newton (= a scientist) cannot be a Milton (= a poet).

2. before material noun. (Material Noun এর পূর্বে।)

- Gold is a precious metal.
- Coal is black but very useful to us.

Note: The is used before a Material Noun when it is particularly referred. (যখন কোন Material Noun কে নির্দিষ্ট করে বুঝানো হয় তখন তার পূর্বে The ব্যবহার করা হয়।)

- The mangoes of Rajshahi are very tasty.

3. before abstract nouns. (Abstract Noun এর পূর্বে)

- Health is Wealth.
- Honesty is the best policy.

Note: The is used before an Abstract Noun when it is specified. (যখন কোন Abstract Noun কে নির্দিষ্ট করে বুঝানো হয় তখন তার পূর্বে The ব্যবহার করা হয়।)

- The kindness of Hatem Tai has become a proverb.

An Article is used before an Abstract Noun when it is preceded by an adjective.

(Abstract Noun এর পূর্বে Adjective থাকলে তার পূর্বে Article ব্যবহার করা হয়।)

- He died a peaceful death.
- He met a serious accident.

Article ব্যবহৃত না হওয়া ক্ষেত্রসমূহ:

4. before a Common Noun preceded by the phrases kind of, sort of, species of in interrogative sentences. (প্রশ্নবোধক বাক্যে Common Noun এর পূর্বে kind of, sort of, species of জাতীয় Phrase থাকলে সেই Common Noun এর পূর্বে Article বসে না, তবে assertive sentence এ বসে।)

- What kind of flower is it?
- What kind of / sort of man is he?

Note. But in assertive sentence, we say. (কিন্তু Assertive Sentence-এ আমরা বলি)

Example:

Malaria is caused by a species of mosquito.

The rose/Rajanigandha is a kind of flower.

5. before school, college, church, bed, hospital market, prison when these places are visited or used for their primary purpose. (school, college, church, bed, hospital market, prison ইত্যাদি যখন তাদের সাধারণ বা প্রধান উদ্দেশ্যে ভ্রমণ বা ব্যবহার করা হয় তখন তার পূর্বে

Article বসে না , তবে বিশেষ কোন উদ্দেশ্যে ব্যবহার বা ভ্রমণ বুঝাতে উক্ত শব্দগুলির পূর্বে the বসবে।)

Example:

- We go to school /college (to learn)
- Someone goes to church (to pray)
- Someone to bed (to sleep)
- Someone to market (to sell or buy)
- Someone to prison (as a punishment)
- Someone to hospital (for treatment)

But when these places are visited or used for any other purpose the article is used.

(কিন্তু এই জায়গাগুলো বিশেষ কোন উদ্দেশ্যে ব্যবহার বা ভ্রমণ করা হলে তার পূর্বে Article ব্যবহার করা হয়।)

Example:

- I went to the school to see the Headmaster.
- He went to the hospital to see his uncle.

6. Before man or woman in the sense of mankind and before father, mother, uncle, aunt, or baby when it expresses our father, our mother, our uncle, our aunt, etc. (man বা woman যদি মানুষ জাতিকে বুঝায় এবং father, mother, uncle, aunt, baby ইত্যাদি যখন আমাদের father, mother, uncle, aunt, baby ইত্যাদি বুঝায় তখন তার পূর্বে Article বসে না।) Example:

- Uncle is coming.
- Father will go home.

7. Before home when it means the home of the speaker, or the person spoken to. (যখন Home শব্দটি বক্তা বা শ্রোতার Home কে নির্দেশ করে, তখন তার পূর্বে The বসে না।)

- Go home.
- Stay at home.

But when home is followed by a descriptive phrase or clause, the is necessary. (কিন্তু Home-এর পূর্বে descriptive phrase বা clause থাকলে তার পূর্বে।)

Example:

- He returned to the home where he had been so happy.
- She was married in the home of her grandparents.

8. Before the names of games and meals. (Games বা meals এর নামের পূর্বে।) Example:

- We like to play football/cricket /hockey / tennis / badminton etc.
- We have dinner /breakfast as usual time.

9. Before names of seasons and festivals. (কোন ঋতু বা উৎসবের নামের পূর্বে) Example:

- Summer /winter/spring /autumn [But, the rainy season]
- Summer is the best time for picnic.
- Similarly festivals as: New Year's Day, Christmas etc.

10. Before the names of squares, buildings, parks, streets, avenue etc. (squares, buildings, parks, streets, avenue ইত্যাদির নামের পূর্বে।) Example: Buckingham Palace, College Street.

11. Before the words King and Queen if they are followed by the name of King or Queen and before titles when they are used in apposition to a noun. (King বা Queen-

এর সাথে তাদের নাম থাকলে কিংবা কোন Title কোন Noun-এর apposition হয়ে বসলে তার পূর্বে Article বসে না।) Example: Mr. Sen, Principal of our College, is a well-known figure.

12. before complement of a transitive verb.(Transitive Verb-এর Complement এর পূর্বে।)
Example:

- They made him President.
- He was elected Chairman of the Board.

13. in certain phrases consisting of a transitive verb followed by its object. (কিছু Phrase এ যেখানে Transitive verb -এর পূর্বে Object থাকে।) Example: To catch fire, to take root, to give ear, to cast anchor, to set sail, to lose heart, to take offence etc.

14. in certain phrases consisting of a preposition followed by its object etc. (কিছু Phrase এ যেখানে Preposition-এর পূর্বে Object থাকে।) Example: at home, at dinner, at ease, at dawn, at day-break, at sunrise, at sunset, at noon, at night, by day, by night, by name, by land, by water, by river, by air, by boat, by bus, by train, by steamer, by ship, on foot, underground, above ground, from hand to mouth etc.

Repetition of the Article

When two or more nouns or adjectives refer to (যখন দুইটি বা তার চেয়ে বেশি Noun বা Adjective নির্দেশ করে):

1. different persons or things, the article is used before each noun or adjective. (আলাদা আলাদা ব্যক্তি বা বস্তুকে তখন তার প্রত্যেকটির পূর্বে Article বসে।)

Example: • The Headmaster and the Secretary are coming. (Two different persons)

- He had a clever and a black cat. (Two different cats)
- Give me a red and a blue pencil. (Two different pencils)

2. Two nouns meaning the same person or thing, the article is used before the first adjective or noun. (দুটি noun যখন একই ব্যক্তি বা বস্তুকে বুঝায়, তখন শুধুমাত্র প্রথম Adjective বা Noun এর পূর্বে Article বসে।) Example:

- The Headmaster and secretary is coming. (One person)
- He had a clever and black cat. (One cat)
- Give me a red and blue pencil. (One pencil).

3. In a comparison, if two nouns refer to different persons or things, the article is used with each noun, otherwise not. (তুলনা বুঝাতে দুইটি Noun যদি আলাদা আলাদা ব্যক্তি বা বস্তুকে বুঝায় তখন তার প্রত্যেকটির সাথে Article বসে; অন্যক্ষেত্রে বসে না।)

- He is a better statesman than a philosopher. (Different persons)
- He is a better statesman than philosopher. (same person)

Unit-4

Verb

Verb: যে word দ্বারা কোন কাজ করা বা হওয়া বুঝায় তাকে verb বলে। যেমন :

- He walks slowly.
- We know it.

উপরের উদাহরণদ্বয়ের দাগ দেয়া অংশটুকু verb কারণ ঐগুলি কাজ করা বুঝাচ্ছে। কেননা প্রথমটির অর্থ 'হাটা' এবং দ্বিতীয়টির অর্থ 'জানা'।

Kinds of Verb:

উপরের ছক থেকে আমরা বুঝতে পারি Verb প্রধানতঃ দুই প্রকার যথা :

- Finite Verb ও
- Non-finite Verb.

a. **Finite Verb:** Subject এর Number ও Person অনুযায়ী যে Verb পরিবর্তন হয় তাকে Finite Verb বলে। যেমন :

- He goes to college.
- Rana knows it.

উক্ত Sentencece দ্বয়ের verb যথাক্রমে goes ও knows উক্ত verb দ্বয় তাদের Subject → He ও Rana এর কারণে es বা s গ্রহণ করেছে।

Finite Verb এর প্রকারভেদঃ Finite Verb কে দুই ভাগে ভাগ করা যায়। যথাঃ

- Principal Verb
- Auxiliary Verb

a. **Principal Verb:** যে Verb অন্য কোন Verb এর সাহায্য ছাড়া স্বাধীনভাবে সম্পূর্ণ অর্থ প্রকাশ করে তাকে Principal Verb বলে। যেমন :

- We play cricket.
- Man makes fire.
- People know it.
- We need money.

এখানে play, makes, know এবং need এগুলি মূল verb কারণ এইগুলি নিজেরাই স্বাধীনভাবে অর্থ প্রকাশ করতে পারছে।

Auxiliary Verb : যে Verb মূল Verb কে বিভিন্ন প্রকার Sentence গঠনের জন্য সাহায্য করে তাকে Auxiliary Verb বলে। যেমন :

- a. I am reading a novel b. Students are making a noise. c. We should respect our parents.

এখানে am, are ও should এই গুলি Auxiliary Verb কারণ এইগুলি তাদের Principal Verb কে সাহায্য করছে।

Kinds of Principal Verb: Principal Verb কে আবার ৩ ভাগে ভাগ করা যায়।

- a. Transitive Verb b. Intransitive Verb c. Linking Verb

a. **Transitive Verb:** যে Verb তার অর্থ পরিপূর্ণ করার জন্য Object গ্রহণ করে তাকে Transitive Verb বলে। যেমন :

- a. He flies a kite. b. We lost the pen.

এখানে flies ও lost উভয় Transitive Verb কারণ তারা Object গ্রহণ করেছে।

b. **Intransitive Verb:** যে verb তার অর্থ পরিপূর্ণ করার জন্য Object এর প্রয়োজন বোধ করে না তাকে Intransitive verb বলে। যেমন :

- a. The girl sings. b. Birds fly.

এখানে sings ও fly verb দ্বয় intransitive কারণ object গ্রহণ করা ছাড়াই, তারা অর্থ পরিপূর্ণভাবে প্রকাশ করতে পেরেছে।

c. **Linking Verb:** যে Verb Subject এবং Complement এর মধ্যে সংযোগ সাধন করে দেয় তাকে Linking Verb বলে। যেমন:

- a. He is a student. b. He was a doctor.

এখানে 'is' ও 'was' linking verb কারণ তারা He এর সাথে student ও doctor এর সংযোগ করে দিয়েছে।

N.B: be, appear, become, feel, get, go, grow, keep, look, prove, sound, run, smell, seem, taste, turn, এই Verb গুলোকে অনেক সময় Linking Verb হিসেবে ব্যবহার করা হয়।

Auxiliary Verb এর প্রকারভেদ : Auxiliary Verb কে তিন ভাগে ভাগ করা যায়। যথা :

- a. Primary Auxiliary b. Modal Auxiliary
b. Periphrastic Modal Auxiliary

- a. **Primary Auxiliary:** যে verb অবস্থানুযায়ী সাহায্যকারী আবার অবস্থানুযায়ী Principal verb হিসেবে ব্যবহৃত হয় তাহাই Primary Auxiliary verb.

এদের সংখ্যা ৩টি। যথা : be, do ও have

- a. be → be এর ৮টি রূপ আছে। যথা: am, is, are, was, were, be, being, been,

যেমন : a. I am a student.

- b. I am reading English

- b. do → do এর ৩টা রূপ আছে। যথা : do, does, did.

যেমন : a. He did it.

- c. I did not do it.

- d. Have → Have এর ৩ টা রূপ আছে। যথা-Have, Has ও Had

যেমন : a. I have a pen.

- b. I have lost a pen.

B. Modal Auxiliary: যে verb গুলির পর base form of verb বসে, to বসে না এবং ing ও যুক্ত হয় না তাকে Modal Auxiliary বলে। যেমন : He can do it.

সংখ্যা : Modal Auxiliary এর সংখ্যা ১৩টি। যথা : can, could, may, might, shall, should, will, would, must, need, dare, had better, would rather.

Periphrastic Modal Auxiliary: যে Verb গুলির সর্বদাই to বসে তাকে Periphrastic Modal Auxiliary বলে। যেমন : We ought to help others.

সংখ্যা : এদের সংখ্যা ৬টি। যথা : be to, be going to, used to, ought to, be about to, have to

Non-Finite Verb এর প্রকারভেদ :

Non-Finite Verb কে তিন ভাগে ভাগ করা যায়। যথা :

a. Infinitive; b. Participle. c. Gerund.

a. **Infinitive:** Verb এর Present রূপ এর পূর্বে to যুক্ত করলে যে রূপ গঠিত হয় তাহাই Infinitive. যেমন :

a. He came to meet me. b. They want you to make a good result.

b. Participle: Verb এর যে রূপ একই সাথে Verb ও Adjective এর কাজ করে তাকে Participle বলে।

যেমন: a. We saw a singing bird.

b. Lost health can hardly be recovered.

Participle কে আবার ৩ ভাগে ভাগ করা যায়। যথা :

a. Present Participle b. Past Participle c. Perfect Participle.

Present Participle: Verb এর সাথে ing যুক্ত করলে যদি সেটি Verb ও Adjective হিসেবে কাজ করে তাহলে Present Participle. যেমন :

a. A barking dog seldom bites. b. None should get on a running bus.

c. We found them playing cricket. d. We were enjoying an exciting game.

Use of Present Participle

a. Verb এর Continuous Tense গঠনে ব্যবহৃত হয়। যেমন :

a. He was enjoying television. b. They are eating rice.

b. Noun এর আগে বসে Noun এর গুণ প্রকাশ করে। যেমন : a. This is an interesting story. b. He has a pleasing voice.

c. He shot a flying bird.

c. অনেক সময় linking verb ও be এর পরে predicative use of adjective রূপে বসে। যেমন :

a. The scenery looks charming. b. The game is exciting.

d. বাক্যের শুরুতে এসে Present Participle হিসাবে কাজ করতে পারে। যেমন :

a. Learning English he will come back. b. Playing football I get pleasure.

e. বাক্যের শেষে এসে Present Participle হিসাবে বসতে পারে। যেমন :

a. He went away closing the door. b. He burst into tears hearing the news.

f. কখনো কখনো Preposition হিসাবে বসতে পারে। যেমন : a. The boy knew nothing regarding it. b. Nobody came saving(except) one.

c. He gave a piece of information regarding (about) him.

g. কোন Simple Sentence এ Subject এরপর ও মূল Verb এর আগে Subject এর গুণ প্রকাশ করার জন্য Participle বসতে পারে। যেমন :- The house belonging to me now will be yours. b. The car running quickly collided against a wall.

h. অনেক সময় see, hear, watch, find ইত্যাদি verb এর পর Subject এবং তার পরের অংশটি present Participle হিসেবে গণ্য হয়। যেমন : He saw me coming here. b. We heard her singing.

i. Have, get, start, keep, leave, find, catch ইত্যাদি Verb এর পর Subject এবং তারপর ing যুক্ত অংশ থাকলে সেটি Present Participle হিসেবে গণ্য হয়। যেমন : He kept me waiting. b. I caught the man stealing a mango.

j. অনেক সময় Finite Verb এর সাথে সম্পর্কহীনভাবে বাক্যের প্রথম অংশে present Participle বসতে পারে। যেমন :

- a. The game being over, we went away. b. The restaurant being dirty, we don't eat there.

k. Present Participle কখনও কখনও সময়, কারণ ও শর্ত প্রকাশ করার জন্য ব্যবহৃত হয়। যেমন :

- a. Being ill, he could not, come to the meeting. b. While walking along the road, I saw a dead cow.
c. Turning to the left, you will find my house.

Past Participle: Verb এর Past Participle বা ৩য় রূপ যখন একই সাথে Verb ও Adjective এর কাজ করে তখন তাকে Past Participle বলে। যেমন : Remove the broken glass. b. His father is a retired army officer.

- c. Don't drink arsenic contaminated water.

Prefect Participle: Having + মূল verb এর Past participle কে Perfect Participle বলে। যেমন :

- a. Having done it, he went away. b. He went away having closed the door.

Gerund

Verb এর সাথে ing যুক্ত করলে যদি একই সাথে Verb ও Noun এর কাজ করে তাহলে তাকে Gerund বলে।

যেমন : a. Walking is a good exercise. b. He stops reading novels.

Use of Gerund

a. Verb এর Subject হিসাবে বসে। যেমনঃ Swimming is a good exercise

b. Transitive Verb এর Object হিসাবে বসে। যেমন : My wife loves gardening.

c. Subject এর Complement হিসাবে বসে। যেমন : a. His target is getting a+. b. My hobby is angling

d. Preposition এর Object রূপে বসতে পারে। যেমন : He is absorbed in reading. b. I am fond of playing.

e. Compound Noun এর অংশ হিসাবে বসতে পারে। যেমন : a. This is our dressing table. b. He is in the drawing room.

f. যদি Possessive (যেমন : my, his, her, your, their ইত্যাদি)-এর পর Verb এর সাথে ing যুক্ত হয়। যেমন :

- a. He scolded me for my telling a lie.
b. I am afraid of its happening.

Unit-5

Preposition

What is Preposition?

A Preposition is a word placed before a noun or a pronoun to show its relation to some other words in the sentence.

Pre=আগে/পূর্বে, position=স্থান। অর্থাৎ Preposition হল সেই সব word যারা কোন শব্দের আগে বসে পূর্ববর্তী word এবং ঐ word এর মধ্যে সম্পর্ক স্থাপন করে। অন্য কথায় বলা যায়, যে Word বা Word সমষ্টি Noun বা Pronoun অথবা Noun equivalent এর পূর্বে বসে বাক্যের অন্যান্য অংশের সাথে Noun বা Pronoun অথবা Noun equivalent-এর সম্পর্ক স্থাপন করিয়ে দেয় তা-ই Preposition.

Kinds of Preposition:

গঠন কার্য এবং ব্যবহারের ভিত্তিতে Preposition কে ছয়ভাগে ভাগ করা হয়। যেমন :

- Simple preposition:** Simple Preposition মূলতঃ একটি word দ্বারা গঠিত। যেমনঃ at, on, of, but, by, down, from, like, out etc.
- Double preposition:** দুটো preposition একত্রে যুক্ত হয়ে একটি Double preposition গঠন করে। যেমনঃ upon (up+on), without (with+out) etc.
- Compound preposition:** Noun, Adjective বা Adverb এর পূর্বে Simple preposition যুক্ত হয়ে যে preposition গঠন করে তাকে Compound Preposition বলে। যেমনঃ about (on+by+out), behind (by+hind) etc.
across (on+cross), beneath (by+neath) [a=on, be=by]
- Phrase preposition :** দুই বা ততোধিক preposition মিলে অথবা দুই বা ততোধিক Preposition এবং অন্য word মিলে একক preposition রূপে ব্যবহৃত হয় তবে তাকে Phrase Preposition বলে।
যেমন : by means of, in front of etc.
- Participle Preposition:** Present Participle এবং Past Participle যদি Preposition –এর মত কাজ করে তবে তাকে participle Preposition বলে।
যেমন : The man went (past) me. Considering the quality the price is not so high.
- Disguised preposition :** কখনো কখনো on, at, of, per Preposition গুলোর পরিবর্তে o বা a ব্যবহৃত হয়, এরূপ o বা a কে Disguised Preposition বলে।
যেমনঃ He gets up at 8 O'clock (O=of). She comes here once a week. (a=per)

Preposition may be used before other parts of speech. Such as

He walks about from here to there. (Preposition before adverb)

I have heard of this before now. (Preposition before adverb)

He is about to go. (Preposition before infinitive)

Sometimes preposition is used before a phrase or clause and governs it.

He is ignorant of how to swim. (Preposition before phrase).

I told everyone of what I have heard. (Preposition before clause).

It depends on how you do our duty. (Preposition before clause).

ইংরেজিতে কিছু Preposition-এর সঙ্গে বাংলা বিভক্তির একটা সম্পর্ক লক্ষ্য করা যায়। নিচে তালিকাটি শিক্ষার্থীদের Preposition সম্পর্কে পরিষ্কার ধারণা নিতে সাহায্য করবে।

বিভক্তি	Preposition	Example
কর্তায় ১ম	-	Abid is a doctor (no preposition)
কর্মে ২য়, কে, রে, প্রতি	To	He goes to school (স্কুলের প্রতি বা দিকে) The gift was given to my friend. (আমার বন্ধুকে)
করণে ৩য়, দ্বারা, দিয়া, কর্তৃক	By (a doer) With (an instrument)	The letter is written by me. (আমার দ্বারা) The letter is written with pen. (কলমের দ্বারা)
নিমিত্তে ৪র্থী, জন্য	For	I waited for him. (তাহার জন্য)
অপাদনে ৫মী, হইতে, থেকে, চেয়ে	From, than	The books fell from the table. (টেবিল থেকে) He will not take less than twenty rupees. (বিশ টাকার চেয়ে কম)
সম্বন্ধে ৬ষ্ঠী, র, এর	Of	This dress is of abid (আবিদের পোশাক)
অধিকরণে ৭মী-এ,য়, তে	In, at	He lives in Bangladesh. (বাংলাদেশের) He lives at khulna. (খুলনায়) He is swimming in the river. (নদীতে)

একই অর্থে বা একাধিক অর্থে বিভিন্ন **Preposition** এর ব্যবহার :

- ইতিবাচক অবস্থান গন্তব্যের ক্ষেত্রে-at, to, on, onto, in, into etc.
- উৎস বা নেতিবাচক অবস্থা বুঝাতে away, from, off, out, of etc.
- পারস্পরিক অবস্থান over, above, under, below, beneath etc.
- দূরত্বমূলক অবস্থান by, beside, with, near, close to, opposite, between, among, amongst, amid, amidst, around, round, about etc.
- দূরত্ব অতিক্রম-across, through, past, up, down etc.
- ফলশ্রুতি অর্থে-from, out, of etc.
- ব্যস্ত অর্থে- over, throughout, with etc.
- সময় প্রকাশে- at, on, in, by etc.
- স্থায়িত্ব- for, during, over, through, throughout, upto, before, after, since, till, until, by etc.
- উদ্দেশ্য ও গন্তব্য for.
- লক্ষ্য for, to, at etc.
- উৎস বা উৎপত্তি- from
- উপায়- by, with, without etc.
- সহ বা সাথে- with
- সমর্থন ও বিরোধীতা-for, with, against etc.
- সত্ত্বেও অর্থে- in spite of, despite, but for, with all etc.
- প্রতিক্রিয়া- at, to etc.
- স্ট্যান্ডার্ড- for, at etc.

Uses of different types of prepositions

To

1. নির্দিষ্ট কোন স্থান বা বিন্দুতে বুঝাতে। যেমন : Go to the south. He has gone to school.
2. পর্যন্ত অর্থে যেমনঃ Life means waiting from birth to death .
3. অনুযায়ী অর্থে-This dress is really to my choice. I found the place to my liking.
4. মুখোমুখি বা ঘেঁষাঘেঁষি অর্থে-Talk to him face to face.
5. এর অর্থে- Industry is the key to success.
6. প্রতি বা উদ্দেশ্য অর্থে-Send the letter to Simu. We invited him to the party.
7. সময় বাকী আছে বুঝাতে-It is quarter to ten. How long is it to lunch?
8. উপনীত হওয়া বা পরিণত অর্থে-Burn the paper to ashes. He was sentenced to the Jail.

At

1. তুলনামূলকভাবে ছোট স্থান ও নির্দিষ্ট কোন স্থির বিন্দু বোঝাতে- a. He lives at Gulshan in Dhaka.
b. Open at page 30.
2. সময় নির্দিষ্ট করে বোঝাতে- a. Come to the college at 8.A.M
b. Nazrul has become famous at the age of 21.

(এভাবে-At down, at first, at noon, at night, at midnight কিন্তু at day নয়।)

3. মূল্য বোঝাতে-Ornage sells at 100 taka per Kg. He bought a shirt at Tk. 500
4. দক্ষতা প্রকাশের ক্ষেত্রে- Rana is good at Mathematics. Runa is bad at reading and writing.
5. একক প্রচেষ্টার ক্ষেত্রে-Drink the glass of water at a time.
6. মাত্রা বোঝাতে-The car ran at 120 miles per hour. I have done many thing at a time.
7. দায়িত্ব বোঝাতে-Do it at your own cost. He has done it at his own risk.
8. চরম অবস্থা বা সীমা প্রকাশের ক্ষেত্রে- At first, At last, At best, At worst.
9. কাজের অবস্থা বোঝাতে-I am now at work. He was at the meeting

Of

1. মালিকানা বা অধিকার বোঝাতে- He lives in the house of his uncle. This is a book of my brother.
2. কোন কিছু দিয়ে তৈরী বা কারো দ্বারা নির্মিত, সৃষ্ট বা রচিত কোন কিছু বোঝাতে-Give me a ring of gold. I like houses made of brick. Please sing a song of Lalon Shah.
3. সমষ্টির মধ্যে একটি/একাধিক বোঝাতে-I like one of her poems. Many of them have said so.
4. সম্বন্ধে বোঝাতে-I do not know of Milton.
5. উৎস বোঝাতে-The rice of Barishal is famous. He is a man of Khulna.
6. উদ্ভূত বোঝাতে-He comes of a respectable family.
7. কারণ বোঝাতে-He died of over eating.

8. বিদ্যমান অবস্থা বোঝাতে-Mahbub is a man of Character. Bangladesh is a country of peace and happiness.
9. তারিখ বোঝাতে-The 12th of March.
10. একই জিনিসের অভিন্নতা বোঝাতে- He lives in the city of Dhaka. He died at the age of seventy. Dhaka is called the city of mosque.

In

1. সময় বোঝাতে বা কোন সময়ের মধ্যে বোঝাতে-I will come in an hour. I will do it in a week.
2. অপেক্ষাকৃত বড় স্থান বোঝাতে-I live in Dhaka. He lives in Canada.
3. অবস্থা বোঝাতে-His health is in bad condition. They were in angry mood.
4. পোশাক সজ্জিত বা বিশেষ ধরনের কোন কিছু সাজানো অর্থে- He is in full shirt. Stand in a line.
5. কোন কিছুতে আশ্রয় নিয়ে কিছু করা অর্থে-He is busy in politics. He writes to me in English.
6. মধ্যে বোঝাতে-He is in the garden. My mother is in the Kitchen.
7. কোন কিছুর মধ্যে অন্তর্ভুক্ত বোঝাতে-Find out the errors in the sentence. There is an important information in the article.

For

1. জন্যে অর্থে-He bought a shirt for you. What can I do for you?
2. কারণ অর্থে-We could not go out for rain. He was disqualified for mental disorder.
3. সময়ের ব্যক্তি বোঝাতে-He has been absent for three days. He has been reading for an hour.
4. বিনিময় বোঝাতে-I have bought it for five taka. How much have you paid for it?
5. কারো পক্ষে বোঝাতে I will fight for him.I am speaking for you.
6. পরিবর্তে বোঝাতে-He acted for his father. He must attend the meeting for him.
7. সত্ত্বেও অর্থে-For all his riches, he is unhappy. For all my good qualities I could not do better.
8. উদ্দেশ্য বা দিকে-The ship is started for Singapore.
9. প্রতীক বা প্রতিনিধি উপস্থাপন অর্থে-What does red colour in national flag stand for?

Off

Off মূলতঃ Adverb হিসেবে ব্যবহৃত হয়। তবে এখানে Preposition হিসেবে কিছু ব্যবহার দেখানো হল।

1. কাছাকাছি যেঁষে নয়, দূরে এ রকম বোঝাতে-Take the chair off the room. Keep off the plant.
2. বিচ্ছিন্নতা বা বিচ্যুতি বোঝাতে-Take the shoes off your feet. Get the spot off your dream.
3. অভ্যস্ততা বোঝাতে-The patient is off his meal. For some reasons, he is off his jovial mood.
4. সমুদ্রের কাছাকাছি-We went off the shore.

On

1. কোন তলের উপর কোন কাজ বাইরে থেকে এসে ঘটবে এরূপ বুঝালে On/onto বসে। The boy was standing on the bench. Keep the box on the shelf.
2. তারিখ বা দিন বোঝাতে-Meet me on Monday. She will come to me on 20 July.
3. কোন কিছু সম্বন্ধে-Ruma delivered a speech on Shakespeare. Write a paragraph on Bangladesh.
4. নির্ভরশীলতা বোঝাতে-We live on rice. Don't depend on others.
5. কোন উপলক্ষ্যে-Greeting on birthday. We attended on his marriage anniversary.
6. চলমান অর্থে-He is on a trip to Thakurgaon.
7. প্রভাবিত করা অর্থে-The film inflicted much influence on me.
8. নির্ভরতা/ঝুলন্ত অবস্থা বোঝাতে-A car on four wheels. A table on four legs.
9. অনুসারে/ফলে-I did it on your advice.
10. অব্যবহিত পরেই-On hearing this, she came.
11. পক্ষে কাজ করা-He is on the committee.

Under

1. নিচু স্থান বা কোন কিছুর নিচে বোঝাতে-We took rest under a banyan tree. Keep the bag under the table.
2. কারো অধীন কাজ করা বা কোন অবস্থায় থাকা অর্থে-I am doing under Mr. Robert. Try to keep the boy under control.
3. শাসনামল বোঝাতে-Were we in peace under British rules?
4. প্রক্রিয়াধীন বোঝাতে-He can work hard under pressure. Your proposal was under consideration.
5. অনুযায়ী অর্থে-Under the term, he would be punished if he fails to repay.

About

1. কোন বিষয়ে বা কোন কিছু সম্বন্ধে কিছু বলা বা করা অর্থে -I am telling you about my career. Let us talk about our business.
2. প্রায় অর্থে-He is about to rise feet. I need about 50 thousand taka.
3. চারদিকে অর্থে-There is a lake about the locality. Wrap the pieces of cloth about my finger.
4. সময়ের সম্ভাব্যতা বোঝাতে-It is about 8 O'clock. The bus will start about now.
5. উপলক্ষ বা উদ্দেশ্য বোঝাতে-She came to my house about that matter.

After

1. পরে ঘটে এ রকম অর্থে-Where will you go after dinner? He will meet me after his lunch.
2. পিছু নেওয়া বা ধাওয়া করা অর্থে-We ran after the thief. Do not hanker after money.
3. পরিকল্পনা, ধরণ বা অন্য কিছু অনুসরণ বোঝাতে-The museum is built after my design. This pen was bought after my choice. He is named after his father.
4. ধারাবাহিকতা বোঝাতে-We cantered one after another.

Before

1. কোন সময় বা ধারার আগে ঘটে এরকম বোঝাতে-He passed SSC examination before 1992. Your turn will come before me.
2. সম্মুখে বোঝাতে-He stood before me. He fainted before me.
3. অধিকতর গুরুত্ব বোঝাতে-He always emphasizes hard work before brain. We want prevention before cure.
4. বিবেচনায় আনা বোঝাতে- He put the proposal before our chairman.

Behind

1. পিছনে অর্থে- He came behind you. He shouted from behind the wall.
2. অসাক্ষাতে-You curse him behind the back.
3. বিলম্ব অর্থে-You are behind me.
4. সমর্থন বা সাহস-Don't get frightened, we are behind you.

Over

1. সরাসরি উপরে বোঝাতে-She held her hand over my head.
2. স্পর্শ করছে না এমন বোঝাতে-The ball is hanging over his head.
3. উপরে ঢেকে আছে-She stretched the cloth over her body.
4. একপাশ থেকে অন্য পাশে বোঝাতে-I jumped over the bench.
5. প্রভাব বা নিয়ন্ত্রণ বোঝাতে-He ruled over those people.

By

1. কোন পথে যাতায়াত করা বা গমনার্থ বোঝাতে-I shall go there by bus. (On foot, on horse back.)
2. পাশে বোঝাতে-Our College is just by the Gulshan College. He sat by me yesterday.
3. পরিমাপের ক্ষেত্রে-The room is 10 feet by 15 feet.
4. কাছাকাছি সময় বোঝাতে-He will get back by Monday. He will come back by 4 P.M.
5. কোন ব্যক্তি কর্তৃক সম্পাদিত অর্থে-The poem was written by him. The work has been done by you.
6. অনুযায়ী অর্থে-You are guilty by our law. What is the time by your watch.
7. ধারাবাহিকতা বোঝাতে-His health is improving day by day. He passed the tests one by one.
8. নিজে নিজে বা একা একা অর্থে-He lives by himself.
9. শপথ বোঝাতে- He swore by Allah.

With

1. কোন ব্যক্তির সাথে বোঝাতে-She lives with her parents. I spent the vacation with my friends.
2. কাজের কোন উপকরণ বোঝাতে-Don't play with match. I write everything with this pen.
3. সত্ত্বও অর্থে-With all his learning, he is dishonest.
4. বস্ত্রবাচক বা গুণবাচক অবস্থা প্রকাশ করতে-He looked at her with fixed eyes. He works with confidence.

5. পক্ষে বা বিপক্ষে বোঝাতে-Babar fought with Ibrahim Lodi. Bahram Khan was always with Akbor.
6. কোন বিষয়ে বা ব্যাপার বোঝাতে-Be careful with Knife.

Some prepositions: Differences and Uses

In/At: বড় স্থান বা সময়ের পূর্বে in এবং অপেক্ষাকৃত ছোট স্থান বা সময়ের পূর্বে at বসে। তবে সময়ের পূর্বে in বসলে তার পর noun এর পূর্বে the বসে। কিন্তু সময়ের পূর্বে at বসলে তারপর the বসে না।

He lives at Rajshahi in Bangladesh.

He came to me at 8 P.M. in 2007.

He walks in the morning.

In/Into: কোন কিছুর ভেতরে কারো বা কোন কিছুর অবস্থানের স্থিতিশীলতা বুঝাতে in এবং অবস্থানের গতিশীলতা বা রূপান্তর বোঝাতে into বসে।

The students are in the classroom.

The teacher enters into the classroom.

In/Within: সাধারণত ভবিষ্যৎকালে নির্দিষ্ট ব্যাপক সময়ের শেষ মুহূর্তে বোঝাতে in এবং ঐ সময়ের মধ্যে বোঝাতে within বসে।

I will be back in a week. I will be back within a week

On/In/At: দিন বা তারিখের আগে On, মাস বা বছরের আগে in এবং নির্দিষ্ট সময়ের পূর্বে at বসে।

I joined the job at 8 am on Sunday in 2007.

In/By/Before/After: ভবিষ্যৎকালে ব্যাপক সময়ের মধ্যে বোঝাতে in নির্দিষ্ট সময়ের পূর্বে by/before এবং অতীতকালের ব্যাপক সময়ের পরে After ব্যবহৃত হয়।

She will come back in a week.

She will come back by 7P.M

She came back home after one month.

In/On/To: সীমার মধ্যে অবস্থান বোঝাতে in সীমার বাইরে অবস্থান বোঝাতে to এবং সীমার মধ্যে উপরিভাগে অবস্থান বোঝাতে On ব্যবহৃত হয়।

Rangpur is in the north of Bangladesh.

The Bay of Bengal is to the south of Bangladesh.

Tajindong is on the south of Bangladesh.

Since/From/For: নির্দিষ্ট সময়ের পূর্বে Since বসে এবং তা সব সময় Perfect বা Perfect continuous Tense এ ব্যবহৃত হয়। From সব tense-একই নির্দিষ্ট সময়ের পূর্বে ব্যবহৃত হয় এবং for ব্যাপক সময়ের পূর্বে বসে। Since বলতে Point of time এবং For বলতে Duration of time বোঝায়।

It has been raining since Monday.

It has been raining for a week.

It did not rain from January.

By/with: যে কাজটি করে তার পূর্বে by বসে এবং যে যন্ত্র বা হাতিয়ার ব্যবহার করা হয় তার পূর্বে with বসে।

The snake was killed by the boy with a stick.

This letter is written by you with this pen.

Between/Among: দুই এর মধ্যে বোঝালে between এবং দুই এর অধিক হলে among ব্যবহৃত হয়।

Devid the fruits between Rusel and Rana

Distribute the books among all students.

Beside/Besides: পাশে অর্থে beside এবং অধিকন্তু অর্থে Besides ব্যবহৃত হয়।

He sits beside me.

Besides the pond I like the house.

Above/On/Over: তল স্পর্শ করে থাকলে On এবং তলের ওপরে থাকলে Over বসে। স্পর্শহীন অবস্থায় থাকলে above বসে।

The ball is on my head.

The shade is over my head.

The sky is above us.

Under/below: কোন তলের নিচে থাকলে Under এবং তল স্পর্শ করে থাকলে below ব্যবহৃত হয়।

Keep the basket under the table

There is a bag below the box.

Except/Without: বাদ দিয়ে বা ব্যতিরেকে অর্থে Except এবং ছাড়া বা নেই অর্থে without ব্যবহৃত হয়।

I like him except his hair style.

I can't do without him.

In order to/with a view to : কোন কিছু করার উদ্দেশ্যে অর্থ প্রকাশ করতে এই দুটি Pharse ব্যবহৃত হয়। তবে in order to এর পর infinitive এবং with a view to এর পরে verb এর ing form ব্যবহৃত হয়।

He went to market in order to buy a shirt.

He went to market with a view to observing price.

Number

T@NB!R

কোন ব্যক্তি বা বস্তুর সংখ্যাকে Number (বচন) বলে।

যেমন : $\begin{cases} \text{boy} & \text{box} & \text{baby} & \text{Woman} & \text{Ox} & \text{Child} & \text{Knife} \\ \text{boys} & \text{boxes} & \text{babies} & \text{Women} & \text{Oxen} & \text{Children} & \text{Knives} \end{cases}$

শব্দযুগলের প্রথমটিতে একটি ও দ্বিতীয়টিতে একাধিক বোঝাচ্ছে। এ ধরনের ব্যক্তি বা বস্তুর সংখ্যাই Number.

In English, there are singular number and plural number.

Singular Number এক ব্যক্তি বা বস্তুকে এবং Plural Number একের অধিক ব্যক্তি বা বস্তুকে বোঝায়।

Number হচ্ছে Nouns (book/books), Demonstrative Pronouns (this/these) এবং Personl Pronoun (he/they) এর একটি বৈশিষ্ট্য।

যখন কোন ব্যক্তি বা একটি বস্তুকে বুঝায় তখন Noun টি Singular Number হয়। যেমন A boy, a book, a man ইত্যাদি। অর্থাৎ Singular Number হলে Noun টির আগে একটি বোঝাতে a, an, the, one বসাতে হয়। আর যখন একাধিক ব্যক্তি বা বস্তু বোঝায় তখন Noun টি Plural Number হয়।

যেমন : Boys, books, men ইত্যাদি।

Noun এর Singular Number এর সাথে 's' বা 'es' যুক্ত করে সাধারণত Plural Number করা হয়।

তবে কিছু শব্দে এর ব্যতিক্রম লক্ষ্য করা যায়।

যেমন : city-cities, wife-wives, foot-feet, mouse-mice, child-children, agendum-agenda, etc.

Common Noun (Boy, Book, Brother) এবং Collective Noun (class, army) এর Number পরিবর্তিত হয়। কিন্তু, Proper Noun (Dhaka, Rahim), Material Noun (Oil, Rice) এবং Abstract Noun (Honesty, Kindness) এর Number এর পরিবর্তন হয় না।
Personal ও Demonstrative Pronoun এর ক্ষেত্রে Singular Number ও Plural Number গুলো নিম্নরূপে হয়।

Personal Pronouns	Singular	Plural
Nominative	I	We
	You	You
	he, she, it	they
Possessive	my, mine	our, ours
	your, yours	your, yours
	his, her, its	their, theirs
Objective	me	us
	you	you
	him, her, it	them
Demonstrative Pronouns	this, that	these, those

Tense

Tense শব্দের বাংলা অর্থ ‘কাল’। ক্রিয়া সম্পন্ন হওয়ার সময়কে Tense বলে।

Definition: Tense indicates any of the forms of a verb which may be used to denote the time of action or state expressed by the verb.

Look at the sentences below:

1. Bird-watching has been a favourite pastime for many nature lovers.
2. Jerry had been living in the orphanage for about eight years.
3. With time there will not be enough food and shelter for all, let alone education.

In the 1st sentence Present tense is used, in the 2nd sentence Past and in the 3rd Future tense is used.

এখানে উল্লেখিত বাক্যগুলোর মধ্যে প্রথম বাক্যটির ক্রিয়া ‘has been’ দিয়ে বর্তমান সময়, দ্বিতীয় বাক্যটির ক্রিয়া ‘had been’ দিয়ে অতীত সময় ও তৃতীয় বাক্যে ‘will’ দিয়ে ভবিষ্যৎ সময়কে বোঝানো হয়েছে।

Thus, to state any event generally three tenses are used. These are –

1. Present Tense
2. Past Tense and
3. Future Tense

Present Tense: When a verb indicates present action, it is Present Tense. Example: I play football.

Past Tense: When a verb indicates past action, it is Past Tense. Example: I played football.

Future Tense: When a verb indicates future action, it is Future Tense. Example: I will play football.

1. There are some 90 universities in Britain.
2. Many overseas students are joining publicly funded higher and further education institutions in Britain.
3. Higher education in Britain has experienced a dramatic expansion.
4. Britain has been maintaining good standard in higher education since 1989.

Look, all the sentences above are in present tense. But there are differences in the uses of their verbs. Thus, according to use, each Present, Past and Future tense is again sub-divided into four classes –

- ***Present Tense***

1. Present Indefinite Tense/Simple Present Tense
2. Present Continuous Tense/ Present Progressive Tense
3. Present Perfect Tense
4. Present Perfect Continuous Tense

- ***Past Tense***

1. Past Indefinite Tense/Simple Past Tense
2. Past Continuous Tense/ Past Progressive Tense
3. Past Perfect Tense
4. Past Perfect Continuous Tense

- ***Future Tense***

1. Future Indefinite Tense/Simple Future Tense
2. Future Continuous Tense/Future Progressive Tense
3. Future Perfect Tense
4. Future Perfect Continuous Tense

যদিও Tense কে প্রধানত তিনভাগে ভাগ করা হয়েছে এখানে প্রদত্ত উদাহরণের বাক্যগুলো পড়লে স্পষ্টতই প্রতিয়মান হয় যে, Tense কে Present, Past ও Future – কেবলমাত্র এই তিনটি ভাগে বিভক্ত করাই যথেষ্ট নয়। বর্তমানে সংঘটিত হওয়া কোন কাজ বর্তমান সময়ে ঠিক কোন অবস্থায় সংঘটিত হচ্ছে, অতীত সময়ের দুইটি কাজের মধ্যে কোনটি অধিকতর পূর্ববর্তী সময়ে সংঘটিত হয়েছিল অথবা ভবিষ্যতে হওয়ার কাজটি কি কিছু সময় যাবৎ চলতে থাকবে কিনা – এই সকল বিষয় সুস্পষ্টভাবে বর্ণনা করার জন্য Present, Past ও Future প্রতিটি Tense কে আবারও চারভাগে বিভক্ত করা হয়েছে।

Present Indefinite Tense/Simple Present Tense:

The tense used to express the present action, event or statement is called Present Indefinite Tense. That means, when the present action of a verb is stated that is Present Indefinite Tense. Example:

- I need to study a lot.
- I know how awfully boring life can be in a nuclear family.

অনেকের মাঝেই ভুল ধারণা রয়েছে যে বর্তমান সময়ে যে কাজ চলছে তাকে Present Indefinite Tense বলে। কিন্তু প্রকৃতপক্ষে যে Tense দ্বারা চিরন্তন সত্য, অভ্যাসগত সত্য অথবা সচরাচর ঘটনা বর্ণনা করা হয় তাকে Present Indefinite Tense বলে।

Structure: Subject + Present form of Verb + Object.

<u>They</u>	+	<u>eat</u>	+	<u>rice.</u>
(sub.)		(v.)		(obj.)
<u>He</u>	+	<u>eats</u>	+	<u>rice.</u>
(sub.)		(v.)		(obj.)

N. B.: If the subject is 3rd person singular number, s/es will be added with verb.

N. B.: Present Indefinite Tense-এর ক্ষেত্রে subject 3rd person singular number হলে verb এর সাথে s/es যোগ হয়।

Uses of Present Indefinite Tense/ Simple Present Tense (Present Indefinite Tense

এর ব্যবহার) :

1. In Universal Truth (চিরন্তন সত্য ঘটনার ক্ষেত্রে) : The earth moves round the sun.
2. In Habitual Truth (অভ্যাসগত সত্য ঘটনার ক্ষেত্রে) : Mother reads the holy Quran everyday.
3. In Historical Truth (ঐতিহাসিক সত্য ঘটনার ক্ষেত্রে) : Bangladesh comes into being in 1971.
4. To indicate near future (নিকটবর্তী ভবিষ্যৎ বুঝানোর ক্ষেত্রে) : Ramadan begins next month.
5. If there are always, everyday, every month, on Saturdays, occasionally, often, thrice, usually, sometimes etc. words (always, everyday, every month, on Saturdays, occasionally, often, thrice, usually, sometimes এসকল শব্দ সম্বলিত বাক্যে) : He visits us on Saturdays.
6. In Proverbs (প্রবাদ এর ক্ষেত্রে) : Birds of the same feather flock together.
7. In quotations (উক্তির ক্ষেত্রে) : Keats says, "Beauty is truth, truth beauty."
8. In time-table of any function or vehicle (যেকোন যানবাহন বা অনুষ্ঠানের সময়সূচীর ক্ষেত্রে) : The Simanta inter-city train leaves Khulna at 8 o'clock.
9. In promise (প্রতিজ্ঞার ক্ষেত্রে) : I promise never to come here again.
10. In any directions, instructions or demonstrations (কোন নির্দেশ এর ক্ষেত্রে) : Wait until I come back.

Present Continuous Tense/ Present Progressive Tense:

The action of a verb which is continuing at present is called Present Continuous Tense. Example:

- Many countries are now taking steps to protect their endangered wildlife.
- Large extended families are still giving place to small, nuclear families.

বর্তমান সময়ে কোন কাজ সংঘটিত হচ্ছে বোঝাতে Present Continuous Tense ব্যবহৃত হয়।

Structure: Subject + Present form of Be Verb (am / is / are) + Base form of Verb + ing + Object.

<u>They</u>	+	<u>are</u>	+	<u>eat</u>	+	<u>ing</u>	+	<u>rice.</u>
(sub.)	+	(be v.)	+	(v.)	+	ing	+	(obj.)

Uses of Present Continuous Tense/ Present Progressive Tense:

1. To indicate near future (নিকটবর্তী ভবিষ্যৎ বুঝানোর ক্ষেত্রে) : Father is coming home tomorrow.
2. In habitual act (অভ্যাসগত সত্য ঘটনার ক্ষেত্রে) : I am playing football even at this old age.

3. In a particular work which is not finished yet (নির্দিষ্ট কাজ যা সমাপ্ত হয়নি এরূপ বোঝাতে) : Now I am reading a play by Shakespeare.
4. In changing condition (পরিবর্তনশীল বিষয় বর্ণনার ক্ষেত্রে) : The world climate is changing rapidly.
5. To indicate always, continually, constantly, forever (always, continually, constantly, forever ইত্যাদি শব্দের ক্ষেত্রে) : I am going to Italy forever.

Note: See, feel, like, love, hate, smell, hear, believe, consist, bring, hope, forgive, desire, want, belong, remember, think, understand, notice, recognize, know, wish etc. verbs are not used in continuous form in Conventional Grammar but these are now used in Modern Grammar to express Present Continuous Tense. Example: (i) I am seeing a bird. (ii) She is feeling unwell. (iii) I am thinking of the matter.

Present Perfect Tense:

The verb which expresses the sense that the work has been completed but the result of that work is still present is called Present Perfect Tense. Example:

- In recent years birds have become the barometers of ecological changes around us.
- In fact origami has taken the form of sophisticated art in Japan.

কোন কাজ শেষ হয়ে গেছে কিন্তু তার ফলাফল এখনো বিদ্যমান এরূপ বোঝাতে Present Perfect Tense ব্যবহৃত হয়।

Structure: Subject+Present form of Have Verb (have/has)+Past Participle form of Verb+Object.

They +	have	+	eaten	+	rice.
(sub.) +	(have v.)	+	(p.p.of v.)	+	(obj.)

Uses of Present Perfect Tense:

1. When the action of work is still present though the work is over (কাজ শেষ হয়ে গেছে কিন্তু ফল বর্তমান আছে এরূপ বোঝানোর ক্ষেত্রে) : Haji Muhammad Mohsin has helped a lot of people.
2. Before 'since' (a fixed time/point of time) and 'for' (a long time/period of time) ('since' এবং 'for' এর আগে) : Rashed has got a bad headache for one hour.
3. In a past tense where time is not mentioned (অতীত সময়ের কোন কাজ যেখানে সময়ের উল্লেখ নেই) : I have read Macbeth but I have forgotten the most of it.
4. After just, just now, already, yet, never, ever, lately, recently etc, (just, just now, already, yet, never, ever, lately, recently এসব শব্দের পরে) : He has already written the letter.

Present Perfect Continuous Tense:

The verb which has started before but is still going on is called Present Perfect Continuous Tense. Example:

- It has been raining for two hours.
- Rina has been living in Dhaka since 1991.

যে ক্রিয়ার কাজ অতীত সময়ে শুরু হয়ে এখনো চলছে তাকে Present Perfect Continuous Tense বলে।

Structure: Subject+Present form of Have Verb (have/has)+Been+Base form of Verb+ing+Object.

<u>They</u> +	<u>have</u> + <u>been</u> +	<u>eat</u>	+ <u>ing</u> + <u>rice.</u>
(sub.) +	(have v.)+(been)+	(v.)	+ ing + (obj.)

Use of Present Perfect Continuous Tense:

1. Before 'since' (a fixed time/point of time) and 'for' (a long time/period of time) ('since' এবং 'for' এর আগে) : He has been reading the book for two hours.

Past Indefinite Tense/Simple Past Tense:

The tense which is used to express the past action of a verb is called Past Indefinite Tense. Example:

- We gained independence from Pakistan in 1971.
- In the pre-industrial feudal society, both husbands and wives worked in the fields outside the home.

অতীত সময়ের কোন কাজ বুঝাতে Past Indefinite Tense ব্যবহৃত হয়।

Structure: Subject + Past form of Verb + Object.

<u>They</u> +	<u>ate</u>	+ <u>rice.</u>
(sub.) +	(past of v.)	+ (obj.)

Uses of Past Indefinite Tense/Simple Past Tense:

1. In historical events (ঐতিহাসিক ঘটনা বর্ণনার ক্ষেত্রে) : Prophet Hazrat Muhammad (Sm) got divine message at the age of forty.
2. In habitual act of past (অতীত সময়ের কোন অভ্যাস বর্ণনার ক্ষেত্রে) : I used to take exercise in the morning.
3. After 'it is time', 'it is high time' and past indicating words ('it is time', 'it is high time' এবং অতীত নির্দেশক শব্দের পরে) : It is high time we started for the station.
4. To express courtesy, request etc. (courtesy, request ইত্যাদি বুঝাতে) : Would you please help me?

Past Continuous Tense/ Past Progressive Tense:

The action of a verb which was continuing at the past time is Past Continuous Tense. Example:

- He was standing back of his own carelessness.
- Some boys were playing football in the field.

অতীত সময়ে কোন কাজ চলছিল এরূপ বুঝাতে Past Continuous Tense ব্যবহৃত হয়।

Structure: Subject + Past form of Be Verb (was / were) + Base form of Verb + ing + Object.

<u>They</u> +	<u>were</u>	+ <u>eat</u>	+ <u>ing</u> + <u>rice.</u>
(sub.) +	(past of be v.)	+ (v.)	+ ing + (obj.)

Use of Past Continuous Tense/ Past Progressive Tense:

1. In two past actions which were occurring at the same time. Example (অতীত কালে সংঘটিত দুটি ক্রিয়ার ক্ষেত্রে যা একই সময়ে ঘটছিল বুঝায়) : Rina was reading and Bina was writing.

Past Perfect Tense:

If there are two actions at the past time then comparatively previous verb is called Past Perfect Tense. Example:

- I had reached the college before the examination began.
- He came home after I had finished my work.

যদি অতীত সময়ে দুটি কাজ সংঘটিত হয় তাহলে অপেক্ষাকৃত পূর্ববর্তী কাজের ক্ষেত্রে Past Perfect Tense ব্যবহৃত হয়।

Structure: Subject + Past form of Have Verb (had) + Past Participle form of Verb + Object.

They	+	had	+	eaten	+	rice.
(sub.)	+	(past of have v.)	+	(p.p.of v.)	+	(obj.)

Uses of Past Perfect Tense:

1. After 'that' with Past Indefinite Tense before 'that' (Past Indefinite Tense এর পরে 'that' থাকলে সেই 'that' এর পরে) : Pallabi said that she had gone to market.
2. After 'when' which joins two past actions (দুটি অতীত কাজকে সংযোজনকারী 'when' এর পরে) : When our teacher had delivered his lecture, we listened to carefully.
3. To express two past actions, one of which started after the completion of the other in the clause with till, until, as soon as, before, when (দুটি অতীত কাজ সম্বলিত clause এর মধ্যে till, until, as soon as, before, when সম্বলিত clause শেষ হওয়ার পরে অন্যটি শুরু হলে সেই clause এর ক্ষেত্রে) : The students were silent till the teacher had been in the class.
4. In the 1st clause where two clauses are joined with 'hardly', 'no sooner Than', 'scarcely' (দুটি clause 'hardly', 'no sooner Than', 'scarcely' দ্বারা যুক্ত হলে প্রথম clause এর ক্ষেত্রে) : No sooner had he aimed at the bird than it flew away.

Past Perfect Continuous Tense:

The work which was continuing for a fixed time at the past time is called Past Perfect Continuous Tense.

Example:

- Jerry had been living in the orphanage since he was four.
- She had been reading a novel when I went to meet her.

অতীতে একটি নির্দিষ্ট সময় ধরে কোন কাজ চলতে থাকলে তাকে Past Perfect Continuous Tense বলে।

Structure: Subject + Past form of Have Verb (had) + Been + Base form of Verb + ing + Object.

They + had + been + eat + ing + rice.
(sub.) + (have v.) + (been)+ (v.) + ing + (obj.)

Future Indefinite Tense/Simple Future Tense:

When the action of a verb takes place generally at future time it is called Future Indefinite Tense. Example:

- During conversation a Latin American will frequently hold the other person's arm with his hand.
- She will go tomorrow.

ভবিষ্যৎ সময়ে কোন কাজ সংঘটিত হবে বুঝালে তাকে Future Indefinite Tense বলে।

Structure: Subject + Shall/Will + Base form of Verb + Object.

They + will + eat + rice.
(sub.) + will + (v.) + (obj.)

Use of Future Indefinite Tense/Simple Future Tense:

1. After expect, probably, sure, think etc. (expect, probably, sure, think ইত্যাদির পরে) : I am sure he will come back.

Future Continuous Tense/Future progressive Tense:

When an action indicates that a verb will continue after starting at a future time it is called Future Continuous Tense. Example:

- I shall be waiting for you.
- Mother will be preparing breakfast.

ভবিষ্যৎ সময়ে কোন কাজ শুরু হয়ে চলতে থাকবে বুঝালে তাকে Future Continuous Tense বলে।

Structure: Subject + Shall/Will + Be Verb (be) + Base form of Verb + ing + Object.

They + will + be + eat + ing + rice.
(sub.) + (will) + (be) + (v.) + ing + (obj.)

Use of Future Continuous Tense/Future progressive Tense:

1. In a place where future work will continue for a future time (ভবিষ্যৎ সময় ধরে কোন কাজ চলতে থাকবে বুঝালে) : They will be playing all afternoon.

Future Perfect Tense:

When it is expected that the work will be finished by a future time, it is called Future Perfect Tense. Example:

- I will have reached Khulna by then.
- You will have got the letter.

ভবিষ্যতে কোন নির্দিষ্ট সময়ে কাজ সম্পন্ন হবে বুঝাতে Future Perfect Tense ব্যবহৃত হয়।

Structure: Subject + Shall/Will + Have Verb (have / has) + Past Participle form of Verb + Object.

<u>They</u>	+	<u>will</u>	+	<u>have</u>	+	<u>eaten</u>	+	<u>rice.</u>
(sub.)	+	(will)	+	(have v.)	+	(p.p.of v.)	+	(obj.)

Future Perfect Continuous Tense:

The first action of two verbs which will continue for a long time at future is called Future Perfect Continuous Tense.

Example: * We shall have been traveling for 8 hours on the way to Dhaka.

* Moon will have been studying for two hours.

ভবিষ্যতে দীর্ঘ সময় ধরে দুটি কাজ চলতে থাকলে প্রথম কাজটিকে Future Perfect Continuous Tense বলে।

Structure: Subject + will + Have Verb (have) + Been + Base form of Verb + ing + Object.

<u>They</u>	+	<u>will</u>	+	<u>have</u>	+	<u>been</u>	+	<u>eat</u>	+	<u>ing</u>	+	<u>rice.</u>
(sub.)	+	(will)	+	(have v.)	+	(been)	+	(v.)	+	ing	+	(obj.)

Tenses and their Structures

Present Tense:

- ❖ Present Indefinite Tense: Subject + present form of verb + object.
- ❖ Present Continuous Tense: Subject + am/is/are + base form of verb + ing + object.
- ❖ Present Perfect Tense: Subject + have/has + past participle form of verb + object.
- ❖ Present Perfect Continuous Tense :
Subject + have been/has been + base form of verb + ing + object. (extension: since/for)

Past Tense:

- ❖ Past Indefinite Tense: Subject + past form of verb + object.
- ❖ Past Continuous Tense: Subject + was/were + base form of verb + ing + object.
- ❖ Past Perfect Tense: Subject + had + past participle form of verb + object.
- ❖ Past Perfect Continuous Tense: Subject + had been + base form of verb + ing + object.

Future Tense:

- ❖ Future Indefinite Tense: Subject + will/shall + present form of verb + object.
- ❖ Future Continuous Tense: Subject + will be/shall be + base form of verb + ing + object.
- ❖ Future Perfect Tense: Subject + will have/shall have + past participle form of verb + object.
- ❖ Future Perfect Continuous Tense : Subject + will have been/shall have been + base form of verb + ing + object

Rules to remember

Indefinite:

1. Put the verb according to the tense.

Continuous:

1. Put 'be verb' before the base form of verb.
2. Add 'ing' with the base form of verb.

Perfect:

1. Put 'have verb' before the base form of verb.
2. Add 'past participle' form of the verb.

Future Tense:

1. Put 'will' after the subject.
2. Put the base form of verb.

Details about 'Be Verb' and 'Have Verb'

Be Verb

- ❖ am, is, are for present tense
- ❖ was, were for past tense
- ❖ be can be used as - 1. been (past participle) 2. being (gerund)

Have Verb:

- ❖ have, has for present tense
- ❖ had for past tense
- ❖ heving (gerund)

Details about 'Base form of Verb' and 'Present form of Verb'

Base form of Verb:

The verb which is in its original form without adding any 's/es', 'ed/en'/t, 'ing' etc. If the verb is broken there will be no meaning. Example: go, sleep and so on.

Present form of Verb:

The verb which is not in its original form, rather there are 's/es', 'ing' etc. is a present form of verb. This type of verb can be broken and after breaking the base form will be got. Example: goes (go + es), going (go + ing) and so on.

About 'Person' and 'Number'

Person:

There are three types of person –

1. First person : I, me, my, mine, we, our, us, myself, ourselves
2. Second person : you, your, yourself, yourselves
3. Third person : All except first person and second person

Number:

There are two types of number –

1. Singular: Anything means 'one'.
2. Plural: Anything means 'more than one'.

Unit-8

Subject-Verb Agreement

A Verb which agrees with its subject in number and person is called subject verb agreement.

Rules of Agreement

1. Subject 3rd person singular number হলে present Indefinite Tense-এ-verb এর সাথে অবস্থা অনুযায়ী s/es যুক্ত হবে। যেমন :

- (a) Water (pass) through pipe. Ans: passes
- (b) He (punish) the students sometimes. Ans: punishes

2. দুই বা ততোধিক subject যদি and দিয়ে যুক্ত হয় এবং একটি অভিন্ন ভাব প্রকাশ করে তাহলে verb টি plural হবে। যেমন :

- (a) Rana and Raju (is/are) going to school. Ans: are
- (b) Time and tide (wait/waits) for none. Ans: wait

3. তবে দুই বা ততোধিক Subject যদি and দিয়ে যুক্ত হয় এবং একটি অভিন্ন ভাব প্রকাশ করে তাহলে verb টি Singular হবে।

- (a) Bread and butter (is/are) available everywhere. Ans: is
- (b) Slow and steady (win/wins) the race. Ans: wins
- (c) A hue and cry (was/were) raised. Ans: was

4. যদি ২টি Subject, and দ্বারা যুক্ত হয় এবং and এর আগের Subject টিতে article থাকে ও পরের subject টিতেও article থাকে তাহলে মনে করতে হবে উভয়টাই ভিন্ন ভিন্ন ব্যক্তি বা বস্তু, সুতরাং সেই অনুযায়ী verb বহু বচন হবে। যেমন :

- (a) The Headmaster and the Secretary (is/are) coming. Ans: are
- (b) A blue and a red pen (was/were) lost. Ans: were
- (c) The poet and the novelist (have/has) come. Ans: have

তবে যদি and এর আগের শব্দটির আগে Article থাকে এবং পরের শব্দটির আগে Article না থাকে তাহলে একই ব্যক্তি বা বস্তু মনে করতে হবে। সুতরাং সেই অনুযায়ী Verb একবচন হবে। যেমন:

- (a) The Headmaster and Secretary (is/are) coming. Ans: is
- (b) The Chairman and Treasurer (have/has) come. Ans: has

5. বাক্যের Verb তার Subject এর Number ও Person অনুযায়ী বসে। যদি Subject টি Singular হয় তাহলে verb টিও Singular হবে। অনুরূপভাবে Subject যদি Plural হয় তাহলে verb টিও plural হবে।

- (a) They (is/are) eating a banana. Ans: are
- (b) We (have/has) created this problem. Ans: have

6. যদি বাক্যের Subject টি Preposition দিয়ে যুক্ত হয় তাহলে preposition এর আগের শব্দ অনুযায়ী verb বসবে। যেমন:

- (a) The presence of so many boys (is/are) encouraging. Ans: is
- (b) The mangoes in the box (have/has) been rotten. Ans: have

7. যখন কোন বাক্য There দিয়ে শুরু হবে তখন তাদের Subject টি verb এর পরে বসে কিন্তু সর্বদাই স্মরণ রাখবে বাক্যের verb টি Subject অনুযায়ী বসবে। যেমন :

(a) There (is/are) a pen on the table. Ans: is

(b) There (is/are) a pen, a book and a clock on the table. Ans: are

8. Infinitive, Gerund, Verbal Noun, Phrase এবং Clause যদি বাক্যের subject হয় তাহলে verb টি singular হবে।

(a) To err (is/are) human. Ans: is

(b) Walking (is/are) the best exercise. Ans: is

(c) The reading of novel (is/are) interesting Ans: is

(d) That he is honest (is/are) known to all. Ans: is

(e) Success at any cost (is/are) his only goal. Ans: is

9. Collective Noun সাধারণতঃ singular ধরা হয় সুতরাং collective noun যদি বাক্যের subject হয় তাহলে verb টি Singular হয়। যেমন :

(a) The army (was/were) defeated. Ans: was

(b) The committee (have/has) approved the decision. Ans: has

(c) The class (is/are) large. Ans: is

তবে collective noun যখন noun of multitude (অর্থাৎ সমষ্টিগতভাবে সকলকে না বুঝাইয়া স্বতন্ত্রভাবে বুঝায়) হিসাবে ব্যবহৃত হবে তখন subject টি plural হবে। যেমন :

(a) The Jury (was/were) divided in their opinions. Ans: were

(b) The audience (is/are) requested to take their seats. Ans: are

(c) The mob (do not/does not) know their mind. Ans: do not

10. Many a এর পরের noun ও verb উভয়টিই একবচন হয় এবং A Many এর পরের noun ও verb উভয়টি বহুবচন হয়। যেমন :

(a) Many a students (have not/has not) yet to school. Ans:

(b) A great many boys (are/is) coming come. Ans:

11. A number এর পরের Noun ও verb বহু বচন হয় কিন্তু The number এর পরের noun টি বহুবচন আর verb টি একবচন হবে। যেমন:

(a) A number of students (is/are) absent today. Ans: are

(b) A number of books (was/were) lost. Ans: are

(c) The number of players (is/are) poor. Ans: is

12. Distance (দূরত্ব) বাচক শব্দ, পরিমাণ বাচক শব্দ, দৈর্ঘ্য বাচক শব্দ এবং Arithmetical Operation (অংক শাস্ত্রীয় বিষয়) যখন বাক্যের Subject হয় তখন বাক্যের verb টি একবচন হবে। (যদিও subject টি Plural হয়)

(a) Ten miles (is/are) a long distance. Ans: is

(b) Five maunds (is/are) a heavy weight. Ans: is

(c) Two and two (is/are) four. Ans: is

13. Each ও Every এর পরের Verb ও Noun একবচন হবে আর no এর পরের Noun টি যদি একবচন হয় তাহলে verb একবচন হবে noun বহুবচন হলে verb বহুবচন হবে। যেমন:

(a) Each boy and each girl (have/has) got an umbrella. Ans: has

(b) Every star and every planet (is/are) the handiwork of Allah. Ans: is

(c) No bus and no rickshaw (was/were) seen yesterday. Ans: was

(d) No friends and no relatives (care/cares) for me. Ans: care

14. যদি বাক্যের Subject টি and no বা and not দ্বারা যুক্ত হয় তাহলে and no বা and not এর আগের subject অনুযায়ী verb বসবে। যেমন :

- (a) A friend, and not an enemy (greet/greets) you. Ans: greets
- (b) Two pens only, and no book (is/are) required. Ans: are
- (c) Only Rana and not his brother (is/are) absent. Ans: is

15. দেশের নাম, বইয়ের নাম, মানুষের নাম ইত্যাদির সাথে s যুক্ত থাকলেই Plural হবে না বরং তারা singular এবং তাদের verb টিও Singular হবে। যেমন :

- (a) Charles Dickens (is/are) an eminent writer. Ans: is
- (b) Gulliver's Travels (is/are) a famous book. Ans: is
- (c) The United States of America (is/are) a large country. Ans: is

16. Adjective এর আগে The যুক্ত হলে তখন আর Adjective থাকে না সেটি Plural Common Noun হয়ে যায়। সুতরাং যেহেতু plural হয় তাই verb টি Plural হবে। (The old, the poor, the virtuous)

- (a) (Is/are) the poor always happy? Ans: are
- (b) The meritorious (get/gets) jobs always. Ans: get

17. যখন কোন বাক্যের শুরুতে একটি Subject অতঃপর as well as, along with, together with, accompanied by, in addition to বা with এর কোন একটি থাকে, অতঃপর আরেকটি Subject থাকে তখন প্রথম Subject অনুযায়ী verb বসবে। যেমনঃ

- (a) He as well as I (am/is) to blame. Ans: is
- (b) The principal accompanied by the teachers (have/has) done. Ans: has
- (c) Rana with his parents (was/were) going to market. Ans: was

18. অপর পক্ষে যখন Either or, Neither nor, Not only..... but also দুটি Subject কে যুক্ত করবে তখন ২য় Subject অনুযায়ী verb বসবে।

- (a) Either you or he (have/has) done it. Ans: has
- (b) Neither Kamal nor his friends (are/is) present. Ans: are
- (c) Not only he but also I (do not/does not) smoke. Ans: do not

19. Relative Pronoun এর verb তার antecedent (পূর্ববর্তী শব্দ) অনুযায়ী বসে। যেমন :

- (a) It is I who (am/is) to blame. Ans: am
- (b) This is the boy who (have/has) taken my pen. Ans: has
- (c) These are the pens which (were/was) lost yesterday. Ans: were

20. News, innings, gallows, bonafides, optics, wages, where about ইত্যাদি শব্দগুলির সাথে s যুক্ত থাকলেও আসলে শব্দগুলো plural নয় বরং তারা singular সুতরাং এগুলির পরের verb সর্বদাই singular হয়ে থাকে। যেমন :

- (a) Ill news (run) apace. Ans: runs
- (b) His whereabouts (is/are) not good. Ans: is
- (c) The wages of sin (to be) death. Ans: is

21. অপর পক্ষে Aristocracy, artillery, cattle, clergy, gentry, poultry, folk, Vermin, nobility, people, majority, pesantry, public, audience ইত্যাদি শব্দগুলির সাথে যদিও বহুবচনের s নেই তাই তাদেরকে singular দেখতে মনে হলেও এরা আসলে plural সুতরাং এদের পরের verb টিও plural হবে। যেমন :

- (a) The cattle (is/are) grazing in the field. Ans: are
- (b) The people of our village (is/are) related to it. Ans: are

22. Physics, Civics, Mathematics, Electronics, Dynamics, Ethics, Economics, ইত্যাদি Subject বাচক নামগুলির যদিও (S) যুক্ত আছে তথাপিও Verb টি একবচন হবে। যেমন :

(a) Economics (is/are) a subject of arts. Ans: is

(b) Dynamics (are not/is not) taught here. Ans: is not

23. Spectacles, Scissors, Trousers, Binoculars, Ashes, Alms, Assets, Amends, Auspices, Billiards measles, shears, annals, jaws, ইত্যাদি noun গুলি plural তাই এদের পরের verb ও plural হবে। যেমন :

(a) His trousers (are/is) torn out in the accident. Ans: are

(b) Her Jaws (have/has) increased her beauty. Ans: have

24. ভগ্নাংশের ক্ষেত্রে (One-third, One-fourth, Two-seventh) ভগ্নাংশের পরে একটি of থাকবে এবং of পরের noun যদি একবচন হয় তাহলে verb একবচন আর যদি বহুবচন হয় তাহলে verb টি বহুবচন হবে। যেমন:

(a) One-fourth of the work (is/are) done. Ans: is

(b) Half of the students (are/is) absent today. Ans: are

(c) A lot of students (are/is) present today. Ans: are

(d) Three-fourth of the mangoes (is/are) rotten. Ans: are

25. One of, Each of, Every of, None of, Either of, Neither of, এর পরের noun বা Pronoun বহুবচন হলেও verb টি একবচন হবে। যেমন :

(a) Each of the boys (is/are) poor. Ans: is

(b) None of you (have/has) got a prize. Ans: has

26. More than one এর পরের noun ও verb উভয়টিই একবচন হবে আর More than two এর পরের noun ও verb উভয়টিই plural হবে কিন্তু one and a half এর পরের noun টি বহুবচন হলেও verb টি একবচন হবে। যেমন :

(a) More than one girl (was/were) absent. Ans: was

(b) One and a half of the mangoes (is/are) found. Ans: is

27. One in এর পরের verb টি একবচন হবে আর Two in এর পরের verb টি বহুবচন হবে। যেমন :

(a) One in ten boys (have/has) passed in the exam. Ans: has

(b) Two in twenty students (are/is) present. Ans: are

28. যখন কোন বাক্যে ৩টা person একত্রে পাশাপাশি বসে তখন যদি বাক্য দ্বারা দোষের কিছু না বুঝায় অর্থাৎ সাধারণ অবস্থা বুঝায় তখন ২৩১ হিসাবে বসবে অর্থাৎ প্রথমে 2nd person, তারপর 3rd person এবং তারপর 1st person. কিন্তু বাক্যটা দ্বারা যদি দোষের কিছু বুঝায় তাহলে ১৩২ অনুযায়ী বসবে এবং উভয় ক্ষেত্রেই verb টি plural হবে। যেমন :

(a) You, Rana, and I (is/are) responsible for it. Ans: are

(b) I, Rana, and you (is/are) guilty. Ans: are

29. Everybody, Everyone বা Nobody, No one, None বাক্যের Subject হলে এদের পরের verb টি plural হবে। যেমন :

(a) Everybody (hate) a liar. Ans: hates

(b) Nobody (is/are) present in the meeting. Ans: is

Exercise-1

- The man who quarrels with his brother (is/are) not loved by anybody.
- I know where the house of the brothers (is/are).
- These acts of the king (is/are) very unpopular
- To honour our superior (is/are) his duty.
- To walk in the morning (is/are) the best exercise.
- Twenty shillings (make/makes) one pound.
- The pleasures of sin (is/are) short.
- That he will come (is/are) uncertain.
- What is said (is/are) words.
- Early to bed and early to rise (make/makes) a man healthy wealthy and wise.
- Curry and rice (is/are) my favorite food.
- The people with their beloved leader (is/are) going to the field.

Exercise-2

- I am the man who (help) you.
- It was I who (am/is/are) your teacher.
- You are the man who (is/are) to suffer for it.
- The number of students in this college (to be) increasing.
- Neither he nor you (is/are) guilty.
- His bonafides (is/are) in doubt.
- No news (mean/means) good news.
- The good (is/are) the winners.
- He is one of the students who (is/are) encouraged by all.
- Each house, each tree, each room (look/looks) nice.
- My brother and not I (have/has) done it.
- No man, no woman and no child (is/are) safe.
- Sixty seconds (make/makes) are a minute.
- The eminent critic and the statesman (have/has) said so.

Use of The Right Form of The Verb

1. যদি কোন Sentence Present Indefinite Tense- এ দেওয়া থাকে এবং উক্ত Sentence- এর Subject যদি 3rd person singular অর্থাৎ He, she, it, এবং Singular noun ইত্যাদি হয় তাহলে Principal verb এর সাথে 's' বা 'es' যুক্ত হবে। যেমন :

She (make) a cup of tea. Ans. She makes a cup of tea.

The boy (catch) a bird. Ans. The boy catches a bird.

2. যদি কোন Sentence এ Be verb না থাকে সেক্ষেত্রে Negative বা Interrogative করার সময় Present Indefinite Tense এ 3rd person singular subject এর জন্য does ব্যবহার করতে হবে এবং তখন মূল verb এর 's' বা 'es' তুলে দিতে হবে। অন্যান্য Subject এর বেলার do ব্যবহার হবে। Past

Indefinite Tense হলে সব subject এর সাথেই did ব্যবহৃত হবে এবং তখন মূল verb এর present form ব্যবহৃত হবে। যেমন :

She (makes) a cup of tea.

She made a cup of tea.

Does she make a cup of tea? (Int.)

She did not make a cup of tea. (Neg.)

She does not make a cup of tea. (Neg.)

Did she make a cup of tea? (Int.)

3. যে সব Interrogative Sentence এ What, Where, Who, Which, Whose, Why, How, প্রভৃতি WH-word থাকে সেগুলোর Subject এর পূর্বে Tense ও Person অনুযায়ী do, does, did বা অন্যান্য Auxiliary verb বসে। যেমন :

Why she (makes) a cup of tea?

Ans. Why does she make a cup of tea?

Why she (made) a cup of tea?

Ans. Why did she make a cup of tea?

Why she (is making) a cup of tea?

Ans. Why is she making a cup of tea?

4. কোন Sentence এর দ্বারা Universal truth (চিরন্তন সত্য), Habitual fact (অভ্যাসগত কর্ম) প্রকাশ পেলে Present Indefinite Tense হয়। Example:

The earth (move) round the sun.

Ans. The earth moves round the sun.

5. কোন Sentence এর মধ্যে বর্তমানে চলছে এমন নির্দেশক কোন ইঙ্গিত (যেমন now, at this moment) থাকলে Present Continuous Tense হয়। যেমন :

The girl (sing) a song at this moment.

Ans. The girl is singing a song at this moment.

6. সাধারণত Always, regularly, sometimes, often, generally, daily, everyday, occasionally, usually, normally ইত্যাদি কোন Sentence এ থাকলে তা Present Indefinite Tense হয়। যেমন :

He always (make) a noise in the class. Ans. He always makes a noise in the class.

She (learn) her lesson regularly.

Ans. She learns her lesson regularly.

7. সাধারণত Just, just now, already, yet, ever, lately, recently কোন Sentence এ থাকলে Present Perfect Tense হয়। যেমন :

I (got) it recently.

Ans. I have got it recently.

I already (do) the work.

Ans. I have already done the work.

You (see) her lately?

Ans. Have you seen her lately?

You ever (be) to Cox's Bazar?

Ans. Have you ever been to Cox's Bazar?

8. কোন Sentence এ অতীত নির্দেশক শব্দ বা Phrase যেমন: ago, long since, yesterday, last night ইত্যাদি থাকলে verb এর Past form হবে। যেমন :

My father (come) home yesterday.

Ans. My father came home yesterday.

I (see) you long ago.

Ans. I saw you long ago.

9. Since যুক্ত Sentence এর প্রথম অংশ Past Indefinite Tense হলে পরের অংশ Past Perfect Tense হবে। যেমন :

It was twenty years since the author first (meet) his lady guest.

Ans. It was twenty years since the author had first met his lady guest.

10. Since যুক্ত Sentence এর প্রথম অংশ Present Indefinite Tense/Present Perfect Tense হলে পরবর্তী অংশ Past Indefinite হবে। যেমন :

It is many years since I (come) to Dhaka.

Ans. It is many years since I came to Dhaka.

11. কোন Simple Sentence এ দু'টি verb থাকলে পরবর্তী Verb এর সাথে 'ing' যুক্ত করতে হয়। আর পরবর্তী verb-এর দ্বারা উদ্দেশ্য বুঝালে এর সামনে to ব্যবহার করতে হয়। যেমন :

I saw him (go) home.

Ans. I saw him going home.

I went to market (buy) a book.

Ans. I went to market to buy a book.

12. Would that দ্বারা কোন Sentence শুরু হলে Subject এর পরে Could বসে। যেমন :

Would that I (go) to college again. Ans. Would that I could go to college again.

13. কোন Sentence এ lest থাকলে এর পরে যে subject থাকে তার পরে Should/Might বসে।

We started early lest we (miss) the train.

Ans. We started early lest we should miss the train.

14. While এর পর পরই যদি কোন verb ব্যবহৃত হয় তাহলে উক্ত verb এর সাথে ing যুক্ত করতে হয়। কিন্তু While এর পরে যদি Subject থাকে তাহলে এর পরের অংশটি Present Continuous Tense/Past Continuous Tense হবে। যেমন :

I saw a bird while (walk) in the garden.

Ans. I saw a bird while walking in the garden.

I saw a bird while I (walk) in the garden.

Ans. I saw a bird while I was walking in the garden.

Do not make a noise while your father (sleep).

Ans. Do not make a noise while your father is sleeping.

15. কোন Sentence -এ It is time, it is high time, wish, fancy ব্যবহৃত হলে এর পরবর্তী verb এর Past form ব্যবহৃত হবে। যেমন:

It is time we (send) our children to school. It is time we sent our children to school.

I wish I (sing) a song.

I wish I sang a song.

I fancy I (turn) a trifle pale.

I fancy I turned a trifle pale.

16. As if / as though যুক্ত sentence -এর প্রথম অংশ Present Indefinite Tense এ হলে পরবর্তী অংশটি Past Indefinite Tense হবে। আর যদি এদের প্রথম অংশ Past Indefinite Tense হয় তাহলে পরের অংশ Past Perfect Tense হবে। যেমন :

He speaks as though he (knows) it well.

Ans. He speaks as though he knew it well.

He spoke as though he (know) it well.

Ans. He spoke as though he had known it well.

17. As though, as if, wish কোন Sentence এ ব্যবহৃত হলে এদের পরবর্তীতে to be verb এর প্রয়োজন হলে were বসে। যেমন :

I wish I (to be) a great poet.

Ans. I wish I were a great poet.

I wish today (be) Friday.

Ans. I wish today were Friday.

18. কোন Sentence এ To be এবং Having ব্যবহৃত হলে এদের পরের verb এর Past Participle বসে। যেমন :

I want the work to be (do).

Ans. I want the work to be done.

The thief ran away having (take) the bag.

Ans. The thief ran away having taken the bag.

19. Mind, worth, without, past, can not help, with a view to, look forward to, would you mind, get used to এবং preposition থাকলে পরের verb এর সাথে ing যুক্ত করতে হবে।

We went there with a view to (buy) some books.

Ans. We went there with a view to buying some books.

Without (read) more you cannot make a good result.

Ans. Without reading more you cannot make a good result.

I am past (care) what happens.

Ans. I am past caring what happens.

I can't help (laugh).

Ans. I can't help laughing.

20. কোন Sentence এ No sooner had than, Scarcely had when, Hardly had before থাকলে প্রথম verb এর Past participle হবে। এর পরবর্তী verb এর Past form হবে। যেমন :

No sooner had he (reach) the station than the train (leave).

No sooner had he reached the station than the train left.

Scarcely had he (reach) the stadium when it (rain).

Scarcely had he reached the stadium when it rained.

21. Had better, had rather, would better, would rather, let, must, need, dare, make এর পরে verb এর present form ব্যবহৃত হয় এবং verb এর আগে to বসে না। যেমন :

I will not let you (to do) the work alone.

Ans. I will not let you do the work alone.

You had better (to go) home.

Ans. You had better go home.

He made me (to do) it.

Ans. He made me do it.

You would rather (to go) there.

Ans. You would rather go there.

22. Before এর আগে এবং After এর পরে Past Perfect Tense হয় এবং অন্য clause টি Past Indefinite Tense হয়। যেমন :

The patient (die) before the doctor (come).

The patient had died before the doctor came.

The Patient (die) after the doctor (come).

The patient died after the doctor had come.

23. If + Present Indefinite Tense + Future Indefinite. যেমন :

If it rains, I (not go).

Ans. If it rains, I will not go.

24. If + Past Indefinite Tense+ would/could/might এর পরে মূল verb এর Present form হবে। যেমন :

If it rained, I (may not go). Ans. If it rained, I might not go.

25. If + Past Perfect Tense + would have/could have/might have এর পরে মূল verb এর Past participle বসবে। যেমন :

If it had rained, I might have (miss) the train.

Ans. If it had rained, I might have missed the train.

26. কোন Sentence এ যদি can, could, may, might, shall, should, will, would প্রভৃতি Modal Auxiliary Verb থাকে তাহলে মূল Verb এর Present form ব্যবহৃত হয়। যেমন:

He can (did) the work.

Ans. He can do the work.

27. Indirect Speech এ Reporting Verb এর যদি Past Tense থাকে তাহলে বন্ধনীস্থ Verb এ অনুরূপ Past Tense হয়। যেমন :

He said that he (go) to Dhaka yesterday. Ans. He said that he had gone Dhaka yesterday.

28. কোন Sentence যদি Had+ Subject +Past participle দ্বারা শুরু হয় তাহলে এর অপর clause টি Perfect conditional হয়ে থাকে। এর Subject এর পরে Would have /Could have/Might have বসে এবং বন্ধনীস্থ Verb টির Past participle হয়। যেমন :

Had I known this before, I (inform) it in time.

Ans. Had I known this before, I would have informed it in time.

29. Tomorrow, next day, latter etc. থাকলে Future Indefinite Tense হবে। যেমন:

The next day (be) holiday. Ans. The next day will be holiday.

30. Have, get, want, etc-এর object (Noun/Pronoun)-এর পর verb -এর past participle বসে। যেমনঃ

I get my hair (dress).

Ans. I get my hair dressed.

I have the work (finish).

Ans. I have the work finished

Voice

What is voice?

Voice is the form of the verb which indicates whether the subject does the work or something has been done to it.

[ক্রিয়া প্রকাশের ভঙ্গিমাকেই voice বা বাচ্য বলে। ক্রিয়ার প্রকাশ ভঙ্গি বলে দেয় কর্তা কাজটি নিজে করছে, না কর্তার দ্বারা কোন কাজ সম্পন্ন হচ্ছে।] অন্যভাবে বলা যায়-Voice হচ্ছে verb- এর সেই রূপ (form) যা Subject নিজে করে-না অন্যের দ্বারা কৃত কাজের ফল গ্রহণ করে তা দেখিয়ে থাকে।

There are three kinds of voices (বাচ্য তিন রকমের)

i. Active voice ii. Passive voice iii. Quasi-passive voice.

Active voice: When the subject of a sentence is the doer or actor, the verb is in Active voice. It is so because the subject is active. (কর্তা যখন নিজেই ক্রিয়ার কাজ সম্পন্ন করে, তখন ক্রিয়া Active voice-এ থাকে। কারণ তখন Subject বা কর্তা Active সক্রিয়।)

I read a book. She cooks food etc.

Passive Voice: When the subject of a sentence is acted upon, the verb is in passive voice. It is so because the subject is passive.

[কর্তার দ্বারা যখন কোন কাজ সম্পন্ন হয়, তখন ক্রিয়ার Passive voice হয়। এখানে কাজের তুলনায় কর্তার গুরুত্ব কমে যায়।]

A book is read by me. Food is cooked by her.

Rules for changing Active voice into Passive:

Rule 1: The object of the verb in the Active voice becomes the subject of the verb in the passive voice.

[Active voice- এর object (কর্ম) Passive voice-এর Subject (কর্তা) হয়।]

Rule 2: The subject of the verb in the Active voice becomes the object in the passive voice generally preceded by the preposition by.

[Active voice এর subject টি Passive voice-এর object-এ পরিণত হয় এবং তার পূর্বে সাধারণত : by বসে।]

Rule 3: The main verb is changed into the past participle form and it is preceded by the correct form of the verb 'to be' in passive voice.

[Active voice-এর মূল verb টি Passive voice-এ Past Participle-এ পরিবর্তিত হয় এবং তার পূর্বে 'to be' verb এর প্রয়োজনীয় form বসাতে হয়।]

Rule 4 : There are some verbs with two objects. In such cases either of the objects can be changed into the subject and the other is retained as an object. This object is called retained object.

[Active voice-এ যদি কোন verb-এর দুটি object থাকে, তাহলে একটি object-কে Subject করে অপরটিকে Object রূপে রাখতে হয়। Passive-এ যেটি Object রূপে থেকে যায়, তাকে Retained object বলে। এখানে উল্লেখ্য Passive করার সময় Indirect Object কে Subject বানিয়ে Passive Voice করাই ভাল।]

He gives me a flower.

Indirect obj. Direct object

Rule 5 : Double passive should be avoided in a simple sentence or in a single clause as it is liable to give a wrong meaning. But in changing the voice of complex sentences the voices of both the principal and subordinate clause should be changed.

[কোন simple sentence-এ বা কোন একটি clause-এ Double passive করা উচিত নয়, কারণ এতে বাক্যের অর্থ ভুল হয়ে যায়। অবশ্য complex sentence-এ Principal এবং subordinate দুটি clause-এরই passive করতে হয়।]

Verb Patterns of Passive Voice**Tense অনুযায়ী Passive voice-এ verb এর গঠন**

Tense	to be / to have	example
Simple present	am /is /are + verb p.p	Active: He does the work. Passive: The work is done by him.
Simple past	was / were + verb p.p	Active: He did the work Passive: The work was done by him.
Simple future	shall be / will be +verb p.p	Active: He will do the work. Passive: The work will be done by him
Present continuous	am being / is being / are being +verb p.p	Active: He is doing the work. Passive: The work is being done by him.
Past continuous	was being / were being + verb p.p	Active: He was doing the work. Passive: The work was being done by him.
Future continuous	shall be being / will be being +verb p.p	Active: He will be doing the work. Passive: The work will be being done by him.
Present perfect	have been / has been +verb p.p	Active: He has done the work. Passive: The work has been done by him.
Past perfect	had been + verb p.p	Active: He had done the work. Passive: The work had been done by him.
Future perfect	shall have been / will have been +verb p.p	Active: He will have done the work. Passive: The work will have been done by him.
Going to future	am/is/are going to be + verb p.p	Active: He is going to build a house Passive: A house is going to be built by him.
Present infinitive	to be + verb p.p	Active: He wants me to do the work. Passive: He wants the work to be done by me.

[Objective forms of pronouns to remember]

Subject form	Object form	Subject form	Object form
I	me	He	him
We	us	She	her
You	you	They	them

Passive voice with double objects

দুটি Object যুক্ত sentence-এর যে কোন একটি Object কে Subject হিসাবে গ্রহণ করে active voice থেকে Passive voice- এ পরিবর্তন করা যায়। যেমন :

He gave me a book. (Active)

A book was given me by him.

Or I was given a book by him (Passive)

N.B. সাধারণতঃ give, send, show, lend, pay, promise, refuse, tell ইত্যাদি verb এর ক্ষেত্রে দুটি Object-ব্যবহৃত হয়।

i. Active voice এর ক্ষেত্রে Object এর মধ্যে যদি একটির পূর্বে Preposition থাকে, ঐক্ষেত্রে Object-এর পূর্বে Preposition যুক্ত Object টি Passive voice-এর Subject হিসেবে ব্যবহৃত হয় না। যেমন : He did a lot of things for me. (Active) A lot of things were done for me by him. (Passive)

ii. Explain এবং suggest এ দুটি verb এর ক্ষেত্রে ব্যবহৃত Indirect Object, Passive voice এ subject হিসেবে ব্যবহৃত হয় না। যেমন:

He explained the problem to the students. (Active)

The problem was explained to the students by him. (Passive)

They suggested a plan to us. (Active)

A plan was suggested to us by them. (Passive)

iii. Some prepositional verbs are mainly used in the active voice. They cannot be used in the passive যেমনঃ

Everybody agreed with me. (not I was agreed with everybody)

We walked into the room (not the room was walked by us).

Imperative Sentences:

If the verb in the Active voice expresses orders, request, advice etc, the word, 'Let' is usually placed at the beginning of the passive voice and the 'be' is placed before the past Participle of the main verb. But if the sentence begins with 'please' in Active voice, 'You are requested to' is used in the passive voice. In such cases an intransitive verb many also be changed into passive with 'you are requested to'. Another form of the passive is with the verb 'should' and 'be'.

[Imperative Sentence-এ আদেশ, অনুরোধ, উপদেশ ইত্যাদি বোঝালে বাক্যের প্রথমে Let যোগ করে Passive করা হয় এবং মূল Verb এর Past participle-এর পূর্বে 'be' যুক্ত হয়। কিন্তু Imperative sentence-এ Active voice এ যদি Please কথাটি থাকে, তাহলে Passive voice এ 'You are requested to' কথাগুলি ব্যবহৃত হয়। আবার যদিও সাধারণতঃ Intransitive verb অকর্মক ক্রিয়ার Passive voice হয় না, তবু এরূপ ক্ষেত্রে Please থাকলে 'You are requested to' যোগ করে তারও Passive Voice করা যায়।

Examples:

Active	Passive
1. Do this work.	Let this work be done.
2. Open the door.	Let the door be opened.
3. Please do not smoke.	You are requested not to smoke.
4. Keep your word.	Your word should be kept.
5. Love the children	The children should be loved.

N.B: Let যুক্ত Imperative Sentence এর ক্ষেত্রে অতিরিক্ত Let-এর ব্যবহারের প্রয়োজন হয় না। যেমন :

Let him do it (Active) Let it be done by him. (Passive)

Imperative Sentence -এর প্রথমে Please ব্যবহৃত হলে সে ক্ষেত্রে Passive voice-এ Sentence-এর প্রথমে you are requested to ব্যবহৃত হয়। যেমন:

Active : Please come here

Passive: You are requested to come here.

Active: Please put the book on the desk.

Passive: You are requested to put the book on the desk.

Active voice এর মূল verb এর পূর্বে auxiliary verb হিসাবে may, might, should, would, can, could, must, ought to বা going to ব্যবহৃত হলে, সেক্ষেত্রে Passive voice এ এদের পরে be বসে এবং মূল verb এর Past participle form ব্যবহৃত হয়। যেমন :

Active: He is going to build a house.

Passive: A house is going to be built by him.

Interrogative Sentences

An interrogative sentence in Active voice keeps its interrogative form in its passive voice. If the Interrogative sentence begins with the Auxiliary verb do, the process of changing is convenient by changing it into assertive first and then into Interrogative. But if the Interrogative sentence does not begin with do, or begins with a wh-word it can be directly changed into passive. (Active voice এর ক্ষেত্রে ব্যবহৃত Auxiliary verb do বা does এর পরিবর্তে am, is, are, did-এর পরিবর্তে Was/were, shall/will এর পরিবর্তে Shall be/will be এবং Has ও Have এর পরিবর্তে Has been/Have been বসে।)

i. Do you see the bird?

[Assertive: You see the bird → The bird is seen by you]

Is the bird seen by you? (Passive)

i. Did you see the man?

Assertive: You saw the man → The man was seen by you]

Was the man seen by you? (Passive)

Wh' Questions:

i. Who taught you English? (Active) By whom were you taught English? (Passive)

- ii. What do you want? (Active) What is wanted by you? (Passive)
- iii. Whom did you call? (Active) Who was called by you? (Passive)

Reflexive-Objective যেমন : myself, himself, ourselves, themselves যুক্ত Sentence কে Passive form –এ পরিবর্তনের সময় Subject বা Object এর ক্ষেত্রে কোন পরিবর্তন হয় না। শুধু মাত্র Active voice –এর verb নিয়ম অনুযায়ী Passive form এর verb এ পরিবর্তিত হয় এবং Reflexive objective এর পূর্বে by বসে।

Active: He killed himself

Passive: He was killed by himself.

Active: You should help yourself.

Passive: You should be helped by yourself.

Passive voice of intransitive verb

সাধারণতঃ intransitive verb –এর Passive form হয় না। কিন্তু cognate object যুক্ত intransitive verb-এর Passive form হয়।

Active: He ran a race.

Passive: A race was run by him.

Note: কখনও কখনও intransitive verb – এর পরে verb এর সমার্থক word-Object হিসেবে ব্যবহৃত হয়। Intransitive verb এর এরূপ Object কে Cognate Object বলে।

Preposition যুক্ত group verb গুলো transitive verb –এর ন্যায় কাজ করে বলে এদেরকে Passive voice-এ রূপান্তরিত করা যায়। যেমনঃ

Active: He looks at the picture.

Passive: The picture is looked at by him.

Active: We talked of them.

Passive: They were talked of by us.

Quasi-Passive voice (কর্মকর্তৃবাচ্য)

Quasi-Passive voice is active in form but passive in sense. It may be changed in the passive form in the following way. (যে সকল verb-Active verb হিসেবে ব্যবহৃত হয়ে Passive অর্থ প্রকাশ করে তাদেরকে Quasi passive verb বলে। Quasi passive verb দুই প্রকার। যথা:

(i) With a complement

Active: Honey tastes sweet.

Passive: Honey is sweet when it is tasted.

(এখানে taste-verb-এর Complement হলো sweet)

(ii) Without a complement:

Active: The house is building.

Passive: The house is being built.

Active: The book is printing.

Passive: The book is being printed.

Passive voice of complex sentences

In changing the voice of complex sentences the voices of both the principal and the subordinate clauses should be changed. The introductory it may also be sometimes used in such cases. (Complex sentence- এর ক্ষেত্রে Principal এবং subordinate উভয় Clause –এর verb-Passive form-এ পরিবর্তিত হয়। এক্ষেত্রে অনেক সময় Introductory-‘It’ passive form-এ Subject হিসাবে ব্যবহৃত হতে পারে। উভয় clause-এর Subject যদি একই হয়, তাহলে শুধুমাত্র শেষের clause এর পরে subject, by যোগে object-এ পরিবর্তিত হয়।

Active: We know that Columbus discovered America.

Passive: It is known to us that America was discovered by Columbus.

Active: I know that he will do the work.

Passive: It is known to me that the work will be done by him.

Complex sentence-এর Active voice-এ একটি পুরো clause যদি Subject বা Object হিসেবে ব্যবহৃত হয়, তাহলে passive voice-এ পুরো clause টিই Subject বা Object হিসেবে ব্যবহৃত হয়। যেমন :

Active: I know what he thinks.

Passive: What is thought by him is known to me

Active: One should read only what one likes.

Passive: What is liked should be read (by one)

The uses of passive voice

1. When it is not necessary to say who performed the action. অর্থাৎ কাজটি যে করেছে যেখানে তার উল্লেখের প্রয়োজন নেই, সেখানে verb-এর passive form ব্যবহৃত হয়। যেমন :

The appointment letter was issued today.

Mr. Kamal was told to come to the office.

Jute is grown in Bangladesh.

2. When it is preferable not to mention the performer or doer, অর্থাৎ কাজটি যে করেছে যেখানে তার উল্লেখ সমীচীন মনে করা হয় না, সেখানে verb-এর Passive form ব্যবহৃত হয়। যেমন : A notice was pasted on the gate. I was informed of the news earlier.

3. When we wish to emphasise the receiver of the action rather than the performer or doer. অর্থাৎ যেখানে কর্তার চাইতে ক্রিয়ার কর্মকে বেশি প্রাধান্য দেয়া হয় সেখানে verb-এর Passive form ব্যবহৃত হয়। যেমন :

He is said to have earned a lot of money

He was congratulated on his success.

4. To describe social and historical significance and events. অর্থাৎ উল্লেখযোগ্য সামাজিক বা ঐতিহাসিক ঘটনার উল্লেখের ক্ষেত্রে verb-এর Passive form ব্যবহৃত হয়। যেমন :

The battle was fought at Plassey.

America was discovered by Columbus.

5. In invitations, requests and announcements. অর্থাৎ আমন্ত্রণ, অনুরোধ এবং ঘোষণা করার ক্ষেত্রে verb-এর Passive form ব্যবহৃত হয়। যেমন :

Passengers are requested not to smoke in the bus.

You are invited to attend the party.

Students are requested not to make a noise.

6. In newspaper reports. অর্থাৎ সংবাদপত্রে কোন ঘটনার বিবরণ দিতে verb-এর passive form ব্যবহৃত হয়। যেমন :

Chittagong port was lashed by cyclone last night.

The goal was scored in the 14 minute of the first half.

Cox's bazar was flooded by a tidal surge.

7. To inform the ending of any activities. অর্থাৎ কোন কাজের শেষ বা ফলাফল বুঝাতে। যেমন : The meeting was postponed.

8. In a passive form we can mention the person or the thing that does the action after the word 'by' যেমন : He was insulted by a silly woman.

9. Receiver অর্থাৎ ভুক্তভোগীর উপর জোর বুঝালে। যেমন : A boy was knocked down by a car.

10. A passive sentence is more formal than an active one. যেমন :

Active: We are going to introduce a new system soon in our education.
(Informal comment).

Passive: A new system is going to be introduced soon in our education
(formal statement)

N.B: Appear, belong, comprise, disappear, despair, occur, ensure, result, wonder, perish, refer, issue, indulge ইত্যাদি Verb গুলিকে Verb Intransitive বলে। এদের Passive Voice সাধারণত হয় না।

Passive voice with different preposition

Active: I know the fact.

Passive: The fact is known to me. (not by me)

Active: His conduct shocked me.

Passive: I was shocked at his conduct.

Active: The novels of Tolstoy interest me.

Passive: I am interested in the novels of Tolstoy.

Active: Light filled the room.

Passive: The room was filled with light.

Some peculiarities in voice

Active: One should keep one's promise.

Passive: A promise should be kept.

Active: Some one built this building in 2000.

Passive: This building was built in 2000

Active: He considers me honest.

Passive: I am considered honest by him.

Active: We ought to help the poor.

Passive: The poor ought to be helped by us.

Active: I may help you.

Passive: You may be helped by me.

Active: It is time to do your duty.

Passive: It is time for your duty to be done.

Unit-11

Narration/Speech

What is Narration: The speech of the speaker is called Narration.

ইংরেজিতে Speech বা Narration দুই প্রকার। যথা :

(i) Direct Speech বা Direct Narration : বক্তার উক্তি অবিবর্তিত তার নিজের ভাষায় ব্যক্ত করাকে Direct Speech বা Direct Narration বলে। যেমন : Karim says to me, 'æ I am ill'.

(ii) Indirect Speech বা Indirect Narration: বক্তার উক্তিকে হুবহু উদ্ধৃত না করে অর্থ ঠিক রেখে অন্যের ভাষায় প্রকাশ করাকে বলা হয় Indirect Speech বা Indirect Narration. যেমন : Karim says to me that he is ill.

Reported Speech ও Reporting Verb

Karim says to me,

(Principal Clause)

'æ I am ill.'

(Subordinate clause)

Direct Speech এর Subordinate Clause বা Inverted Comma-র মধ্যে বক্তার কথাগুলোকে Reported Speech বলে। যেমনঃ

Karim says to me, "I am ill"
reported speech

Direct Speech এর **principal clause** বা **inverted Comma**-র বাইরে যে Verb এর সাহায্যে বক্তার কথাগুলো প্রকাশ করা হয় তাকে Reporting Verb বলে। যেমন :

Karim says to me, 'æ I am ill'

Reporting verb

Direct speech থেকে Indirect speech- এ পরিবর্তনের সময় যে সকল ক্ষেত্রের পরিবর্তন ঘটে সেগুলো হচ্ছে।

(i) Reporting verb এর পরিবর্তন।

(ii) Reported speech এর Person ও Tense এর পরিবর্তন।

(iii) Reporting verb এবং Reported speech-এর মাঝে Conjunction হিসেবে That, whether, if বা to এর ব্যবহার।

(iv) নৈকট্য ও দূরত্ব সূচক word সমূহের পরিবর্তন।

Person-এ পরিবর্তন নিম্নোক্তভাবে হয়ে থাকে।

(i) Reported speech-এর Subject (1st person হলে তা) Principal clause —এর Subject অনুযায়ী পরিবর্তন হয়।

(ii) Reported speech-এর Subject 2nd person হলে তা Principal clause এর Object অনুযায়ী পরিবর্তন হয়।

(iii) Reported speech-এর Subject 3rd person হলে তার কোন পরিবর্তন করতে হয় না।

Tense-এর পরিবর্তন নিম্নোক্ত ভাবে হয়ে থাকে।

Reporting verb	Reported speech	পরিবর্তন হয়ে হবে
Present/Future	Present/Future/Past	কোন পরিবর্তন নেই
Past	Present Indefinite	Past indefinite
Past	Past Indefinite	Past Perfect.
Past	Present Perfect	Past Perfect
Past	Present Continuous	Past Continuous
Past	Past Continuous/Present Perfect Continuous	Past Perfect Continuous
Past	Universal truth	কোন পরিবর্তন হবে না
Past	Shall, will, can, may	Would, could, might
Past	Would, could, might, ought to, used to	কোন পরিবর্তন হবে না
Past	Must	had to

Reporting verb টি যদি Past tense থাকে, তবে নিম্নলিখিত নৈকট্যসূচক শব্দগুলো Direct Speech থেকে Indirect Speech-এ দূরত্ব সূচক শব্দে পরিবর্তিত হয়। যেমন :

Direct	Indirect
This	That
Today/tonight/ the same day/ the same night	That day/that night
These	Those
Here	There
ago	before
come	go
next week	the following week
now	then
tomorrow	the next day/the following day
yesterday	the previous day/the day before
last month/year/week	previous month/year/week
thus	so
hence	thence

Assertive Sentence কে Indirect Narration এ পরিবর্তন

Direct - Karim says to me, æ I am ill.”

Indirect - Karim says to me that he is ill.

Direct - Karim said to me, æI am writing a letter.”

Indirect - Karim said to /told me that he was writing a letter.

Direct - Jahid will say, æI do the sum”.

Indirect - Jahid will say that he does the sum.

Direct - The teacher said, "Ice floats on water".

Indirect - The teacher said that ice floats on water.

Interrogative sentence কে Indirect Narration এ পরিবর্তন

Indirect Narration-এ Reporting Verb, ask, enquire of, demand of, wonder বা want to know ইত্যাদিতে পরিবর্তিত হয়।

Interrogative sentence টি যদি Who, Which, What, Why, Where, How দ্বারা শুরু হলে তার কোন পরিবর্তন হয় না।

Direct - My friend said to me, "What did you want?"

Indirect - My friend wanted to know what I had wanted.

Interrogative sentence টি যদি auxiliary verb দিয়ে শুরু হয় তবে conjunction that এর স্থলে if বা whether বসে।

(সাধারণত choice বুঝাতে whether বসে।)

Direct - Rafiq said to me, "Do you need any help?"

Indirect - Rafiq asked me if I needed any help.

Imperative sentence কে Indirect Narration এ পরিবর্তন

Reported Speech এর অর্থ ও ভাবানুসারে Indirect Narration এ Reporting verb- ask, order, request, advise, command, beg, ইত্যাদিতে পরিবর্তিত হয়।

Affirmative sentence এর ক্ষেত্রে Imperative sentence-এর verb এর পূর্বে to এবং negative sentence-এর ক্ষেত্রে Imperative sentence-এর Verb এর পূর্বে not to বসে। যেমন :

Direct - Rahim said to his servant, "Do as I tell you."

Indirect - Rahim ordered his servant to do as he told him.

Direct - The doctor said to the patient, "Don't smoke."

Indirect - The doctor advised the patient not to smoke.

Direct - He said to his friend, "Please open the window."

Indirect - He requested his friend politely to open the window.

Imperative beginning with 'Let'

1. Let দিয়ে সূচিত Imperative sentence এর Direct speech দ্বারা যদি কোন Proposal বা Suggestion ব্যক্ত করা হয় সেক্ষেত্রে Reporting Verb টি Propose বা Suggest এ পরিবর্তিত হয়।

Reported speech এর পূর্বে Conjunction 'that' এবং Let এর স্থলে Should বসে।

Direct - My mother said to me, "Let us go home".

Indirect- My mother proposed to me that we should go home.

2. Let, Proposal বা Suggestion অর্থে ব্যবহৃত না হয়ে যদি অনুমতি প্রদান অর্থে ব্যবহৃত হয় সেক্ষেত্রে Reporting verb সাধারণত পরিবর্তন হয় না। তখন Let এর পরিবর্তে may/might বা May be allowed to/might be allowed to বসে।

Direct - He said, "Let him do the work."

Indirect- He said that he might do the work.

N.B: কিন্তু কতকগুলো বাক্য could বা would দিয়ে আরম্ভ হয়ে Interrogative sentence গঠন করলেও প্রকৃত অর্থে ঐগুলোকে Imperative sentence হিসাবে ধরা হয়। এবং Imperative sentence এর নিয়মানুসারে সেগুলোর Direct থেকে Indirect Narration-এ পরিবর্তিত হয়।

Direct - He said to me, "Would you help me to do the sum?"

Indirect- He requested me to help him to do the sum.

Direct - I said to my sister, "Could you give me a cup of tea?"

Indirect- I requested my sister to give me a cup of tea.

Optative Sentence কে Indirect Narration এ পরিবর্তন :

Reported speech এর অর্থ ও ভাবানুসারে Indirect narration এ Reporting verb Pray বা Wish-এ পরিবর্তিত হয়।

Conjunction That বসে এবং Optative sentence-এ ব্যবহৃত May এর পরিবর্তে Might ব্যবহৃত হয়।

Long live এর স্থলে might live long বসে।

Direct - Mother said, "May Allah bless you."

Indirect- Mother prayed that Allah might bless me.

N.B: Direct Speech-এ 'Good morning' থাকলে Indirect Narration-এ Reporting verb, wish-এ পরিবর্তিত হবে। এবং Goodbye বা Goodnight থাকলে Reporting verb, bid (bade) এ পরিবর্তিত হবে।

Direct - Rahim said, "Good morning, my friends."

Indirect - Rahim wished good morning to his friends.

Direct - Rashel said, "Good bye, all my friends."

Indirect- Rashel bade good bye to all his friends.

Direct - Mr Karim said, "Good night, my friends."

Indirect- Mr. Karim bade his friends good night.

Direct - Aatur said, "Farewell, my friends."

Indirect- Aatur bade his friends farewell.

Exclamatory Sentence কে Direct থেকে Indirect Narration এ পরিবর্তন করার নিয়ম:

1. অর্থ ও ভাবানুসারে Indirect narration এ reporting verb-exclaim in grief, exclaim in joy, exclaim with sorrow, delight, regret, wonder, applaud ইত্যাদি পরিবর্তিত হয়।

2. Reported speech-এর Exclamation বা আবেগসূচক Sentenceটি Indirect Narration-এ Assertive sentence-এ রূপান্তরিত হয়।

3. Reported speech-এর পূর্বে conjunction 'that' বসে।

4. আবেগের তীব্রতা বুঝাতে Exclamatory sentenceটি যদি What বা How দিয়ে শুরু হয়, তাহলে তার পরিবর্তে Noun এর পূর্বে great এবং Adjective এর পূর্বে Very বসে।

Conjunction হিসেবে that বসে।

Direct - Rina said, "How helpless I am!"

Indirect- Rina exclaimed with sorrow that she was very helpless.

Direct - Salim said, "What a fine bird it is!"

Indirect- Salim exclaimed with joy that it was a very fine bird.

Direct - The old man said, "By Allah! What a good news it is!"

Indirect- The old man swore by Allah that it was a very good news.

ইন্টারনেট হতে সংগ্রহীত

প্রয়োজনীয় বাংলা বই ফ্রী ডাউনলোড করতে চাইলে নিচের লিংক গুলো দেখতে পারেনঃ

- ☆ http://techtunes.com.bd/tuner/tanbir_cox
- ☆ http://tunerpage.com/archives/author/tanbir_cox
- ☆ <http://somerwhereinblog.net/tanbircox>
- ☆ http://pchelplinebd.com/archives/author/tanbir_cox
- ☆ http://prothom-aloblog.com/blog/tanbir_cox

Tanbir Ahmad Razib

Mobile No:→ 01738 -359 555

E-Mail: → tanbir.cox@gmail.com

Facebook: → <http://facebook.com/tanbir.cox>

e-books Page: → <http://facebook.com/tanbir.ebooks>

Web Site : → <http://tanbircox.blogspot.com>

I share new interesting & Useful Bangla e-books(pdf) everyday on my facebook page & website .

Keep on eye always on my facebook page & website & update ur knowledge .

If You think my e-books are useful , then please share & Distribute my e-book on Your facebook & personal blog .