

វេយ្យាករណ៍
អង់គ្លេស

ENGLISH
GRAMMAR

កាលខ័ណ្ឌ ១២
12 Tenses

ប្រែសម្រួលជាភាសាខ្មែរ

អារម្ភកថា

សៀវភៅវេយ្យាករណ៍អង់គ្លេសនេះ បានរៀបរៀងចងក្រងឡើង ដើម្បីជាកិច្ចសហការដ៏ដ៏ល្អ បងប្អូន
ក្នុងការសិក្សាស្រាវជ្រាវនូវ វេយ្យាករណ៍ភាសាអង់គ្លេស។

ខ្លឹមសារសៀវភៅនេះបានដកស្រង់ឡើងនូវចំណុចមួយចំនួនធំដែលទាក់ទងទៅនឹងការប្រើប្រាស់
កាលទាំង១២ក្នុងភាសាអង់គ្លេស។ អាស្រ័យហេតុនេះយើងខ្ញុំជឿជាក់ថាសៀវភៅនេះប្រាកដជាមាន
កំហុសខុសឆ្គង នៅការបកប្រែជាភាសាខ្មែរ ជាក់ជាមិនខាន។

ជាទីបញ្ចប់យើងខ្ញុំនឹងរងចាំការណែនាំ និងការកែតម្រូវនូវចំណុចខ្លះខាតដោយប្រការណា
មួយពីសំណាក់ អស់លោក លោកស្រី សាស្ត្រាចារ្យ និងប្រិយមិត្តអ្នកសិក្សាទាំងអស់ ដោយក្តីពេញចិត្ត
និងរីករាយជាទីបំផុត។

សូមអរគុណ!

Content

Title	Page
1. Present Simple _____	1
2. Present Continuous _____	6
3. Present Perfect _____	12
4. Present Perfect Continuous _____	16
5. Past Simple _____	28
6. Past Continuous _____	24
7. Past Perfect _____	27
8. Past Perfect Continuous _____	30
9. Simple Future _____	32
10. Future Continuous _____	36
11. Future Perfect _____	38
12. Future Perfect Continuous _____	40

Present Simple

បច្ចុប្បន្នកាលធម្មតា

*Usage (ការប្រើប្រាស់)

☞ Definition (និយមន័យ)

The Present Simple Tense is used for an action that happens again and again, that is a habit or true about the word.

គេប្រើបច្ចុប្បន្នកាលធម្មតាសម្រាប់សកម្មភាពដែលកើតឡើងដដែលៗ ឬជាទម្លាប់ ឬការពិតនៅលើលោក ។

➤ Positive (ប្រយោគស្រប)

Form: (ទម្រង់)

Subject + Verb + Object
ប្រធានបទ + កិរិយាស័ព្ទ + បទកម្ម

In the Present Tense all Verbs are not changed when they are used with the First person (I, We) the second person (You) and the third person plural (They).

បច្ចុប្បន្នកាលធម្មតាគ្រប់កិរិយាស័ព្ទទាំងអស់មិនប្តូរទម្រង់របស់វាទេ កាលណាប្រើជាមួយបុរសទី១ (I, We) បុរសទី២ (You) និងបុរសទី៤ពហុវចនៈ (They)។

Examples: ឧទាហរណ៍:

- I **play** football.
- You **speak** English.
- We **sing** a song.
- They **go** to school.

☞ Note: (កត់សម្គាល់)

But there are some change of verbs when they are used with the third person singular (He, She, It).

ប៉ុន្តែវាមានការប្រែប្រួលមួយចំនួនរបស់កិរិយាស័ព្ទទី៣ ឯកវចនៈ (He, She, It)។

1. First Case (ករណីទី១)

In the Present Tense some verbs are changed by adding (s) when used with the Third Person singular (He, She, It).

ក្នុងបច្ចុប្បន្នកាលធម្មតា កិរិយាស័ព្ទមួយចំនួនត្រូវប្តូរទម្រង់ដោយបន្ថែមអក្សរ (s) កាលណាគេយកវាទៅប្រើជាមួយបុរសទី៣ ឯកវចនៈ (He, She, It)។

- Work (ធ្វើការ) ⇒ Works
- Sleep (ដេក) ⇒ Sleeps
- Sing (ប្រែច្រៀង) ⇒ Sings
- Speak (និយាយ) ⇒ Speaks

Examples: ឧទាហរណ៍:

1. My mother **works** in Thailand.
ម្តាយរបស់របស់ខ្ញុំធ្វើការនៅប្រទេសថៃ។
2. He **comes** here every day.
គាត់មកទីនេះរៀងរាល់ថ្ងៃ។
3. She **plays** guitar every morning.
នាងលេងហ្គីតាររៀងរាល់ព្រឹក។
4. It **sleeps** every night.
វាដេករៀងរាល់យប់។
5. My father **walks** to work every day.
ឪពុករបស់ខ្ញុំដើរទៅធ្វើការរាល់ថ្ងៃ។

2. Second Case (ករណីទី២)

Verb end in (ss, sh, ch, x and o) are changed by adding (es) when used with the

third person singular (He, She, It).

កិរិយាស័ព្ទទាំងឡាយណាដែលបញ្ចប់ដោយអក្សរ (ss, sh, ch, x និង o)ត្រូវប្តូរទម្រង់ដោយបន្ថែម (es) កាលណាគេយកវាប្រើជាមួយបុរសទី៣ ឯកវចនៈ (He, She, It)។

- Kiss (ថ្ងើប) ⇒ Kisses
- Wash (លាងសម្អាត) ⇒ Washes
- Watch (មើល) ⇒ Watches
- Box (ប្រដាល់, ដាល់) ⇒ Boxes
- Go (ទៅ) ⇒ Goes

Examples: ឧទាហរណ៍:

1. He usually **kisses** his granddaughter every night.
ជាធម្មតាគាត់ថ្ងើបចៅស្រីរបស់គាត់រៀងរាល់យប់។
2. My father **washes** his care every Sunday.
ឪពុករបស់ខ្ញុំលាងរថយន្តរបស់គាត់រៀងរាល់ថ្ងៃអាទិត្យ។
3. My mother **watches** T.V every night.
ម្តាយរបស់ខ្ញុំមើលទូរទស្សន៍រៀងរាល់ថ្ងៃ។

4. She **goes** to school with me every day.
នាងទៅសាលារៀនជាមួយខ្ញុំរៀងរាល់ថ្ងៃ។

5. Kimseng **kisses** his girlfriend.
គាត់ទើបសង្សាររបស់គាត់។

3. Third Case (ករណីទី៣)

Verbs ending with (y) following a vowel are changed by adding (s) when used

with the third person singular (He, She, It).

កិរិយាស័ព្ទទាំងឡាយណាដែលបញ្ចប់ដោយ (y) នៅខាងចុង ហើយនាំមុខដោយស្រនវា

ត្រូវ

ប្តូរទម្រង់បន្ថែមអក្សរ (s) កាលណាគេយកវាទៅប្រើជាមួយបុរសទី៣ (He, She, It) ។

- Play (លេង សម្តែង) ⇒ Plays
- Stay (ស្នាក់នៅ) ⇒ Stays
- Buy (ទិញ) ⇒ Buys
- Say (និយាយ) ⇒ Says
- Obey (បង្គាប់, ដំបូន្មាន) ⇒ Obeys
- Pray (ប្តឹងស្តង់) ⇒ Prays
- Pay (បង់សុយ, ចំណាយ) ⇒ Pays

Examples: ឧទាហរណ៍:

1. He **plays** football every evening.
គាត់លេងបាល់ទាត់រៀងរាល់ល្ងាច។
2. Dara always **obeys** his parents.
ដារ៉ាតែងតែស្តាប់ដំបូន្មានឪពុកម្តាយរបស់គាត់។
3. My mother **buys** me an orange every day.
ម្តាយខ្ញុំទិញផ្លែក្រូចអោយខ្ញុំរាល់ថ្ងៃ។
4. She always **prays** for happiness.
នាងតែងតែប្តឹងស្តង់សុំសេចក្តីសុខ។
5. He **pays** me every day.
គាត់ប៉ារខ្ញុំរាល់ថ្ងៃ។
6. He **stays** with me every day.
គាត់ស្នាក់នៅជាមួយខ្ញុំរាល់ថ្ងៃ។

4. Fourth Case (ករណីទី៤)

Verbs ending with (y) following a consonant are changed by dropping (y) and add (ies) when used with the third person singular.

កិរិយាស័ព្ទទាំងឡាយដែលបញ្ចប់ដោយអក្សរ (y) នៅខាងចុងហើយនាំមុខដោយព្យញ្ជនៈត្រូវប្តូរទម្រង់ដោយលុយអក្សរ (y) ចោលរួចហើយបន្ថែម (ies) កាលណាគេយកវាទៅប្រើជាមួយបុរសទី៣ ឯកវចនៈ។

- Fly (ហោះហើរ) ⇒ Flies
- Copy (ចម្លង) ⇒ Copies
- Try (ព្យាយាម) ⇒ Tries
- Satisfy (បំពេញបំណង) ⇒ Satisfies

Examples: ឧទាហរណ៍:

1. She always **cries** when she meets the difficulties.
នាងតែងតែយំនៅពេលដែលនាងជួបការសំបាក។
2. My boss **flies** to Hong Kong every year.
ចៅហ្វាយខ្ញុំធ្វើដំណើរតាមយន្តហោះទៅហុងកុងរាល់ឆ្នាំ។
3. She **tries** to cheat me, but it is impossible.
នាងព្យាយាមបោកប្រាស់ខ្ញុំប៉ុន្តែមិនអាចទេរួច។
4. She **copies** all documents for her boss every day.
នាងចម្លងឯកសារទាំងអស់អោយចៅហ្វាយរបស់នាងរាល់ថ្ងៃ។
5. The Van **carries** milk here every morning.
រថយន្តដឹកទឹកដោះគោមកទីនេះរៀងរាល់ព្រឹក។
6. She **satisfies** her husband so much.
នាងផ្តល់ចិត្តប្តីរបស់នាងណាស់។

➤ Question (ប្រយោគសំណួរ)

Form: (ទម្រង់)

Do / Does + Verb + Object + ?
Do/ Does + កិរិយាស័ព្ទ + បទកម្ម + ?

Examples: ឧទាហរណ៍:

1. Do you love me?
តើអ្នកស្រឡាញ់ខ្ញុំមែនឬទេ?
2. Do they come here every day?
តើពួកគេមកទីនេះរាល់ថ្ងៃមែនទេ?
3. Does she buy new shoes?

តើនាងទិញស្បែកជើងថ្មីមែនឬទេ?

4. Does your mother watch T.V every day?

តើម្តាយរបស់អ្នកមើលទូរស័ព្ទរាល់ថ្ងៃមែនឬទេ?

5. Do we go to school every day?

តើយើងទៅសាលារៀនមែនឬទេ?

➤ Negative (ប្រយោគបដិសេធ)

Form: (ទម្រង់)

Subject + don't / doesn't+ Verb + Object
 ប្រធាន + don't / doesn't + កិរិយាស័ព្ទ + បទកម្ម

ចំណាំ Do not = Don't

Does not = Doesn't

Examples: ឧទាហរណ៍:

1. I don't eat mango.
ខ្ញុំមិនញ៉ាំស្វាយទេ។
2. We don't sleep tonight.
យើងមិនគេងទេយប់នេះ។
3. She doesn't go to school.
នាងមិនទៅសាលារៀនទេ។
4. He doesn't play football.
គាត់មិនលេងបាល់ទាត់ទេ។
5. They don't speak English.
ពួកគេមិននិយាយភាសាអង់គ្លេសទេ។

Present Continuous

បច្ចុប្បន្នកាលកំពុងបន្ត

*Usage (ការប្រើប្រាស់)

☞ Definition (និយមន័យ)

The Present Continuous Tense is used for an action happening now (at the moment of speaking) or around now.

គេប្រើបច្ចុប្បន្នកាលកំពុងបន្តសម្រាប់សកម្មភាពដែលកំពុងកើតឡើងនៅពេលដែលកំពុងនិយាយឬកំពុងតែកើតឡើងក្នុងពេលបច្ចុប្បន្នកាល។

➢ Positive (ប្រយោគស្រប)

Form: (ទម្រង់)

Subject + am / is / are + Verb + ing
ប្រធាន + am / is / are + កិរិយាស័ព្ទ + ing

Examples: ឧទាហរណ៍:

1. I am cooking dinner.
ខ្ញុំកំពុងចំអិនអាហារពេលល្ងាច។
2. You are playing football.
អ្នកកំពុងលេងបាល់ទាត់។
3. He is speaking English.
គាត់កំពុងនិយាយភាសាអង់គ្លេស
4. We are watching T.V.
ពួកយើងកំពុងមើលទូរទស្សន៍។
5. It is raining now.
ឥឡូវនេះកំពុងភ្លៀង។

☞ Note: (កត់សម្គាល់) How to add (ing)

1. First Case: (ករណីទី១)

Verb ending with a single.

- Dance (រាំ) ⇒ Dancing
- Drive (បើកបរ) ⇒ Driving
- Ride (ជិះ) ⇒ Riding
- Write (សរសេរ, និពន្ធ) ⇒ Writing
- Refuse (បដិសេធ) ⇒ Refusing

- Accuse (ចោទប្រកាន់) ⇒ **Accusing**
- Release (ដោះលែង) ⇒ **Releasing**
- Come (មក) ⇒ **Coming**
- Arrive (មកដល់, ទៅដល់) ⇒ **Arriving**
- Take (យក, នាំយក) ⇒ **Dancing**
- Describe (បរិយាយ) ⇒ **Describing**
- Change (ផ្លាស់ប្តូរ) ⇒ **Changing**
- Move (រំកិល, ផ្លាស់ទី) ⇒ **Moving**
- Give (អោយ) ⇒ **Giving**

Examples: ឧទាហរណ៍:

1. Bopha is **dancing** in her room.
បុប្ផាកំពុងតែរាំនៅក្នុងបន្ទប់របស់នាង។
2. I'm **driving** to school.
ខ្ញុំកំពុងបើកបររថយន្តទៅសាលារៀន។
3. We are **riding** horse.
ពួកយើងកំពុងជិះសេះ។
4. They are **coming** now.
ឥឡូវនេះពួកគេកំពុងតែមក។
5. My father is **talking** his friend.
ឪពុករបស់ខ្ញុំ គាត់កំពុងនិយាយជាមួយមិត្តភក្តិរបស់គាត់។

2. Second Case: (ករណីទី២)

Verbs ending with double (ee) add (ing).

កិរិយាស័ព្ទទាំងឡាយណាបញ្ចប់ដោយអក្សរ (e) ពីរ គឺគ្រាន់តែបន្ថែម (ing) តែម្តង។

- Agree (យល់ព្រម) ⇒ **Agreeing**
- Flee (ភៀសខ្លួន, រត់គេច) ⇒ **Fleeing**
- See (ឃើញ, យល់) ⇒ **Seeing**

3. Third Case: (ករណីទី៣)

Verbs ending with (ie) change (ie) to (y) add (ing).

កិរិយាស័ព្ទទាំងឡាយណាបញ្ចប់ដោយ (ie) ប្តូរ (ie) ទៅ (y) ហើយបន្ថែម (ing)។

- Lie (កុហក, ដេកសន្លឹង) ⇒ **Lying**
- Tie (ថ្នង) ⇒ **Tying**
- Die (ស្លាប់) ⇒ **Dying**

Examples: ឧទាហរណ៍:

1. My father is **tying** on the beach.
ឪពុករបស់ខ្ញុំដេកសន្លឹងនៅលើឆ្នេរសមុទ្រ។
2. You are **lying** to me.
អ្នកកំពុងតែកុហកខ្ញុំ។
3. He is **lying** to himself.
គាត់កំពុងតែកុហកខ្លួនឯង។
4. Cambodia is **tying** relationship with Vietnam.
ប្រទេសកម្ពុជាកំពុងចងមិត្តភាពជាមួយប្រទេសវៀតណាម។
5. My friend is **tying** his dog.
មិត្តរបស់ខ្ញុំកំពុងតែចងឆ្កែរបស់គាត់។

4. Fourth Case: (ករណីទី៤)

Verbs of one syllable have one vowel end in a single consonant, the consonant is double before adding (ing).

កិរិយាស័ព្ទទាំងឡាយណាមានមួយព្យាង្គមានស្រះមួយហើយបញ្ចប់ដោយអក្សរព្យញ្ជនៈតែមួយគត់នៅខាងចុងយើងត្រូវសរសេរព្យញ្ជនៈនេះ អោយបានពីរសិនទើបបន្ថែម (ing)។

- Put (ដាក់) ⇒ **Putting**
- Sit (អង្គុយ) ⇒ **Sitting**
- Drop (ទំលាក់) ⇒ **Dropping**
- Cut (កាត់, កាប់) ⇒ **Cutting**
- Get (ទទួលយក) ⇒ **Getting**
- Swim (ហែលទឹក) ⇒ **Swimming**
- Shop (ទិញត្រូវវាន់) ⇒ **Shopping**
- Slap (ទះកំភ្លៀង) ⇒ **Slapping**
- Chop (កាប់) ⇒ **Chopping**
- Hit (វាយ, ដាច់) ⇒ **Hitting**
- Clap (ទះដៃ) ⇒ **Clapping**
- Dig (ជីក) ⇒ **Digging**
- Run (រត់) ⇒ **Running**
- Rob (ប្លន់) ⇒ **Robbing**
- Step (បោះជំហាន) ⇒ **Stepping**
- Beg (សុំទាន) ⇒ **Begging**
- Rub (ដុស) ⇒ **Rubbing**

Examples: ឧទាហរណ៍:

1. My father is **swimming** in the river.
ឪពុករបស់ខ្ញុំកំពុងហែលទឹកក្នុងទន្លេ។
2. The dog is **running** in the garden.
ឆ្កែកំពុងរត់នៅក្នុងសួនច្បារ។
3. The robbers are **robbing** the bank.
ពួកចោរកំពុងប្លន់ធនាគារ។
4. We are **digging** the well.
ពួកយើងកំពុងជីកអណ្តូង។
5. I am **cutting** banana free.
ខ្ញុំកំពុងកាត់ដើមចេក។

5. Fifth Case: (ករណីទី៥)

A verb of two syllables whose last syllable contains only one vowel. End (s) in the consonant is doubled if the stress falls on the last syllable.

កាលណាកិរិយាសំព្វណាមួយមានពីរព្យាង្គ លើសពីពីរព្យាង្គ ហើយព្យាង្គចុងក្រោយរបស់វាមានស្រះមួយបញ្ចប់ដោយព្យញ្ជនៈតែមួយគត់នៅខាងចុង យើងត្រូវសរសេរព្យញ្ជនៈនោះអោយបានពីរសិនមុនបន្ថែម (ing) ប្រសិនបើសញ្ញាសង្កត់សំលេងរបស់វាសង្កត់ទៅលើព្យាង្គចុងក្រោយនោះ។

- Begin (ចាប់ផ្តើម) ⇒ Beginning
- Fulfill (បំពេញ) ⇒ Fulfilling
- Regret (សោកស្តាយ) ⇒ Regretting
- Prefer (ចូលចិត្តជាង) ⇒ Preferring
- Forbid (ហាមឃាត់) ⇒ Forbidding
- Admit (សារភាព) ⇒ Admitting
- Forget (ភ្លេច, បំភ្លេច) ⇒ Forgetting

Note: (កត់សម្គាល់)

- Budget (ធ្វើគម្រោងថវិកា) ⇒ Budgeting
- Enter (ចូល) ⇒ Entering
- Visit (ទស្សនា, ទៅលេង) ⇒ Visiting
- Offer (ផ្តល់ជូន) ⇒ Offering

➤ Question (ប្រយោគសំណួរ)

Form: (ទម្រង់)

Am / Is /Are + Verb + Object + ?
 Am / Is /Are + កិរិយាស័ព្ទ + បទកម្ម + ?

Examples: ឧទាហរណ៍:

1. Am I **drinking** beer?
តើខ្ញុំកំពុងផឹកស្រាមែនឬទេ?
2. Is she **swimming** in the pool?
តើនាងកំពុងហែលទឹកមែនឬទេ?
3. Is he **sleeping** now?
តើគាត់កំពុងដេកឥឡូវនេះមែនទេ?
4. Are they **dancing** in the room?
តើពួកគេកំពុងរាំក្នុងបន្ទប់មែនឬទេ?
5. Are we **singing** a song?
តើពួកយើងកំពុងច្រៀងចម្រៀងមែនទេ?

➤ Negative (ប្រយោគបដិសេដ)

Form: (ទម្រង់)

Subject + am / is / are + not+ Object
 ប្រធាន + am / is / are + not + បទកម្ម

ចំណាំ Am not = Am not , I'm not

Is not = Isn't

Are not = Aren't

Examples: ឧទាហរណ៍:

1. I am not watching T.V.
ខ្ញុំមិនមែនកំពុងមើលទូរទស្សន៍ទេ។
2. He isn't speaking English.
គាត់មិនមែនកំពុងនិយាយភាសាអង់គ្លេសទេ។
3. She is not talking on the phone.
នាងមិនបានកំពុងនិយាយទូរស័ព្ទ។
4. They are not drinking wine.

ពួកគេមិនមែនកំពុងផឹកស្រាភ្នកហមទេ។

5. We aren't having breakfast.

ពួកយើងមិនមែនកំពុងញ៉ាំអាហារពេលព្រឹកទេ។

✍ Note: (កត់សម្គាល់)

Special use of Present Continuous Tense

(ការប្រើប្រាស់ពេលវេលាបច្ចុប្បន្នកាលកំពុងបន្ត)

The Present Continuous Tense can be used to express an action which will happen in the future. បច្ចុប្បន្នកាលកំពុងបន្តអាចប្រើសម្រាប់បញ្ជាក់ពីសកម្មភាពមួយដែលវានឹងកើតឡើងក្នុងពេលខាងមុខ។

Examples: ឧទាហរណ៍:

1. I am going to London next year.

ខ្ញុំនឹងទៅទីក្រុងឡុងដុនឆ្នាំក្រោយ។

2. He is marrying me next week.

គាត់នឹងរៀបការជាមួយខ្ញុំនៅសប្តាហ៍ក្រោយនេះ។

3. We are travelling to Angkor Wat this weekend.

យើងនឹងធ្វើដំណើរទៅលេងអង្គរវត្តនៅចុងសប្តាហ៍នេះ។

The Present Continuous Passive Voice

➤ Positive (ប្រយោគស្រប)

Form: (ទម្រង់)

Subject + am / is / are + being + Past Participle (V₃)
ប្រធាន + am / is / are + being + កិរិយាស័ព្ទជួរទី៣

Examples: ឧទាហរណ៍:

1. I am being cheated.

ខ្ញុំកំពុងតែត្រូវបានគេបោកប្រាស់ហើយ។

2. We are being criticized.

ពួកយើងកំពុងតែត្រូវបានគេរិះគន់។

3. He is being trained.

គាត់កំពុងត្រូវបានបង្ហាត់បង្រៀន។

4. My house is being decorated.

ផ្ទះរបស់ខ្ញុំត្រូវបានគេជួសជុល។

5. The mouse is being caught by a cat.

កណ្តុរត្រូវបានសត្វឆ្ការកំពុងតែដេញចាប់។

Present Perfect

បច្ចុប្បន្នកាលបរិបូណ៌

*Usage (ការប្រើប្រាស់)

☞ Definition (និយមន័យ)

The Present Perfect to describe an action, which finished at home time in the past but we don't know exactly when (the time is not important).

យើងប្រើបច្ចុប្បន្នកាលបរិបូណ៌ សម្រាប់ពិពណ៌នាអំពីសកម្មភាពមួយដែលបានបញ្ចប់នៅពេលណាមួយក្នុងអតីតកាល ប៉ុន្តែយើងមិនអាចដឹងពេលច្បាស់លាស់ទេ (ពេលវេលាមិនសំខាន់ទេ) ។

➢ Positive (ប្រយោគស្រប)

Form: (ទម្រង់)

Subject + have / has + Past Participle (V₃)
ប្រធាន + have / has + កិរិយាស័ព្ទជួរទី៣

ចំណាំ Have = 've

Has = 's

យើងប្រើរូបមន្ត Subject + have + Past Participle (V₃) កាលណា Subject ជាបុរសទី១ (I, We) បុរសទី២ (You) និង បុរសទី៣ពហុវចនៈ (They)។

Examples: ឧទាហរណ៍:

1. I have bought a lot of books.
ខ្ញុំបានទិញសៀវភៅជាច្រើន។
2. We've seen your son along the road.
ពួកយើងបានឃើញកូនប្រុសរបស់អ្នកនៅតាមផ្លូវ។
3. You have eaten a lot of bananas.
អ្នកបានញ៉ាំផ្លែចេកអស់ច្រើន។
4. They've left here.
ពួកគេបានចាកចេញពីទីនេះហើយ។

យើងប្រើរូបមន្ត Subject + has + Past Participle (V₃) កាលណា Subject ជាបុរសទី៣ឯកវចនៈ (He, She, It)។

Examples: ឧទាហរណ៍:

1. He has bought a lot of books
គាត់បានទិញសៀវភៅយ៉ាងច្រើន។

- 2. She's given a gold ring to me.
នាងបានអោយចិញ្ចៀនមួយវង់មកខ្ញុំ។
- 3. It's run away.
វាបានរត់ទៅឆ្ងាយ។
- 4. He's spoken English.
គាត់បាននិយាយភាសាអង់គ្លេស។

➤ Negative (ប្រយោគបដិសេដ)

Form: (ទម្រង់)

Subject + have / has + not + Past Participle (V₃)
ប្រធាន + have / has + not + កិរិយាស័ព្ទជួរទី៣

ចំណាំ Have not = Haven't

Has not = Hasn't

Examples: ឧទាហរណ៍:

- 1. I have not bought a lot of books.
ខ្ញុំមិនបានទិញសៀវភៅច្រើនទេ។
- 2. We haven't visited Angkor Wat.
ពួកយើងមិនបានទៅទស្សនាប្រាសាទអង្គរវត្តទេ។
- 3. She has not come to school.
នាងមិនបានមកសាលារៀនទេ។
- 4. He hasn't met me.
គាត់មិនបានជួបខ្ញុំទេ។
- 5. They have not eaten Khmer noodles.
ពួកគេមិនបានញ៉ាំនំបញ្ចុកទេ។

➤ Questions (ប្រយោគសំណួរ)

Form: (ទម្រង់)

Have / has + Subject + Past Participle (V₃) + ?
Have / Has+ ប្រធាន + កិរិយាស័ព្ទជួរទី៣ + ?

ចំណាំ Have not = Haven't

Has not = Hasn't

Examples: ឧទាហរណ៍:

- 1. Have you washed your clothes?
តើអ្នកបានបោកខោអាវរបស់អ្នកហើយឬទេ?
- 2. Have we received the letter from Kimseng?
តើពួកយើងទទួលបានសំបុត្រពីគីមសេងមែនឬទេ?
- 3. Has she bought a new phone?
តើនាងបានទិញទូរស័ព្ទថ្មីមែនឬទេ?
- 4. Has your sister given money to you?
តើប្អូនស្រីរបស់អ្នកបានអោយលុយទៅអ្នកមែនឬ?
- 5. Has it run away?
តើវាបានរត់ឆ្ងាយមែនទេ?

Note: (កត់សម្គាល់)

The time expressions that are commonly used with this tense.

(ពាក្យដែលបញ្ជាក់ពីពេលវេលានៅក្នុងកាលនេះមានដូចខាងក្រោម)

Already, Just, Yet, Ever, Never for, Since, Recently, Always and now.

Examples: ឧទាហរណ៍:

- 1. The government has already pledged it sift to root out corruption.
រដ្ឋាភិបាលបានសន្យាថាវាបានបំបាត់ចោលនូវអំពើពុករលួយអោយអស់ទាំងស្រុង។
- 2. I have just separated from her for a year.
ខ្ញុំទើបតែបានលែងលះគ្នាជាមួយនាងបានមួយឆ្នាំ។
- 3. Have you asked permission from him yet?
តើអ្នកបានសុំការអនុញ្ញាតពីគាត់ហើយឬនៅ?
- 4. He has taken control for ever five years.
គាត់បានត្រួតពិនិត្យអស់រយៈពេលជាង ៥ឆ្នាំ។
- 5. He has won the election since 1975.
គាត់បានឈ្នះឆ្នោតតាំងពីឆ្នាំ ១៩៧៥។

The Passive Voice

➤ **Positive (ប្រយោគស្រប)**

Form: (ទម្រង់)

Subject + have / has + been + Past Participle (V₃)
 ប្រធាន + have / has + been + កិរិយាស័ព្ទជួរទី៣

Active: Someone has poisoned her dog.
គេបានបំពុលឆ្កែរបស់នាង។

Passive: Her dog has been poisoned by someone.
ឆ្កែរបស់នាងត្រូវបានគេបំពុល

Examples: ឧទាហរណ៍:

1. The details of murder have been revealed by the new sapper.
ព័ត៌មានលម្អិតអំពីអំពើឃាតកម្មត្រូវបានលាតត្រដាងអោយដឹងដោយសារព័ត៌មាន។
2. The Prime minister has been forced to resign for age.
នាយករដ្ឋមន្ត្រីត្រូវបានគេបង្ខំអោយលាលែងពីតំណែងអស់មួយជីវិត។
3. They have been charged with the attempt murder of the president.
ពួកគាត់ត្រូវបានគេចោទប្រកាន់អំពីការប៉ុនប៉ងធ្វើឃាតប្រធានាធិបតី។
4. This pagoda has been destroyed by Pol Pot.
វត្តនេះត្រូវបំផ្លាញចោលដោយ ប៉ុល ពត។
5. The bank has been stolen by the robbers.
ធនាគារត្រូវបានពួកចោរចូលប្លន់។

Present Perfect Continuous

បច្ចុប្បន្នកាលបរិបូណ៌កំពុងបន្ត

*Usage (ការប្រើប្រាស់)

☞ Definition (និយមន័យ)

The Present Perfect Continuous is used for an action, which began sometimes in the past and it's still continuous to the present.

បច្ចុប្បន្នកាលបរិបូណ៌កំពុងបន្តប្រើសម្រាប់សកម្មភាពមួយដែលបានចាប់ផ្តើមនៅពេលណាមួយក្នុងពេលអតីតកាលហើយវានៅតែបន្តរហូតដល់ពេលបច្ចុប្បន្ន។

➢ Positive (ប្រយោគស្រប)

Form: (ទម្រង់)

Subject + have / has + been + V_{ing}
ប្រធាន + have / has + been + កិរិយាស័ព្ទ (ing)

Examples: ឧទាហរណ៍:

1. I have been watching T.V for three hours.
ខ្ញុំបានមើលទូរទស្សន៍អស់រយៈពេល ៣ ម៉ោង។
2. She has been singing since nine o'clock.
នាងបានច្រៀងតាំងពីម៉ោង ៩ មកម៉្លេះ។
3. He has been sleeping for one hour.
គាត់បានគេងអស់រយៈពេល ១ ម៉ោង។
4. We have been playing football for two hours.
ពួកយើងបានលេងបាល់ទាត់អស់រយៈពេល ២ ម៉ោង។

➢ Question (ប្រយោគសំណួរ)

Form: (ទម្រង់)

Have / Has + Subject + been + V_{ing}
Have / Has + ប្រធាន + been + កិរិយាស័ព្ទ (ing)

Examples: ឧទាហរណ៍:

1. How long have you been watching T.V?
តើអ្នកបានមើលទូរទស្សន៍អស់រយៈពេលប៉ុន្មាន?

- 2. How long has she been swimming?
តើនាងបានហែលទឹកអស់រយៈពេលប៉ុន្មាន?
- 3. How long has he been teaching English?
តើគាត់បានបង្រៀនភាសាអង់គ្លេសអស់រយៈពេលប៉ុន្មាន?
- 4. How long have they been playing football?
តើពួកគេបានលេងបាល់ទាត់អស់រយៈពេលប៉ុន្មាន?
- 5. How long have we been reading the book?
តើពួកយើងបានអានសៀវភៅអស់រយៈពេលប៉ុន្មាន?

➤ Negative (ប្រយោគបដិសេធ)

Form: (ទម្រង់)

Subject + have / has + not + been + V_{ing}
 ប្រធាន+ have / has + not +been + កិរិយាស័ព្ទ (ing)

Examples: ឧទាហរណ៍:

- 1. I haven't been watching T.V for one hour.
ខ្ញុំមិនបានមើលទូរទស្សន៍អស់រយៈពេល១ម៉ោងទេ។
- 2. My friend has not been reading for two hours.
មិត្តភក្តិរបស់ខ្ញុំមិនបានអានសៀវភៅអស់រយៈពេល២ម៉ោងទេ។
- 3. She has not been swimming since the afternoon.
នាងមិនបានហែលទឹកតាំងពីថ្ងៃត្រង់នោះទេ។

The Passive Voice

➤ Positive (ប្រយោគស្រប)

Form: (ទម្រង់)

Subject + have / has + been + being + Past Participle (V₃)
 ប្រធាន + have / has + been + being + កិរិយាស័ព្ទជួរទី៣

Examples: ឧទាហរណ៍:

- 1. We have been being played a trick on for two weeks.
គេបានលេងល្បិចមកលើពួកយើងអស់រយៈពេលពីរសប្តាហ៍ហើយ។
- 2. Two staff workers have been being dismissed from work for three month.
បុគ្គលិកពីរនាក់ត្រូវបានគេបណ្តេញចេញពីការងារអស់រយៈពេលបីខែ។
- 3. The building has been being abandoned for six years.
អគារនេះត្រូវបានគេបោះបង់ចោលអស់រយៈពេល ៦ឆ្នាំហើយ។

Past Simple

អតីតកាលធម្មតា

*Usage (ការប្រើប្រាស់)

☞ Definition (និយមន័យ)

We use Past Simple to express an action that took place at definite time in the past.

យើងប្រើអតីតកាលធម្មតាដើម្បីបញ្ជាក់ពីសកម្មភាពមួយដែលបានកើតឡើងក្នុងពេលវេលាមួយ ច្បាស់លាស់នាពេលអតីតកាល។

➢ Positive (ប្រយោគស្រប)

Form: (ទម្រង់)

Subject + Past Tense (V₂) + Object
ប្រធាន + Past Tense (V₂) + បំពាក់ម្ហូប

Examples: ឧទាហរណ៍:

1. I watched T.V last night.
ខ្ញុំបានមើលទូរទស្សន៍កាលពីយប់មិញ។
2. He washed his car yesterday.
គាត់បានលាងរថយន្តរបស់គាត់កាលពីម្សិលមិញ។
3. She cleaned her house last week.
នាងបានបោសសំអាតផ្ទះរបស់នាងកាលពីសប្តាហ៍មុន។
4. We discussed about this problem last night.
ពួកយើងបានពិភាក្សាគ្នាអំពីបញ្ហានេះកាលពីយប់មិញ។

🗒 Note: (កត់សម្គាល់) How to change Present to Past Tense.

1. First Case: (ករណីទី១)

Add (ed) to Verb.

បន្ថែម (ed) ទៅលើកិរិយាស័ព្ទ។

- Work (ធ្វើការ) ⇒ Worked
- Walk (ដើរ) ⇒ Walked
- Express (សំដែងយោបល់) ⇒ Expressed
- Wait (រង់ចាំ) ⇒ Waited
- Watch (មើល) ⇒ Watched

- Clean (សំអាត) ⇒ Cleaned
- Talk (និយាយ) ⇒ Talked
- Discuss (ពិភាក្សា) ⇒ Discussed
- Brush (ដុសសំអាត) ⇒ Brushed
- Want (ចង់, ចង់បាន) ⇒ Wanted
- Finish (បញ្ចប់) ⇒ Finished

2. Second Case: (ករណីទី២)

Verbs that end in a single (e) add only (d)

កិរិយាស័ព្ទទាំងឡាយណាដែលបញ្ចប់ដោយអក្សរ (e) តែមួយគត់យើងបន្ថែមអក្សរ (d)

ប៉ុណ្ណោះ។

- Type (វាយអក្សរ) ⇒ Typed
- Smoke (ជក់បារី) ⇒ Smoked
- Arrive (មកដល់) ⇒ Arrived
- Type (វាយអក្សរ) ⇒ Typed
- Love (ស្រលាញ់) ⇒ Loved
- Type (វាយអក្សរ) ⇒ Typed
- Snore (ស្រែមុក) ⇒ Snored
- Reserve (កក់ទុកជាមុន) ⇒ Reserved
- Receive (ទទួល) ⇒ Received

Examples: ឧទាហរណ៍:

1. I **danced** with Bopha last night.
កាលពីយប់មិញខ្ញុំបានរាំជាមួយបុប្ផា។
2. My mother **arrived** home yesterday.
ម្តាយរបស់ខ្ញុំបានមកដល់ផ្ទះកាលពីមិញមិញ។
3. We **reserved** restaurant last two weeks.
ពួកយើងបានកក់ភោជនីដ្ឋានពីរសប្តាហ៍មុន។
4. I **smoked** a lot last night.
ខ្ញុំជក់បារីយ៉ាងច្រើនកាលពីមិញមិញ។
5. We **moved** here last year.
ពួកយើងបានផ្លាស់ប្តូរទីនេះកាលពីឆ្នាំមុន។

3. Third Case: (ករណីទី៣)

Verbs of one syllable have one vowel, end in a single consonant, The consonant is double before adding (ed).

នៅពេលកិរិយាស័ព្ទទាំងឡាយណាដែលមានមួយព្យាង្គ មានស្រះតែមួយហើយបញ្ចប់ដោយព្យញ្ជនៈខាងចុងនោះអោយបានពីរសិនទើបបន្ថែម (ed) ។

- Stab (ចាក់) ⇒ Stabbed
- Beg (សុំ) ⇒ Begged
- Spell (ប្រកបអក្សរ) ⇒ Spelled
- Shop (ទិញទំនិញ) ⇒ Shopped
- Rob (ប្លន់) ⇒ Robbed
- Rub (ដុស, ត្រដុស, លប់) ⇒ Rubbed
- Step (បោះជំហាន) ⇒ Stepped
- Tip (ផ្អៀង) ⇒ Tipped

Examples: ឧទាហរណ៍:

1. I **stopped** study French ten years ago.
ខ្ញុំបានឈប់រៀនភាសាបារាំងកាលពី១០ឆ្នាំមុន។
2. The robbers **robbed** the bank last week.
ពួកចោរបានប្លន់ធនាគារកាលពីសប្តាហ៍មុន។

4. Fourth Case: (ករណីទី៤)

Verbs of two or more syllables whose last syllable contain only one vowel, ends in a single consonant, the consonant is doubled and add (ed).

កិរិយាស័ព្ទទាំងឡាយណាមានពីរព្យាង្គ ឬលើសពីពីរព្យាង្គខាងក្រោយរបស់វាមានស្រះមួយ ហើយបញ្ចប់ដោយព្យញ្ជនៈតែមួយគត់នៅខាងចុងយើងត្រូវសរសេរព្យញ្ជនៈខាងចុងនោះអោយបានពីរសិនទើបបន្ថែម (ed) ។

- Admit (សារភាព) ⇒ Admitted
- Commit (ប្រព្រឹត្តអំពើអាក្រក់) ⇒ Committed
- Prefer (ចូលចិត្ត) ⇒ Preferred
- Regret (សោកស្តាយ) ⇒ Regretted

Examples: ឧទាហរណ៍:

1. He **admitted** about his fault last week.
គាត់បានសារភាពអំពីអំពើកុហករបស់គាត់កាលពីសប្តាហ៍មុន។
2. We **committed** a lot of bad thing ten year ago.
ពួកយើងបានប្រព្រឹត្តអំពើអាក្រក់យ៉ាងច្រើនកាល១០ឆ្នាំមុន។
3. I **preferred** French to English five years ago.
ខ្ញុំចូលចិត្តភាសាបារាំងជាងភាសាអង់គ្លេសកាល៥ឆ្នាំមុន។

5. Fifth Case: (ករណីទី៥)

Verbs end in (y) preceded a consonant, the (y) is change to (ied).

កិរិយាស័ព្ទដែលបញ្ចប់ដោយអក្សរ (y) ខាងចុងមានព្យញ្ជនៈនាំមុខ ត្រូវប្តូរ (y) ទៅ (ied)។

- Marry (រៀបការ) ⇒ Married
- Carry (យូរ, ផ្តោត) ⇒ Carried
- Cry (យំ) ⇒ Cried
- Try (ព្យាយាម, សាកល្បង) ⇒ Tried
- Fry (ច្រៀន, ឆា) ⇒ Fried
- Fly (ហោះហើរ) ⇒ Flied

Examples: ឧទាហរណ៍:

1. My **mother** fried a lot of fish last night.
ម្តាយរបស់ខ្ញុំបានច្រៀនត្រីយ៉ាងច្រើនកាលពីយប់មិញ។
2. She **cried** last week.
សប្តាហ៍មិននាងបានយំ។
3. The police **tried** to arrest the robber yesterday morning.
ព្រឹកម្សិញមិញប៉ូលិសបានព្យាយាមដេញចាប់ក្រុមចោរឃ្នង។

6. Sixth Case: (ករណីទី៦)

Verbs end in (y) preceded a vowel, (y) is not change when we add (ed).

កិរិយាស័ព្ទបញ្ចប់ខាងចុងដោយ ស្រះ នៅមុខ (y) អក្សរ (y) រក្សាទុកដដែលហើយ គ្រាន់តែបន្ថែម (ed)។

- Play (លេង) ⇒ Played
- Stay (ស្នាក់នៅ) ⇒ Stayed
- Pray (បួងសួង) ⇒ Prayed
- Obey (ស្តាប់បង្គាប់) ⇒ Obeyed
- Destroy (បំផ្លាញ) ⇒ Destroyed

Examples: ឧទាហរណ៍:

1. I **played** tennis with Dara yesterday.
ខ្ញុំបានលេងទីននីស ជាមួយដារ៉ាកាលពីម្សិញមិញ។
2. The people in the village **prayed** for rain last month.
កាលពីម្សិញមិញអ្នកភូមិបានបួងសួងសុំទឹកភ្លៀង។
3. She **stayed** with my family two years ago.
កាលពីឆ្នាំមុន នាងបានស្នាក់នៅជាមួយគ្រួសាររបស់ខ្ញុំ។

➤ Question (ប្រយោគសំណួរ)

Form: (ទម្រង់)

Did + Subject + Present Tense (V₁) +Object +?
 Did + បទប្រធាន + Present Tense (V₁) + បទកិច្ច+?

Examples: ឧទាហរណ៍:

1. Did your sister cry last night?
តើកាលពីយប់មិញប្អូនស្រីរបស់អ្នកយំមែនទេ?
2. Did we play football last week?
តើកាលពីសប្តាហ៍មុនពួកយើងបានលេងបាល់មែនទេ?
3. Did you dance with Bopha yesterday?
តើអ្នកបានរាំជាមួយបុប្ផាមែនទេ កាលពីម្សិញមិញ?
4. Did he go to school yesterday?
តើកាលពីម្សិញមិញគាត់បានទៅរៀនមែនទេ?

➤ Negative (ប្រយោគបដិសេធ)

Form: (ទម្រង់)

Subject + did + not + Present Tense (V₁) +Object +?
 បទប្រធាន + did + not + Present Tense (V₁) + បទកិច្ច+?

ចំណាំ Did not = Didn't

Examples: ឧទាហរណ៍:

1. She didn't watch T.V last night.
នាងមិនបានមើលទូរទស្សន៍ទេកាលពីយប់មិញ។
2. I did not come to school last week.
ខ្ញុំមិនបានមកសាលារៀនទេកាលពីសប្តាហ៍មុន។
3. We didn't sleep last Sunday.
ពួកយើងមិនបានគេងទេកាលពីថ្ងៃអាទិត្យ។

📌 Note: (កត់សម្គាល់)

The Past Time Expressions

(ពាក្យដែលបញ្ជាក់ពីពេលវេលានៅក្នុងកាលនេះមានដូចជា៖)

Yesterday, morning, Last night, Last week, Last month, Last year, Later, Finally, Suddenly, recently, before, ago, a year ago...etc.

The Passive Voice

➤ Positive (ប្រយោគស្រប)

Form: (ទម្រង់)

Subject + was / were + Past Participle (V₃)
ប្រធាន + was / were + កិរិយាស័ព្ទជួរទី៣

Examples: ឧទាហរណ៍:

1. Ten people were **killed** yesterday.
មនុស្ស១០នាក់ត្រូវបានគេសម្លាប់កាលពីម្សិញមិញ។
2. Three house were **burnt** last year.
ផ្ទះមុនផ្ទះចំនួន១០ខ្នងត្រូវបានឆេះ។
3. He was **hit** on his head last night.
គាត់ត្រូវបានគេវាយចំក្បាលកាលពីម្សិញមិញ។

Past Continuous Tense

អតីតកាលកំពុងបន្ត

*Usage (ការប្រើប្រាស់)

☞ Definition (និយមន័យ)

We use Past Continuous Tense to describe the past action which is interrupted by another Past action. This second action is described by the Past Simple.

យើងប្រើអតីតកាលកំពុងបន្តសម្រាប់ពិពណ៌នាអំពីសកម្មភាពអតីតកាលមួយដែលបង្អាក់ដោយសកម្មភាពអតីតកាលមួយផ្សេងទៀត។ សកម្មភាពទី២ ដែលមកបង្អាក់នោះត្រូវសរសេរជាអតីតកាលធម្មតា។

➢ Positive (ប្រយោគស្រប)

Form: (ទម្រង់)

Subject + was / were + Verb (ing) + Object

Examples: ឧទាហរណ៍:

1. My mother called me when I was **drinking** coffee.
ម្តាយរបស់ខ្ញុំបានហៅខ្ញុំពេលដែលខ្ញុំកំពុងផឹកកាហ្វេ។
2. She knocked the door when we were **reading** the book.
នាងបានគោះទ្វារនៅពេលដែលពួកយើងកំពុងអានសៀវភៅ។
3. I was **working** when she came in.
នាងបានចូលមកពេលដែលខ្ញុំកំពុងធ្វើការ។
4. He left here when the children were **playing** football.
គាត់បានចាកចេញពីទីនេះពេលដែលក្មេងៗកំពុងតែលេងបាល់។
5. She was **cooking** yesterday morning.
នាងបានកំពុងចំអិនអាហារកាលពីព្រឹកម្សិលមិញ។

➢ Question (ប្រយោគសំណួរ)

Form: (ទម្រង់)

Was / Were + Subject + Verb (ing) +?

Examples: ឧទាហរណ៍:

1. Were you learning English this time last year?

តើកាលពីឆ្នាំមុននៅខណៈនេះអ្នកកំពុងតែរៀនភាសាអង់គ្លេសមែនទេ?

2. Was she swimming this time yesterday?

តើកាលពីម្សិលមិញនៅខណៈនេះនាងកំពុងតែហែលទឹកមែនទេ?

3. Were they working this time ten years ago?

តើកាលពី១០ឆ្នាំមុន ខណៈនេះពួកគេកំពុងតែធ្វើការមែនទេ?

➤ Negative (ប្រយោគបដិសេធ)

Form: (ទម្រង់)

Subject + was / were + Verb (ing)

ចំណាំ Was not = Wasn't

Were not = Weren't

Examples: ឧទាហរណ៍:

- 1. I wasn't **working** when she came in.
នាងមិនបានចូលមកទេពេលដែលខ្ញុំកំពុងធ្វើការ។
- 2. She was not **cooking** yesterday morning.
នាងមិនបានកំពុងចម្អិនអាហារទេកាលពីព្រឹកម្សិលមិញ។
- 3. This time last year, we were not drinking beer.
កាលពីឆ្នាំមុនពេលនេះ ពួកយើងមិនបានកំពុងផឹកស្រាបៀរទេ។

📌 Note: (កត់សម្គាល់)

The Past Continuous Tense can also be used in both part of a sentence when two actions are in progress simultaneously.

យើងអាចប្រើអតីតកាលកំពុងបន្តបានសម្រាប់សកម្មភាពទាំងពីរប្រសិនបើវាកើតឡើងព្រមគ្នា។

Examples: ឧទាហរណ៍:

- 1. She was playing piano when I was phoning.
នៅពេលដែលខ្ញុំកំពុងតែនិយាយទូរស័ព្ទនាងក៏កំពុងតែលេងព្យួល។
- 2. When I was driving she was sleeping.
នៅពេលដែលខ្ញុំកំពុងបើកបររថយន្តនាងក៏កំពុងដេកដែរ។
- 3. When I was reading my son was crying.
ពេលដែលខ្ញុំកំពុងអានសៀវភៅ កូនប្រុសរបស់ខ្ញុំក៏កំពុងតែយំដែរ។

The Passive Voice

Form: (ទម្រង់)

Subject + was / were + being + Past Participle (V₃)

Examples: ឧទាហរណ៍:

1. At the same time last night, he was being attacked on his head.
នៅពេលខណៈនេះកាលពីយប់មិញ គាត់បានគេវាយក្បាលរបស់គាត់។
2. At the same time last year, I was being cheated \$100.
នៅខណៈនេះឆ្នាំមុន ខ្ញុំត្រូវបានគេបោកប្រាស់អស់លុយ ១០០ដុល្លារ។
3. This time ten years ago, she was being hit by a car.
នៅពេលខណៈនេះ១០ឆ្នាំមុន គាត់ត្រូវបានគេបុករថយន្តរបស់គាត់។

Past Perfect

បច្ចុប្បន្នកាលបរិបូណ៌

*Usage (ការប្រើប្រាស់)

☞ Definition (និយមន័យ)

We use Past Perfect when we want to talk about two actions, which happened in the past and one of these finished earlier than the other.

យើងប្រើអតីតកាលបរិបូណ៌នៅពេលដែលយើងចង់ពិពណ៌នាអំពីសកម្មភាពពីរដែលបានកើតឡើងក្នុងពេលអតីតកាល ហើយក្នុងសកម្មភាពទាំងពីរនោះមានមួយចប់ទៅមុន សកម្មភាពមួយផ្សេងទៀត។

Note: The earlier action is in the past perfect, the later action is in the past simple.

ចំណាំ: សកម្មភាពដែលចប់មុនត្រូវសរសេរជា Past Perfect រីឯសកម្មភាពដែលចប់ក្រោយត្រូវសរសេរជា Past simple។

➤ Positive (ប្រយោគស្រប)

Form: (ទម្រង់)

Subject + had + Past Participle (V₃)

Examples: ឧទាហរណ៍:

1. I had known the answer before she told me.
ខ្ញុំបានដឹងចម្លើយមុនពេលនាងបានប្រាប់ខ្ញុំ។
2. She had kissed me before I said goodbye.
នាងបានថើបខ្ញុំមុនពេលដែលខ្ញុំលាវាង។
3. He had left the house before I arrived.
គាត់បានចាកចេញពីផ្ទះមុនពេលខ្ញុំមកដល់។
4. After the postman had arrived I gave him a letter.
បន្ទាប់ពីអ្នកនាំសំបុត្រមកដល់ ខ្ញុំបានអោយសំបុត្រមួយច្បាប់ទៅគាត់។
5. When I arrived, he had died.
ពេលខ្ញុំបានមកដល់ គាត់បានស្លាប់ទៅហើយ។

➤ Question (ប្រយោគសំណួរ)

Form: (ទម្រង់)

Had + Subject + Past Participle (V₃) +?

Examples: ឧទាហរណ៍:

1. Had you cooked lunch before your mother called you?
តើអ្នកបានចម្អិនអាហារថ្ងៃត្រង់មុនពេលម្តាយរបស់អ្នកខលមកអ្នកឬ?
2. Had your friend arrived before you came?
តើមិត្តភក្តិរបស់អ្នកបានមកដល់មុនពេលអ្នកមកដល់ឬទេ?
3. Had she cried before you hit her?
តើនាងបានយំមុនពេលដែលអ្នកវាយនាងឬ?
4. Had they known before you told them?
តើពួកគេបានដឹងមុនពេលដែលអ្នកបានប្រាប់ពួកគេឬ?

➤ Negative (ប្រយោគបដិសេធ)

Form: (ទម្រង់)

Subject + had + not + Past Participle (V₃) +?

ចំណាំ Had not = Hadn't

Examples: ឧទាហរណ៍:

1. They had not known before I told them.
ពួកគេមិនបានដឹងមុនពេលខ្ញុំបានប្រាប់ពួកគេទេ។
2. She had not cried before I hit her.
មុនពេលខ្ញុំវាយនាង នាងមិនបានយំទេ។
3. I hadn't taught English before I lived here.
ខ្ញុំមិនបានរៀនភាសាអង់គ្លេសទេមុនពេលដែលខ្ញុំបានមករស់នៅទីនេះ។

📌 Note: (កត់សម្គាល់)

Time Expressions that are commonly used with this tense.

(ពាក្យដែលបញ្ជាក់ពីពេលវេលានៅក្នុងកាលនេះមានដូចជា៖)

When, After, Before, as soon as, Then, Until ... etc.

Examples: ឧទាហរណ៍:

- 1. When I had turned the camera the birds flew away.
នៅពេលដែលខ្ញុំបែរម៉ាស៊ីនថតទៅ សត្វស្លាបបានហើរអស់។
- 2. He had learn English before he wants to UK.
គាត់បានរៀនភាសាអង់គ្លេស មុនពេលគាត់បានទៅអង់គ្លេស។

The Passive Voice

Form: (ទម្រង់)

Subject + had + been + Past Participle (V₃)

Examples: ឧទាហរណ៍:

- 1. They had been detained without trial by the court.
ពួកគេត្រូវបានចាប់ដាក់គុកដោយមកបានកាត់ក្តីពីតុលាការ។

Past Perfect Continuous

បច្ចុប្បន្នកាលបរិបូណ៌កំពុងបន្ត

*Usage (ការប្រើប្រាស់)

☞ Definition (និយមន័យ)

The Past Perfect Continuous is used to show two past actions one continued until the second began.

គេប្រើអតីតកាលបរិបូណ៌កំពុងបន្ត ដើម្បីពិពណ៌នាអំពីសកម្មភាពអតីតកាលពីរដែលវាកើតឡើងបន្តបន្ទាប់គ្នា។

Note: The earlier action is in the Past Perfect Continues, the later action is in the past simple.

ចំណាំ: សកម្មភាពដែលចាប់មុនត្រូវសរសេរជា Past Perfect Continues រីឯសកម្មភាពដែលចាប់ក្រោយត្រូវសរសេរជា Past simple។

> Positive (ប្រយោគស្រប)

Form: (ទម្រង់)

Subject + had + been + Verb (ing)

Examples: ឧទាហរណ៍:

1. The patient had been waiting in the emergency room for an hour.
អ្នកជំងឺបានរងចាំនៅក្នុងបន្ទប់សង្គ្រោះបន្ទាន់អស់រយៈពេលមួយម៉ោង។
2. I had been learning English for 6 years.
ខ្ញុំបានរៀនភាសាអង់គ្លេសអស់រយៈពេល ៦ឆ្នាំ។
3. I had been saving money for two years.
ខ្ញុំបានសន្សំលុយអស់រយៈពេល២ឆ្នាំ។

> Question (ប្រយោគសំណួរ)

Form: (ទម្រង់)

Had +Subject + been + Verb (ing) +?

Examples: ឧទាហរណ៍:

1. Had you been learning English for 6 years?
តើខ្ញុំបានរៀនភាសាអង់គ្លេសអស់រយៈពេល ៦ឆ្នាំមែនឬ?

2. Had she been saving money for two years?

តើនាងបានសន្សំលុយអស់រយៈពេល២ឆ្នាំមែនឬ?

➢ Negative (ប្រយោគបដិសេធ)

Form: (ទម្រង់)

Subject + had + not + been + Verb (ing)

Examples: ឧទាហរណ៍:

1. The patient had not been waiting in the emergency room for an hour.

អ្នកជំងឺមិនបានរងចាំនៅក្នុងបន្ទប់សង្គ្រោះបន្ទាន់អស់រយៈពេលមួយម៉ោងទេ។

2. I had not been learning English for 6 years.

ខ្ញុំមិនបានរៀនភាសាអង់គ្លេសអស់រយៈពេល ៦ឆ្នាំទេ។

3. I had not been saving money for two years.

ខ្ញុំមិនបានសន្សំលុយអស់រយៈពេល២ឆ្នាំទេ។

Simple Future

អនាគតកាលធម្មតា

*Usage (ការប្រើប្រាស់)

☞ Definition (និយមន័យ)

The Simple Future is used for an action which will be true or will occur in the future.

អនាគតកាលធម្មតាត្រូវបានប្រើសម្រាប់សកម្មភាពមួយដែលវានឹងពិតប្រាកដ ឬក៏នឹងកើតមានឡើងនៅក្នុងពេលអនាគតកាល។

> Positive (ប្រយោគស្រប)

Form: (ទម្រង់)

Subject + will / shall + Verb infinitive

Examples: ឧទាហរណ៍:

1. He will buy a new car next year.
គាត់នឹងទិញរថយន្តថ្មីមួយនៅឆ្នាំក្រោយ។
2. She will visit Angkor Wat next week.
នាងនឹងទៅលេងអង្គរវត្តនៅសប្តាហ៍ក្រោយនេះ។
3. They will clean their house this Sunday.
ពួកគេនឹងបោសសំអាតផ្ទះរបស់ពួកគេនៅថ្ងៃអាទិត្យនេះហើយ។

> Question (ប្រយោគសំណួរ)

Form: (ទម្រង់)

Will / Shall + Subject + Verb infinitive +?

Examples: ឧទាហរណ៍:

1. Will you work to night?
តើយប់នេះអ្នកនឹងធ្វើការទេ?
2. Will they come here tomorrow?
តើថ្ងៃស្អែកពួកគេនឹងមកទីនេះទេ?

➤ Negative (ប្រយោគបដិសេធ)

Form: (ទម្រង់)

Subject + will / shall + not + Verb infinitive

Examples: ឧទាហរណ៍:

- 1. She will not come here to night.
នាងនឹងមិនមកទីនេះទេយប់នេះ។
- 2. They will not work next week.
ពួកគេនឹងមិនធ្វើការទេសប្តាហ៍ក្រោយ។

✍ Note: (កត់សម្គាល់)

In British English shall is still used with I and we in question or when we want to make suggestion or an offer.

Examples: ឧទាហរណ៍:

- 1. What shall I wear to the party to night?
តើខ្ញុំគួរស្លៀកពាក់បែបណាដើម្បីទៅចូលរួមក្នុងពិធីជប់លៀងនាពេលរាត្រីនេះ?
- 2. Shall we meet at three o'clock this afternoon?
តើពួកគេមកជួបជុំគ្នានៅម៉ោងបីរសៀលនេះមែនទេ?

✍ Note: (កត់សម្គាល់) How to use Will and Be going to

☞ Will:

- 1. Will: Used for a future decision or intention made at the moment of speaking.
ប្រើ Will សម្រាប់ការសម្រេចចិត្តនាពេលអនាគត ឬគោលបំណងដែលកើតឡើងភ្លាមនៅពេលកំពុងនិយាយ។

Examples: ឧទាហរណ៍:

- 1. I will complaint to the manager tomorrow.
ខ្ញុំនឹងទៅតវ៉ាជាមួយប្រធាន នៅថ្ងៃស្អែក។
- 2. Will: Used to express an offer or willing
ប្រើ Will សម្រាប់បញ្ជាក់ពីការផ្តល់ជូនឬឆន្ទះ។

Examples: ឧទាហរណ៍:

- 1. I will give you a book tomorrow.

ខ្ញុំនឹងផ្តល់សេចក្តីរំលាយអ្នកនៅថ្ងៃស្អែក។

3. Will: Used for prediction, determination, or promise.

ប្រើ Will សម្រាប់ការស្នាដាក់ទុកជាមុន សម្រាប់ការតាំងចិត្តឬការសន្យាទុកជាមុន។

Examples: ឧទាហរណ៍:

1. There will be rain tomorrow.

នៅថ្ងៃស្អែកនឹងមានភ្លៀង។

4. Will: Used for asking and ordering somebody to do something in the future.

ប្រើ Will សម្រាប់ស្នើរសុំ និងបង្គាប់អោយនរណាម្នាក់ធ្វើអ្វីមួយនៅពេលខាងមុខ។

Examples: ឧទាហរណ៍:

1. Will you be quiet!

ស្ងាត់បន្តិចបានទេ!

2. Will you send me some money?

សូមលោកជួយផ្ញើលុយមកខ្ញុំបានទេ?

5. Will: Used to express a future fact "The action is sure to happen in the future."

ប្រើ Will សម្រាប់បញ្ជាក់ពីអនាគតមួយដ៏ជាក់លាក់ (វាមានន័យថាសកម្មភាពនោះវានឹងកើតឡើងពិតប្រាកដមែន)។

Examples: ឧទាហរណ៍:

1. She will pass the exam next month.

នាងនឹងប្រឡងជាប់នៅខែក្រោយ។

2. She wins the beauty contest next week.

នាងនឹងឈ្នះនូវការប្រឡងសម្ផស្សនៅសប្តាហ៍ក្រោយនេះ។

☞ Be going to:

1. Be going to: Used for future decision, intention or plan made before the moment of speaking.

ប្រើ Be going to សម្រាប់ការសម្រេចចិត្តនាពេលអនាគត ជាគោលបំណង ឬជាគម្រោងការដ៏ច្បាស់លាស់ដែលបានគ្រោងទុកមុន។

Examples: ឧទាហរណ៍:

1. I'm going to buy a new car next year.

ខ្ញុំនឹងទិញរថយន្តថ្មីមួយនៅឆ្នាំក្រោយ។

2. He is going to Phnom Penh tomorrow.

ខ្ញុំនឹងទៅភ្នំពេញនៅថ្ងៃស្អែក។

2. Be going to: Used to show that something is likely to happen very soon or in the future.

យើងប្រើ Be going to ដើម្បីបញ្ជាក់ថាអ្វីមួយ វាទំនងជាកើតឡើងក្នុងពេលឆាប់ៗនេះ ឬ ក្នុងពេលអនាគត។

Examples: ឧទាហរណ៍:

- 1. The sky is very dark. It's going to rain now.

មេឃខ្មៅងងឹតហើយវានឹងភ្លៀងឥឡូវនេះ។

The Passive Voice

Form: (ទម្រង់)

Subject + will / shall + be + Past Participle (V₃)

Examples: ឧទាហរណ៍:

- 1. The school will be officially opened by the Prime Minister next week.

សាលារៀននឹងត្រូវបើកអោយប្រើប្រាស់ដោយនាយករដ្ឋមន្ត្រីនៅសប្តាហ៍ក្រោយនេះ។

Future Continuous

អនាគតកាលកំពុងបន្ត

*Usage (ការប្រើប្រាស់)

☞ Definition (និយមន័យ)

We use the Future Continuous to describe a continuous action at a fixed time in the future.

យើងប្រើអនាគតកាលកំពុងបន្តដើម្បីពិពណ៌នាសកម្មភាពមួយដែលបន្តក្នុងពេលណាមួយដែលបានកំណត់ក្នុងអនាគតកាល។

➢ Positive (ប្រយោគស្រប)

Form: (ទម្រង់)

Subject + will / shall + be + Verb (ing)

Examples: ឧទាហរណ៍:

- 1. I will be working alone next week.
ខ្ញុំនឹងធ្វើការតែម្នាក់ឯងនៅសប្តាហ៍ក្រោយនេះ។
- 2. Today next week, I will be living in USA.
សប្តាហ៍ក្រោយ ថ្ងៃនេះ ខ្ញុំនឹងទៅរស់នៅសហរដ្ឋអាមេរិច។

➢ Question (ប្រយោគសំណួរ)

Form: (ទម្រង់)

Will / Shall + Subject + be + Verb (ing) +?

Examples: ឧទាហរណ៍:

- 1. Will you be working here tomorrow?
តើនៅថ្ងៃស្អែកអ្នកនឹងធ្វើការនៅទីនេះឬ?
- 2. Will she be phoning you tonight?
តើយប់នេះនាងនឹងទូរស័ព្ទមកអ្នកមែនទេ?

➤ Negative (ប្រយោគបដិសេធ)

Form: (ទម្រង់)

Subject + will / shall + not + be + Verb (ing)

Examples: ឧទាហរណ៍:

1. My mother will be cooking tonight.
ម្តាយខ្ញុំនឹងមិនដាំស្លទេនៅយប់នេះ។
2. Sok will not be waiting for you this evening.
សុខនឹងមិនចាំអ្នកទេ នៅពេលល្ងាចនេះ។

Future Perfect

អនាគតកាលបរិបូណ៌

*Usage (ការប្រើប្រាស់)

☞ Definition (និយមន័យ)

We use future Perfect to describe a future action will finish before another or before certain time.

យើងប្រើអនាគតកាលបរិបូណ៌ដើម្បីពិពណ៌នាសកម្មភាពអនាគតកាលមួយដែលវានឹងចប់ទៅមុនសកម្មភាពមួយផ្សេងទៀត ឬមុនពេលណាមួយច្បាស់លាស់។

> Position (ប្រយោគស្រប)

Form: (ទម្រង់)

Subject + will / shall + have + Past Participle (V₃)

Examples: ឧទាហរណ៍:

1. I will have finished my work by 6 o'clock this evening.
ខ្ញុំនឹងអាចបញ្ចប់ការងាររបស់ខ្ញុំនៅម៉ោង៦ ល្ងាចនេះបាន។
2. She will have cooked lunch before I arrive.
នាងនឹងចំអិនអាហារថ្ងៃត្រង់មុនពេលខ្ញុំមកដល់។

> Question (ប្រយោគសំណួរ)

Form: (ទម្រង់)

Will / Shall + Subject + have + Past Participle (V₃) +?

Examples: ឧទាហរណ៍:

1. Will you have arrived here before 2 o'clock?
តើអ្នកនឹងមកដល់ទីនេះមុនម៉ោង២ មែនទេ?
2. Will she have given your car back before 6 o'clock this evening?
តើនាងនឹងយករថយន្តមកអោយអ្នកវិញនៅមុនម៉ោង ៦ល្ងាចនេះមែនទេ?

➤ Negative (ប្រយោគបដិសេធ)

Form: (ទម្រង់)

Subject + will / shall + not+ have + Past Participle (V₃)

Examples: ឧទាហរណ៍:

1. I will not have finished my work by 6 o'clock this evening.
ខ្ញុំនឹងមិនអាចបញ្ចប់ការងាររបស់ខ្ញុំនៅម៉ោង៦ ល្ងាចនេះបានទេ។
2. She will not have cooked lunch before I arrive.
នាងនឹងមិនចម្អិនអាហារថ្ងៃត្រង់មុនពេលខ្ញុំមកដល់ទេ។

The Passive Voice

Form: (ទម្រង់)

Subject + will / shall + been + Past Participle (V₃)

Examples: ឧទាហរណ៍:

1. The electricity supply will have been cut off for a month by next Sunday.
ក្រោយការផ្គត់ផ្គង់ភ្លើងអគ្គិសនីនឹងត្រូវកាត់ផ្តាច់រយៈពេលមួយខែ។

Future Perfect Continuous

អនាគតកាលបរិច្ឆេទកំពុងបន្ត

*Usage (ការប្រើប្រាស់)

☞ Definition (និយមន័យ)

We use future Perfect Continuous to describe a continuous action which will finish by a fix time in the future.

យើងប្រើអនាគតកាលបរិច្ឆេទកំពុងបន្ត ដើម្បីពិពណ៌នាពីសកម្មភាពមួយដែលកំពុងបន្តហើយ វានឹងចប់នៅពេលណាមួយដែលបានកំណត់នៅក្នុងពេលអនាគត។

➢ Position (ប្រយោគស្រប)

Form: (ទម្រង់)

Subject + will / shall + have + been + Verb (ing)

Examples: ឧទាហរណ៍:

- 1. This building will have been finishing next month.
អាគារនេះនឹងធ្វើរួចរាល់នៅខែក្រោយ។
- 2. She will have been staying here for one year.
នាងនឹងស្នាក់នៅទីនេះរយៈពេលមួយឆ្នាំ។

➢ Question (ប្រយោគសំណួរ)

Form: (ទម្រង់)

Will / Shall + subject + have + been + Verb (ing) +?

Examples: ឧទាហរណ៍:

- 1. Will the bus have been coming this evening?
តើរថយន្តក្រុងនឹងមកល្ងាចនេះទេ?
- 2. Will this book have been publishing next year?
តើសៀវភៅនេះនឹងត្រូវបោះពុម្ពផ្សាយនៅឆ្នាំក្រោយឬ?

➤ Negative (ប្រយោគបដិសេធ)

Form: (ទម្រង់)

Subject + will / shall + not + have + been + Verb (ing)

Examples: ឧទាហរណ៍:

1. This building will not have been finishing next month.
អាគារនេះនឹងមិនធ្វើរួចរាល់នៅខែក្រោយទេ។
2. She will not have been staying here for one year.
នាងនឹងមិនស្នាក់នៅទីនេះរយៈពេលមួយឆ្នាំទេ។

Thanks for reading

សូមអរគុណស្រីយរាសកំហុស ខុសឆ្គងដោយប្រការណាមួយ
នូវការបកប្រែជាភាសាខ្មែរ និង វេយ្យាករណ៍ភាសាអង់គ្លេស