
SÖZCÜKTE AN LA /^

c
Bu kcnuyfa ilğUi h e r yit ortala~

rv\a "3 joru" sorutm aktadır.

JJ.
Sözcük

Sözcük, b ir kavram bîr de stfs yönü olan kaynaşmış b ir düşünce ve ses bileşimidir.

Anlamlı en küçük dil birimi olan sözcükler kullanıldıkları yerde değer kazanır H e r türlü iletişimi

sağlamada önemli işlevler yüklenirler Sözcükler iletişimde yüklendiklerine, ifade ettiklerine, sezdirdih

lerine kısacası, işlevlerine ^öre anlam çeşitlerine ayrılır.

Sözcük Vüzeyinde Anlam

So2cük Düzeyinde Anlam B oyutları

A
Oerçek Anlam /^ecaz Anlam 1

Temel Anlam Yon Anlam

h O erçek Anlam

3 i r sözcüğün tek başına doşündürebildıği anlamlara gerçek anlam denir

"Tobor» Sözcüğünün tek başına dOşOndOrebildiği anlamlardan bazılarım ^relim ~

Ayağın a lt yüzü;

Çok yOrOmekten tab an ları şişmişti.

^ Osto kapalı b ir yerin ayakla basılan yüzü:

Odanın tabanını birinci stnıf parkeyle kaplattı

'Taban~ sözcOğûnOn örneklediğimiz bo anlamlan, bu Sözcüğün gerçek anlam kümesinde ye r a lır

Çok anlamlı sözcüklerde gerçek anlam ikiye ayrılır: Temel Anlam. Yan Anlam,

a. Temel Anlam:

Temel anlam, sözcüğün akla ilk gelen, herkes tarafından öncelikle hatırlanan, dondurulmuş on*

lamıdır Temel anlamı, ‘sözcük aracılığıyla dil ortam ına yansıtılan ilk ve en eski kavram’ olarak da

tanımlayabiliriz.

Örneğin, 'd a f ' sözcüğünün tem el anlamı 'ağacın gövdesinden ayrılan kollardan her b iri'd ir "Kız-

mak" eyleminin tem el anlamı da. 'ısıtılan ya da ısınan b ir nesnenin sıcaklığının çok artması~dır

_______________ HpCAniA sızın iÇifi J^AYirocıı

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

^ Odzlerf iylce bozulmuştu, iğneye iplik, tokmakta zorlanıyordu.

Kolundaki bıçak yarast oldukça derindi.

^ Kelebekler b ir çiçekten, b ir ba$ka çiçeğe uçuyordu.

Yukarıdaki örneklerde "iğne. yara, uçmak" s^cükleri temel anlamlarıyla kutlanılmıştır 3 u sözcük­

lere ionradan yeni anlamlar eklenmiş olsa da bunların temel anlamları tek fir ve yem yan anfamtann

da belirleyicisidir

b. Yon Anlam

Sözcüğün tem el anlamının dıştnda ancak temel anlamıyla ilgili olarak kazandığı yeni ve farklı

anlamlara yan anlam denir

Sözcüğün temel anlamıyla yan anlamlan arasında, az yo da çok. mutlaka b ir ilgi, b ir yakınlık

vardır D u ilgi biçimsel, işlevsel yo da hem biçimsel hem işlevsel olabilir

B ir sözcüğün tem el anlamıyla bunun çevresinde oluşan yan anlamları "gerçek anlam' olarak da

adlandınimaktadır taunlar, aynt dilden olan kimselerce bilinen, donmuş anlamlardır

Şimdi tem el anlama örnek gösterdiğimiz "̂ iğne. yara, uçmak sözcüklerini yan anlamlarıyla gö~

relim:

Yan Anlam

Akrebin iğnesi kuyruğundadır.

^ Ağacın gövdesinde balta y a ra la n vardı.

K e n tin üzerinde a lçaktan b ir polis he likop te ri uçuyordu

Terim Anlam

3 i 'r bilim, s a n a t spor ya da meslek dalına ilişkin özel kavram ları karşılayan sözcüklere fe r im

de n ir N ice lik ve n ite lik o larak d ili zeng in leştiren bu gö s te rg e le r bilim , tekn ik , s a n a t hukuk, spor. din.

tıp g ib i özel alan larda sıklıkla kullanılan kavram lard ır

^ Sözcükleri ek ilişkisine gö re inceleyeceğiz, (d il bilgisi)

^ Oçgenda o£i fcorwsu haftaya işlenecekmiş, (matematik)

^ Oyuncu la r senaryoyu beğenmedi, (tiya tro , sinema)

^/^AYINCILIK . Hocaai/v doijıJetruian h m \£İa AM ..

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

C P
’ BU R A SI d N E M L İ

Tenm anlamlı sozcokier cümlede kallanımhnno ^ r e bu anlamlarından uzaklanarak

mecaz anlam kazanabilir

\ B u konuda hâlâ kafcmda soru ib r e t le r i var
f^ecaz

^ 0 /oyo bir de bu açıdan bakmak gerekir

tAecaz

Z. A \«caz (Değişmece) Anlam

3 i r sözcüğün gerçek anlamından sıyrılarak, b ir il^i ya da benzetme sonucu. bc$ka kavramlar

yerine kulhnılmasıyla kazandığı anlama da mecaz (değişmece) anlam denir

$imdi de tem el ve yon anlamlarını örneklediğimiz iğne, yara, uçmak" sözcüklerinin mecaz on*

lamlarım (ynekleyelim.

^ Z5u huysuzun dilinden iğne eksik olmazdı hiç.

^ Yaram ı delmeyin diyerek çekip gitti.

\4 Uzak köylerimizden ku$far gibi / H e r s^>ah çocuklar size uçar.

• f c p " BU R A SI Ö N E m A

Sözcüğün tem el anlamıyla onun çevresiruie o/u$on yan anlamlan arasında sıkı b ir ili$ki

vardır. Oysa mecaz anlamda, sözcük tem el anlamından tamamen sıyrılarak başka b ir

sözcüğün yerine kullanılır. Omeğin. ~Heline yünden b ir kuşak sarmışft.'^ cümlesinde "çevre' f

sini çevirmek, çepeçevre dolanmak" tem el anlamıyla kullanılan ‘sarmak’ sözcüğü. 'A t e ş '^

h er yanı sardı, cümlesinde yayılıp etkisi a ltına almak, kaplamak", 'O rdu düşmanı sardı

cümlesinde 'çevrelem ek, dolayında y e r almak, kuşatmak’ yan anlamlarında kullanılmıştır. \

B u kullanımlarda sözcük farklı anlamları yansıtsa da tem el anlamındaki 'çevirm ek, dolan­

m ak' kavramlarının yan anlamların do belirleyicisi olduğu görülmektedir. Oysa aynı sözcük.

'B ü oyun çocukları da sarm istı.' Cümlesinde tem el anlamından sıyrılarak 'hoşuna gitmek,

zevkini okşamak" mecaz anlamını kazanmıştır. Sözcüğün, tem el ve yan anlamlarına egemen

\ olan "çevirmek, dolanmak" kavramlarını mecaz anlamında göremiyoruz. O hâlde, sözcüğün

A yon anlamı, tem el anlamıyla ilgi kurulabilecek n ite likted ir B u anlam ilgisi kurulamıyorsa

l^ ^ o z c û k ya mecaz anlamıyla kullanılmıştır ya da s$ seslidir. _______________________

___ j?^AYINCILIK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

Q)
A\ecoz T ü rh r i

A \ecor anlam sadece sozcûk düzeyinde de^if: tam hm o. deyim, argo ve cümle düzeyinde de

görülebilir:

^ Yen / yöneticim i' ^ dolandırıc ı, ça r-

zin davranışları şı esnafını iyice

hamdı. ka faya almıştı.

a. I^enzetm e (Tefbih)

"Rüzgâr eken,
f ır f ın a biçer.

^ Vovraru$hr>yla öğref*

meninin ^ z û n e g ir '

meyi ba%ord>.

Sözün gücünü artırm ak, anlamı zenginleştirmek için aralarında herhangi b ir ilgi, benzerlik bulunan

iki $eyden. genellikle güçlü ohnın ozelllklerint güçsüze aktarm aya benzetm e denir.

b ir deyimle benzetme: birden çok kavram/ o rtak özellikte karşılaştırm adır.

D eğirm en misali döner başım.

^ Kendisine benzetilen: değirmen

T^nzeyen: bas

^ 3enzetm e yona dönmek

^ benzetm e edatı: misal

fc. Anlam (Deyim) A k ta rm a la rı

3 i r Sözcüğün benzetm e am acı ta ş ıy a ra k başka b ir sözcük yerine kullanım ıdır

1. İnsandan D oğaya A ktarm a: İnsana özgü özelliklerin doğaya aktarım ıdır

^ 'Denizin cöm ertliği, içtenliği burada doğup büyüyenlerin kişiliğine yansıyor cümlesinde insana

özgü "cöm ertlik ve içtenlik" kavramları denize aktarılm ıştır

BURASI ÖNEMU

/nson organ adlarının doğaya verilmesi de insandan doğaya b ir ak tarım dır

K ö r kuyu.

^ Om it 3u m u .

^ A Y IN C IU K .

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

C P
2. 'Doğadan insana A kiarm o: P o ^ y o özgO özelliklerin insan için kullanın)iyla oluşturulur.

O. köylünün kafasındaki karan lık lan aydınlatm aktan zevk alan b ir insandı' cümlesinde do~

^ y a özgü ohn 'karanlık ve aydınlık' kavramları insana aktarılm ıştır

3. "Doğadan D oğaya A ktarm a: Doğaya ilişkin bir kavram doğaya ilişkin başka bir kavran>a

aktarılır

'Oök birden kükredi, sonra yağmur boşandı üstümüze" cümlesinde 'kükreme' sözcüğü, temel

anlamıyla aslana özgüyken gök'e aktarılarak mecaz anlam kazanmıştır

H. D u yu lar A ras ı A ktarm a: 3 i r duyu organının algılayabileceği b ir özelliği, başka bir duyu

organına aktarm aktır

'Çocuğun bakısındaki sıcaklık beni etkiledi' cümlesinde, dokunma (duyusuna ih ^ in 'sıcaklık’
kavram ı görm e duyusuna aktarılm ıştır.

c. A d A ktarm ası (A \ecaz'i t ü r s e l)

3 i r sözün, benzetme amacı güdülmeden kendisiyle ilgili başka bir söz yerine kullanılmasına ad

aktarm ası (mecaz-ı mûrsel) denir

B u mecaz türü, söyleyiş kolaylığı sağlamak için, genellikle eksiltili anlatım lara boşvurnta biçiminde

gerçekleşir 3 irk a ç örnek verelim:

^ 3 i r nesnenin parçasını söyleyip bütününü anlatma:

Dalgalan sen de şafaklar gibi ey sanlı hilali (Hilal, bayrak yerine kullanılmış)

\ 3 , r nesnenin bütünOnû söyleyip parçasını (b ir bölümünü) anlatma'

Vapur Koned '̂a yanaştı (Kortak. vapur iskelesi, hatta iskelenin de bir bölümü yerine kullanılmış)

M H ir nesnenin adını söyleyip içindekini anlatmar.

İki tabak yedi, doymadı. (Tabak, içindeki yiyecek yerine kullanılmış)

3< r sanatçının adını söyleyip yapıtlarını anlatma:

/^ e lih Cevdet'i okumalısınız. Cevdet'in yapıtlarının yerine kullanılmış)

d. K inaye (Değinmece)

3 l r sözü hem gerçek hem de mecaz anlama gelecek biçimde kullanarak amacı, üstü örtülü

olarak anlatmaya denir.

Kinayede asıl vurgularvnak istenen. S02ûn mecaz anlamıdır

B u sınavda pek çok öğrenci terledi.

. HtfMAin ftan iCİA /A Â k - ^^l^AYINCILIK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

C D
'TerU nw " sözcüğü, bu cümlede 'derinin gözeneklerinden sızan, kendine oz^O b ir kokusu o/an

yapışkan, renksiz tuzlu sıvının salgılonması' anlomımn ycnında 'çcılısmak. emek harcamak' diye belirle"

yebıfeceğimız mecaz anlamım da çağnştırm akfadır

 ̂BURASI ÖNEAALt ---

Torkçede bulunan deyim ve atasözlerinin ço^ur)da kinaye vardır.

^ Yozane gülmek

^ burnundan solumak

e. dokundurm a (Tariz)

D /rin / eleştirmek, iğnelemek am acıca b ir sözü karşıtını vurgulayacak biçimde kullanmaya ta r iz

denir

‘Onda bu incelik oldukça es< dostu az olur cümlesinden sözü edilen kimsede İncelik" olmadığı

anlaşılıyor B u sözcümün yerine "kabalık’' sözcüğü kullanıldığında cümlenin anlamı değişmiyor

i. A b artm a (M übalağa)

3 ı r durumu gerçek ölçüsünden az ya do çok göstermeye nyübalağa (abartnto) denir.

BURASI ÖNEMU

Abartm adaki aşırılık gerçek ölçOnan çoğaltılması yönünde olabileceği gibi, gerçek ölçünün

azaltılması yönünde de olabilir.

Neredeyse koya parçası kadar büyüktü her yağan ddu.

kadar yazın ı/ar. nasıl okuyacağım ben bunu?

Öyle b ir bağırdı k i faş taş üstünde kalmadı.

g. Volaylam a

B ir tek sözcükle anlatılabilecek bir varlık ya da nesneyi, daha etkili ve güzel b ir anlatımla

birden çok sözcükle ve herkesçe bilinen şekli ile anlatmaya dolaylama denir.

^ Silah — ' ■■■ ^ Delikti d e m ir

Bo//k V e ry a kuzusu

Kıbrıs iM Y avru vatan

A ta tü rk ^ Ulu önder

ĵ M \NCm K _____________________________________ HJOJA.A fcar «tftA ̂ lUfc.

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

CP
h û o ze l /Adlandırma

K/mt varlıklardan, nesnelerden söz edildiğinde doğacak fcorfcu. ürkme, iğrenme gibi duyguların,

köto izlenim ve çağrışımların önlenmesi amacına yöneten değiştirmedir

Cinler, periler

Verem

^ Baykuş

iy i s a a tte olsunlar. Oç h a rfli

İnce hastalık

H ayırlı kus

BURASI ÖNEAVj

Anlam genişlemesiyle, aktarm a o/orofc belirlenen anhm olaylarıyla, değişik yol ve

etkenlerle sözcükler birden çok kavramı karşılayabilir 3 i r sözcüğün birden çok kavramı

karşılamasına çok anlamlılık denir

Temel anlamı ~&ağ olmak: canlılığını, hayatını sürdürmek" otan "yasamak " sözcüğünün

sonradan kazandığı anlamlardan bazılarım görelim

Varlığ ın ı sürdürm ek l^azı hayvanlar soğuk iklimlerde yaşar.

^ O turm ak. eğlesrr>ek: Hep küçük b ir sahil kasabasında yaşamak istedim.

^ Oeçinmek: B o kazançla yaşamak kolay değil­

di» Sürüp gitm ek, anımsanmak O ölmedi: içimizde hep yaşayacak

Sözcüklerde Anlam liişkiferi

1. £ ş Anlam lı (Anlamdaş) Sözcükler

23ir cümlede b ir i d iğe rin in yerine kullanıldığında cüm lenin anlam ında hiçbir değiş ik lik yara tm ayan

Sözcüklere eş an lam lı sözcük le r denir

Eş Antamtı

(Anlamdaş)

Sözcükler

örnek
kara / siyah

örnek

örnek

/ ırak

beyaz f ak

B ir sözcümün b ir başka sözcüğe eş anfam oluşturması, o sözcüğün cümlede kazandığı anlama

bağlıdır 3 u yönden. Türkçe sözcüklerin de kullanıldıkları cümlelerde üstlendikleri anlamlarıyla birbirinin

yerine kullanılacak biçimde eş anlamlılık özelliği kazandığı görülebilir

ÂeİÂfMAÂAA iuin <£tı\. ■■ — y ^ A Y lN C IllK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

C D
A$a^idakl cOmhierde “so^/om" sözcüğünün kazandığı anlamlara bakalım:

D ır eşya hem ucuz hem sağlam olabilir mi?

^ Yoşt epeyce var. ama oldukça sağlam b ir insan.

Sağlam biridir, korkmadan teslim edebilirsiniz bu i$leri ona.

"Sağlam" sözcOğünün yerin e :

} cümlede '‘dayanıklı î 1Z cümlede 'sağlıklı 5 cümlede “güvenilir3
sözcükleri getirildiğinde cümlelerin anlamında bir değişme olmaz çünkü yer değiştiren sözcükler

o cümlelerde eşit kavramları karşılamaktadır

BURASI ÖNEMU

£ş anlamlı sözcüklerin birlikte kullanımı cümlede duruluğu bozar ve anlatım bo­
zukluğu oluşturur.

dolayısıyla ikinci cümlede mecaz anlama geldiği için yerine ~siyah~ sözcüğünü geti-
(^^emiyoruz_____

X Akadenrtıye aldığımız sıralar hem dayanıklı hem de sağlam.

B /r sözcük her zaman başka b ir sözcükle eş anlamlı olmaz. 3 a zen aynı sözcük \
farklı cümlelerde eş ya da farklı anlamlar da taşıyabilir. Cümlenin gelişine göre \
eş anlamlılık durumu değişir.

'Çocuğun kara gözleri, büyüleyiciydi.' cümlesindeki "kara" yerme ^siyah" diyebiliriz

Ancak 'Ah alnımın ka ra yoz;sı/ sözündeki ’’kara" yerine "siyah'' getirilemez. Çünkü
'kara" sözcüğü cümlelerin ikisinde de farklı anlamlar veriyor

Z. Yakın Anlam lı Sözcükler

Eş anlamlı gibi görünmelerine karşın anlam yönünden birbirine yakın olan ama aynı anlamı

taşımayan sözcüklere yakın anlamlı sözcük denir

3 u Sözcüklerde, anlam farklılığı vardır. 3 u nedenle yakın anlamlı sözcüklerin ayrı değeri vardır.

Yakın anlamlı sözcüklerle eş anlamlı sözcüklerin karıştırılması anlatımın gücünü düşürür

j?(YAYINCILIK . ftzııv ı(ut M J ık .

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

Yakın Anlamlı
Sözcükler

y»1
A.

^ so^u*: / ayoz
«V
''m üzüntü / Sfkıntr

o^ra^m ak / didinmek.

^ Kızım sana küsmüş (Kesinlik).

'V* Kızım sana kıninvş (Esneklik).

^ Ktzım sono gûc«fvn/ş (Üzü/me/^J

^ Kızım sona darılmış (Oücenip görüşmez olmak).

■ 0 ^
BIKASI ÖNEMLİ

Yofcın anlamlı sözcüklerin aynı cümlede kullonılması anlatım bozukluğuna neden olmaz

^ Kasadaki çürük domatesleri seçip hir kenara ayırın.

3. K a rş ıt (Z ıt) Anlamlı Sözcükler

H ır cümlede biri diğerinin yerine kollamldığında cümlenin anlamını Öncekine gOre karşıt hâle

dönüştüren sözcüklere ka rş ıt anlamlı sözcükler denir

BURASI ÖNEiMU

B /r sözcüğün b ir başka sözcüğe karşıt anlam oluşturması, o sözcüğün cümlede kazandığı
anlama bağlıdır Yani aynı sözcük değişik cümlelerde, değişik anlamlar kazandıkça o
sözcü^n Âors»f anlamları da değişir.

“Bogün hava çok Sıcak' cümlesindeki ~$ıcak" sözcüğünün zıt anlamlısı ”soğuk~tur.

Açık renkler ona çok yakışırdı' cümlesindeki ~açık~ sözcüğünün karşıt anlamlısı 'koyu'dur.

BUkASI ÖNEAU^

Sözcüklerin olumlu-olumsuz biçimleri birbirlerinin karşıtı değildir.

“almak~ sözcüğünün karşıtı "almamak~ değil, "verm ek 'tir

~ taflı“ sözcüğünün karşıtı 'ta ts ız “ değildir.

İki sözcüğün (kökeni ne olursa olsun) anlamdaş, yakın anlamlı veya z ıt anlamlı olabilmesi

için aynı anlam özelliğini taşımaları gerekir.

M eselâ, siyah ile beyaz, ancak ikisi de gerçek (tem el) anlamda oldukları zaman zıt
anlamlı olurlar. H a fif olmayan anlamındaki ~ağır~ sözcüğünün ağır olmayan anlamındaki

"h a H fle z ıt anlamlı olabilmesi için ikisinin de gerçek (tem el) anlamda kullanılması
gerekir.

. JoİAbuuUA Sızın ian «Ufck . j?(YAYINCIUK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

C »)
£ş 5es/i (Sesteş) Sözcükler

Sesleri aynı, onlomhrı tamamen <//$fc/s/2 sözcüklere eş sesfi sözcükler denir.

£ $ sesli sözcükler ayrı köklerdir 3 o nedenle bu sözcükler sözlüklerde ayrı ayrı ^ f e r i l i r

Anlomlan orosmdo hiçbir ilişki bulunmaması da ay rı kökler olmalarından kaynaklanır

M '3 û tü n söylenenleri güzelce yo r* cümlesinde "yaz sözcü^O 'yazm a eylemini" em ir yoluyla

karsılomakiadır.

^ '/Mevsimlerin en güzeli yoz.' cümlesinde "yaz' sözcüğüyle yozılıs yönünden aynılığına karşın,

anlam açısından ayrılığı vardır.
<\
N i Ayakkabının bağı çözülmüş. / 3 u bağ dedesinden kalmı$.

BURASI ÖNEAALÎ

Sestes Sözcüklerle çok anlam lı sözcükleri ka rış tırm am ak gerek. C<^nkü çek anlam k

sözcükler arasında anlam bağıntısı vard ır.

Çocuğun yüzü sararmıştı. (Tem el anlam)

^ Kâğıdın arka yüzü kirliydi. (Yan anlam)

^ 3 u kadar yüzsüz olacağını dü$ünmemi$tim (/'Accoz anlam)

BURASI ÖNEMLt

Seste$ sözcüklerle kökteş sözcükleri karıştırmamak gerekir Kökteş sözcükler arasında

anlam ilgisi va rd ır

Savaş, bans, ek%i. boya, srı̂ o. eski. toz...

5. N ite l ve N icel Anlam lı Sözcükler

D /r varlığın, kavramın ölçülebilen, sayılabilen, azalıp artabtIen durumunu bildiren sözcüklere nicel

anlamlı: ölçülemeyen. sayılamayon durumunu bildirenlere de nitel anlamlı sözcükler denir

3ü yü k bir ev almışlar geçen yıl.

Nicel

^ Neş eli insanları çok severim.
N ite l

y^A Y lN C lL lK A/jatmu/i/iA <.»ıa ,/-jK AİMe.

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

C P
BURASI ÖN€AUİ

Aynı sözcük farklı cümlelerde nicelik yo dc nitelik gösterebilir Z3u de^i$me çok anz,

hmlılığın b ir sonucudur.

*%» Kopıyj küçük b ir kız açtı, (nicel anlamlı)

^ 3 e n ı küçük düşürmekle ne kazandın? (nitel anlamlı)

6. û ’enel u'e ö z e l Anlam lı Sözcükler

3 i r varlığın çoğunu ya da bütününü kapsayan, kavramların tamamım anlatan sözcüklere ^enet

varlıkların tamamını değil de b ir kısmını anlatan sözcüklere de özel anlamlı sözcükler denir

Oenel

i
özel

canlı

ûen el

cümlede sözcükler özelden genele ya do genelden özele doğru sıralanabilir.

J^sketbol. son zamanlarda en çok ilgilendiği spordur, (özelden genele)

Sn sevdiğim ve en çok ilgilendiğim spor, basketboldür, (genelden özele)

^ Oenel anlamlı b ir sözcüğün, belli b ir yer ya da durum için kullonılmosma dor (özel) anlamda

kullanma denir

ûal. sevginin ifadesidir, cümlesinde g ü r sözcüğü genel anlamda kullanılmıştır.

'/basanın üzerindeki gül. sona gelm iş' cümlesinde "gül" sözcüğü belli b ir golü kars>lodığı için
dar anlamda kullonılmıştır.

7. S om ut ve Soyut Anlam

3 i r sözcük, duyu organlarından biri yoluyla algılanabilen bir varlığı gösterirse "somut anlomlı".

duyu organları yo/uy/o algthnamayıp do zihinde var olan kavramları gösterirse “soyut anlamlı' sözcük

adını a lır

Ot. taş. hava. ses. koku, çiçek... (somut anlam)

Ozüntü. sevgi, korku, kin. dostluk. İnsanlık-, (soyut anlam)

HocArm ftzuv lOn j^ A Y IN C IL lK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

BURASI ÖNEMLt

3 l r sozcûk kullanıldığı cümleye göre somuf ya da soycrf anlam taşıyabilir.

So^uk bir" meşrubat şimdi çok iyi giderdi. (Somut)

Kardeşimin şo^ufc tavırları beni ondan uzaklaştırdı. (Soyut)

^ Soyut b ir kavramın gözle görünür kıhnmcsı için somut anlamlı b ir sözcükle arr

latılmaşına somutlaşma denir.

"Kuralları çiğnemek hastalıktır." cûmlesirtde ~kurallar“ sözcO^O soyuttur fakat ~çiğ~

nemek" eylemiyle somut bir varhga benzetilerek eğretileme yapılmış ve somutlaştırma

sağlanmıştır.

S ö z c ü k ö b e k le r i

J. İkilemeler

B i r Sözün anlam ^ocünd ve etkisini artırm ak: anlamı abartmak, pekiştirmek: yaklaşıklık anlamı

katmak amacıyla aynı sözcüğün yir>elenmesine. aralarında anlam ya da ses bakımından ilişki bulunan

Sözcüklerin birlikte kullanılmasına ikileme denir.

BURASI ÖNEMLt

İkilemelerin arasına hiçbir noktalama işareti konmaz.

O ûrü l gürül doğru O ürül, gürül yanlış

Sort safi doğru S arı • sor» —̂ yanlış

İkilemelerin Anlamsal Kuruluşları

Aym sözcüğün tek ra rıy la oluşanlar:

^ Y o vo j youos yürümek, hızlı hızh konuşmak, sakin sakın dinlemek, ağ ır ağ ır çıkmak.

£ş anlamlı sözcüklerin te k ra rıy la oluşanlar:

‘%t F a k ir fukara, ses seda, hısım akraba, güçlü kuvvetli- .

Yakın anlamlı sözcüklerin te k ra r ıy la oluşanlar:

Yalan yanlış, eş dost incik boncuk, kılık k ıy a fe t açık seçik..

j^A Y lN C lL IK . HpCAwi. ivuA ifiiA Al4ık

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

(S>
K a r ş ı t on/om /ı sözcük le rin te k ra r ty la o luşanla r.

^ İ le r i ^ e r i konuşmak, s o ^ sola dönmek, iy i ko fû geçinmek, oz çok anfamak-

3 i r i an lam lı d iğ e r i an lam sız ik i sözcükle o luşan la r:

^ C şki püskü elbize. u fak te fe k çocuk, e ğ r i b û ^ ü y o l .

A n lam şız sözcük le rle o luşanla r.

^ A b v k scbuk söz/er. m ırın k ır ın etm ek, o tu r cub a r yemek...

A \ j" so ru e d a tıy la o luşanla r.

^ K orkunç m u korkunç b i r gün. tem iz m i tem iz b i r on lûk „

Yansım a sözcük le rin te k ra r la n m a s ıy la o luşanla r.

^ V ız ır vızır, h o ru l horul, ş tn l ş tn L

BURASI ÖNE/MLÎ

D o ra d o duyulan seslerin ta k lit ed ilm esiyle o/üşan sözcüklere yansım a den ir

Suyun Ş ırıltısı insanı d in lendirir.

Kedinin acı miyavlaması ile uyandım.

3 u C ız ırtıy ı durdurun artık .

cOm lelenndeki a lfı ç iz il sözcükler b ir e r yansımadır

. H ocanın 4A Â (^ ı\/İa r. s<zm »ftn a ld iı. . j^AYlNClLIK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

C «)
Z. P c y ıW « r

3 e lli b ir durumu, belli b ir kavramı göstermek için kuHonıhn oz anfamından az çoA oyrı b ir onfam

taşıyon. kalı^osmıs. hafk/n ortak dil ürünü olan sözlere deyim denir

V
N

•O

>.
V

Û

^ D eyim ler kalıph$mı$ sözlerdir Sözcüklerin yerleri değiştirilemez ve bir

sözcüğün yerine e% anlamlısı getihlemez-

'Sen ne kirli bohçasındır bilmez m iyim ' cümlesinde geçen ~kirfi bohço

deyiminin doğrusu 'k ir li çıkı dır.

y ^ Deyim i oluşturan sözcüklerin arasına ba$ka sözcük yo da sözcük grupları

V fl girebilir. B u tip kullanımlarda deyim gözden kaçırılmamalıdır.

'Kendini başkaları için ateşe atmomalısın' cümlesinde ~k«ndini ateşe

atmak~ deyiminin arasına başka sözcükler g irm iştir

F

I

^ 0 / r deyimin kullanıldığı cümleye anlamca uymaması da anlatım bozukluğu

nedenidir.

işi dayım çözer: çünkü onun eli uzundur her yerde adamları vardır

cümlesinde "eli uzun olmak’ deyimi hırsız anlamına gelmektedir Oysa bu cüm'

lede çevresi geniş anlamına gelecek biçimde kullonılmıştır Kullandığımız deyim

böyle bir anlam içermemektedir

^ Kimi deyim ler ise ikileme biçiminde kurulurlar.

A ğ ır aksak. A p ar topar..

^ D eyim ler genel kural bildirmez, yol gösterip öğOf vermez. Yalnızca bir

durumu en kısa yoldan ve en e tk ili b ir biçimde anlatmaya yarar. Deyim,

bu yönüyle atasozünden ayrılır.

'İşleyen demir ışıldar

'Akacak kan damarda durm az' sözleri otasözûdür. kural bildirir.

'A rm ut piş. ağzıma düş.'

'N e kokor. ne bulaşır' sözleri deyimdir, kural bildirmez.

\

1

^ D eyim ler gerçek anlam, mecaz anlam ve kinayeli olmak üzere anlamla"

rina göre üçe ayrılır.

N erede akşam orada sabah (gerçek anlam)

D iline dolamak (mecaz anlam)

3unnjndan solumak (kinayeli)

^ A Y IN C ILIK . . HıX4run (An .

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

3. A fa iö z Is ri

Uzun hir gözlem ve deneyim sonucu söylenen, kısa. Ozlû. anonim sözlere "atasözü" denir

JM

■3
N

•O
c
c
T
V
N10
3

Jl
^ H e r atasözü b ir gene! kural niteliğindedir, ö ^ û t verici ve yol gösterici

b ir özellik taşır.

Oûlme komşuna gelir ba$ına.

3 /n bitsen de b ir bilene danış

Atasözleri halkın malıdır, atasözlerinin söyleyeni belli delild ir.

A rpa unundan kadayıf olmaz

l^ugOnOn i$ ini yan na bırakma.

^ D eyim ler gibi bunlar da kalıplaşmış sözlerdir, bu nedenle bünyeferindeki
b ir sozcok atılıp yerm e yenisi getirilem ez ve sözcüklerin sıralaması
değistinlemez-

“Yalancınm mumu yatsıya kadar yanar' atasözünde 'mum' yerine ‘ısık’
sozcû^no kullanamayız

r \
\ a Atasözlerinin b ir kısmı yalnızca gerçek anlamıyla kullanılmıştır.

D ost ile ye iç: alışveriş etm e

D ağ dağa kavuşmaz, msan insana kavuşur.

^ P ek çok atasOzu değişm ece (mecaz) anlama gelecek b iç im de kullanılır.

İ h baş b ir kazanda kaynamaz.

Yerin kuhğt vardır.

BU R A SI Ö N E M L İ

Atasözleri b ir kural niteliği taşır insanlara ders verir doğabilecek olumsuzluklar ka r'
şısında insanları uyarır.

^ Ayağını yorganına göre uzat.
\ ı Yazın başı pişenin kışın aşı pişer.

Deyim ler b ir durumu anlatmak ıçın kullanılır: yargı taşımaz, ders vermez.

\ Ele ve rir öğüdü, kendi keser soğûdo.
\ i Hamama gider kurnaya, düğüne gider zurnaya âşık olur.

H. Kalıplaşmış Sözcük öbekleri (G rupları)

H e r sözcüğün b ir anlamı olduğu gibi, sözcüklerin bir araya gelerek oluşturduğu sozcûk öbekle'

rinin de anlamı vardır

örneğin, ~tşık~ sözcüğü ’̂ cisimleri görmeyi, renkleri a y ırt etmeyi sağlayan fiziksel enerji' anla'

mındadır. "Tutmak sözcüğü de elde bulundurmak, ele almak anlamındadır, l^iz bu iki sözcüğü 'tsık

tutm ak" biçiminde b ir sözcük öbeği hdline g e tirir ve "Şiirleriyle gençlere ısık tutuyor." dersek bu

SÖZ. 'yol göstermek, aydınlatmak' anlamına gelir

_______________ _________________________________ __________________________ _ j?fVAYINCIUK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

I » C O f ^ L £ V e A N L f t f ^

X I

^ 8 u konuyla İfgİU h e r y it o r ta İa -
/ m a "5 " so ru " s o ru lm a k ta d ır.

Cümle

Sözcükler, tek t>o^hnn<ı b ir anlam toşısalar da b ir Jû^ünce yo da duygu iletmede yetersiz

kalırlar

Zihnimizde yargısal b ir bütünlük kazanan düşünce ya da duygunun dil ortam ına yansımasına

(söze dönüşmesine) cOmle denir.

1. Cümleyi Anlam a ve Yorumlama

a. Cümlenin Konusunu Saptam ak

’Sanatçı gerçeğin örtüsünü kaldırır ama gerçeği kendi gözdyfe germemizi ister cümlesine:

'3 a cümlede üzerinde durulan nedir?' sorusunu yönelttiğimizde su yanıtı alırız k i bu konudur:

'Sanatçının gerçeği yansıtma biçimi'

b. Cümlenin Vurgusunu be lirlem ek

Vurgu, cümledeki kimi öğeleri diğerlerine göre daha çok önemseyip öne çıkarm aktır Vurgula'

mak istediğimiz öğeyi genellikle yükleme yaklaştırırız. Yani cümlede yükleme en yakın öge en çok

vurgulanan öğedir:

A
Vj 3 u yıl Ankara'ya i^ n gideceğim.

kı$i

^ B u yıl ben A nkara 'ya gideceğim,
yer

^ D en Ankara'ya bu yıl gideceğim
zaman

c. Y ah n Anlam lı Cüm leler

Aynı düşüncenin, eş veya yakın anlamlı sözcükleri kullanarak en az ıkı ayrı biçimde ifade edil­

mesidir

^ Hosarm ak kararlı olmaya ve bunu yasama aktarm aya bağlıdır.

^ Boşormo isteğini beynine kazıyıp davranışına yonsıtamayanlar yenik düşmek zorunda kalır.

J^ A Y tN r.n 1K __________________ . yipCfiAiT̂ iÇtA __________________

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

BUJUSI ÖNEAALİ

Aynı düşünce b ir cümlede mecaz, diğerinde düz anlatımla verilebilir.

A\acoz anlatım D c a anlafım

‘I ^ Kıyıyı 2^zden kaybetmeye cesaret ‘i
edemeyen insan yeni okyanuslar

keş/edemez.
•İ4İ

^ Hayatında riskleri göze ala­
mayan insan başarılı olamaz

d. Anlam ca ü irb ir iy le Çelişen Cüm leler

Aynı konuda söylenmis iki cümleden bm diğerini ^ ç e rs iz kılıyorsa aynı onda ikisinin de anlam'

lan geçerli olamıyorsa bu cümleler anlamca çelişkilidir

Türk resmi. A lp le rin Ötesinde değil. Torosların eteğinde aranmalıdır.

Yasadığın yerin pek önemi yok. canın neyi isterse onu tuvaline almalısın

Z. Cümlede Yansifılan Kavramı. D u y u y u , düşünceyi K avram a

a. İçerikle liğifi Cümleler

İçerik, b ir eserde anlatılan duygu, düşünce ve hayallerin bütünüdür ' Sanatçı neyi anlatıyor^ ya

do Ne anlatılmıştır'^ sorulan içerikle ilgilidir

^ 'Romanda kent insanlarının bireysel yaşamları ve bunun yarattığ ı bunalımlar anlatılmış.

b. Oslupla İlgili Cüm leler

l^ ir yazar ya da b ir eserin dil ve anlatım özelliklerine üslup denir Üslubun iki boyutu vardır.

3 ih yazarın tekniği, kurgusuyla: diğeri dil ve anlatım özellikleriyle ilgilidir Herhangi b ir metne yönelt­

tiğimiz 'Nasıl anlatılmış'^, sorusuna dil ve anlatımla ilgili aldığımız yanıt, yazarın üslubunu ortaya koyar

\ ilk öykülerinde sıfatlardan, soz sanatlarından kaçan yahn dili ve ayrıntıları gözlemlemedeki
ustalığı ile dikkat çekti.

c. Varsayım "bildiren Cüm leler

Varsayım, gerçekte olup olmadığına. oln>ayacağına bakılmaksızın bir olay ya da durumu b ir süre

için var kabul etm ektir Varsayım anlamı, 'diyelim ki. fa rz edelim, tu t ki. tutalım , kabul edelim" gibi

sözcüklerle sağlanır

\4 3ö y le olduğunu kabul edelim, sonra ne yapacaksın?

d Olasılık b ild iren Cüm leler

Olasılık (ihtimal) anlamı taşıyan cümleler "belki, galiba, sanıyorum. ~ebilmek. zannederim, herhah

de" gibi sözcükler ile kurulur ve bu gibi cümleler kesinlik ifade etmez.

D u dağlar, yörede bolca bulunan bazaltın renginden dolayı bu ismi almış olsa gerek.

__________________ ftan iiÂsk___ j?(YAYI NCI L[K

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

C »)I S , ^

e. ön Yar^ i Cüm leleri

'Bir kimse veya durumla ilgili olarak belirli olay veya görontolere dayanarak önceden edinilmiş

olumlu veya olumsuz yar^ı (peşin hüküm) ifade eden cümlelerdir.

*%i ^ r ü r görmez yine bo^m p ça^racak.

f. ö n e ri A n la tan Cümleler

Ûneri. iair gezm ek ü z ^ e cvıe sürülen düşüncelerdir. Tavsiye niteliği taşır

^ Başarılı olmak isteyen biri, önce azimli olmalı: daha sonra da sistemli çohşmchdtr

0
g. e le ş tir i Cüm leleri

S les tir i b ir kişinin, b ir eserin olumlu veya olumsuz yönleriyle değerlendirilmesidir. Sınavlarda ise

daha çok olumsuz değerlendirme ifadeleri karşımıza çıkar.

^ O plansız, da racık sokakların te k k a tlı ahşap e v le r in in küçücük a rsa la rında ş im d i insan ların

Sikiş tep iş yaşadığı çok k a tlı ap a rtm an la r yükse liyor.

h. £ş itlik Anlam ı Taşıyan Cüm leler

£şitlık. b ir şeyin hak geçmeyecek şekilde bölüştürülmesi, paylaşması: b ir bütünden herkesin aynı

oranda pay alması dem ektir

Cimayı ortasından ikiye bölüp yansını ona uzattı.

i. Ç ıkarım Cüm leleri

3 i r yargıdan hareketle başka bir yargıya varma, başka bir yargıyı çıkarma işidir

^ Y azar beş yılda sekiz kitap çıkardı, bu da onun üretic i kişiliğini gösteriyor.

f. ûerçekleşm emiş B eklen ti Cüm leleri

B eklen ti b ir olgunun sonunda gerçekleşmesi beklenen sonuç, bireyin, belli şart ve durumların

alacağı biçimler veya kendisinden beklenenler konusundaki on görüşü anlamına gelir

B iz i bu sefer daha sıcak karşılayacağını düşünmüştük,

k. Şaşırm a Cüm leleri

Şaşırma, ne yapmak gerektiğim bilememek, nasıl davranacağını kestırememek. hayret etm ektir

^ Ispanaktan yaş pasta do yapıyorlarmış, inanamıyorum!

y^AYINCILIK _______________________ _ ı*»» (tUıfc---------------------- ^

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

&
I. Aşamolt S i r Purom u J^ildiren Cüm leler

Anamalı b ir onhm içeren cOmleİ6rd&. b ir durumun gitgide ilerlemesi, artm ası yo da gerilemesi

ve azalması anlamı vardır

\ i Zavallı kadın sürekli zayıflıyor, her geçen gün biraz daha koçûlüyordu.

m. Tasarı A n la tan Cüm leler

Tasan, b ir kimsenin yapmayı dOsOndo^Q $ey. olması veya yapılması istenen b ir $eyin zihinde

aldığı biçimdir.

Önümüzdeki yaz tatilim i Vidim'de geçirmeyi düşünüyorum

3. Cümlede A n latım

a. Tanım Cüm leleri

Tanımlama bir kavramı, b ir durumu özellikleriyle belirleme, işlevini gösterme ya da onu benzer-

lerinden ayıran yönlerini göstermeye denir

Tanım cümleleri ~ 0u nedir?~. " 3 u şey nedir?" gibi sorulara yanıt verir.

özlem. kavuşma gerçekleşmeyince giderek büyüyen ve inşanı yiyip bitiren b ir duygudur.

BURASI ÖNEMLİ

D ır kavramın tersi söylenerek de tanım yapılabilir

Ponyo masaldan başka b ir şey delildir.

b. öznel Yargılı Cüm leler

öznede, yani söz söyleyen kişide oluşan: nesnelerin gerçeğine de^il. kişilerin duy^u ve düşüncelerine

bağlı olan, bu nedenle de kişiden kişiye değişebilen yargılardır

Ahm et Haşim'in 'Sonbahar şiirindeki kişileştirme de çok ilgi çekicidir. (3ence)

^ ~9. H ariciye Kokuşu. Peyam i Sofanın en güzel eseridir. (3 a n a göre)

c. Nesnel Yargılı Cüm leler

K işilere göre değişmeyen yargılardır 3 u tü r yargıların, yorum ve değerlendirme içermeme,

kanıtlanabilir özellikte olma, herkes için aynı anlamı taşıma, okla ve mantığa dayalı olma gibi özeh

İlkleri vardır

Topluluk bu ilk oyurtdan sonra ikinci oyunun hazırlıklarına boşlamış.

Hûcam dcijihAdAn SiZıı\ »an ^j^AYlNCJ LIK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

20

d. Değerlendirm e Cüm leleri

Değerlendirme özelliği iaşıyon cümlelerde anlofıcr. b ir yopıt. b ir sanatçı, b ir o layh ilgili ohmf<j

ya da olumsuz belirlemeleri anlatır.

^ Sfroı/rnsfc^; insanın, baharın içine saldığı zincirden kopmo arzusunu dile getiren eşsiz b ir

sanatçıdır.

e. K a rp il ık Jİildiren Cümleler

3 irb irin e karşıt durumları ya do yargıları birlikte veren cümlelerdir Karşıtlıklara yer vermek,

anlatımı belirgin kıiar

^ 4 D erin boğazlara girdiğinde coşup köpüren ırmaklar, düze inince miskinleşir.

f. D oğrudan ve Dolaylı A n latım lı Cüm leler

Doğrudan Anlatım : Kişilerin şOylediği ya da şözün söylendiği biçimde, olduğu gibi aktaron cûm~

lelerin anlatımına denir.

Dolaylı A n la tım ö / r kişiye a lt sözün, anlamı değiştirilmeden ancak anlatıcının kendi ifadesi

içinde eritilerek aktarılmasına denir

^ Toplantıda başkan: 'A rtık tutumlu olmamız gerekiyor, dedi. (Doğrudan)
<\

M Toplantıda başkan, artık tutumlu olmamız gerektiğini belirtti. (Dolaylı)

g. Jietim lem e Cümlesi

Okunduğunda akılda b ir resim, b ir izlenim oluşturabilen cümlelerdir.

^ Yeşilin açığından koyusuna değin bütün tonlarıyla bezenmiş ağaçların süslediği yamaçlardan,

tepelerden geçtik. (Oörm e)

Cümlede Anlam İlişkileri

I. Neden * Sonuç ///$^ı7ı Cüm leler

3 i r cümlede ifade edilen yargılardan birinin neden, diğerinin sonuç olabilecek biçimde kuHanıh

masıyla ortaya çıkan cümleler neden ~ sonuç anlamı taşır

^ Cve geç kaldığı için annesi kızdı.

^ Sınavda heyecanlandığından bazı sorulan yapanKidı.

y^AYIN CILIK____________________________________

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

&
Z. A m aç * 5on«ç İlişkili Cümleler:

Sonuç bildiren bir yargıyla o sonucun han^i amaçla yofMİdığını anlatan bir başka yargıdan oluşan

cümlelerdir 3 u i li^ i ‘-mek / -ntak için, -mek / -mak üzere, ‘mek f -mak amacıyla, diye' il^eçleri ya

da '-e . *o’ ekiyle kurulur

İzmir'den buraya sizi ^ rm e y e gelmiş.

Bütün bu ak ın tıla ra stnavı kazanahm diye katlandık.

BURASI ÖNEMLÎ

Neden * sonuç cümleleriyle amaç * sonuç cümleleri birbirine benzer Neden * sonuç

cümlelerinde neden gerçekleşir ve bunun sonucu o rtaya çıkar Amaç - sonuç cümlelerinde

ise sonuç bellidir ama güdülen amacın gerçekleşip gerçekleşmediği belirsizdir:

'•« P a ra kazanmak için yu rf dışına g itti, {amaç ~ sonuç)

^ Parasız kaldığı için yurt dışına gitti, (neden ■ sonupj

3. Açıklam a ilişkili Cümleler

3 i r kavram, durum ya da olguyla ilgili bilgi vermek amacıyla kurulan cümleler, açıklama nitelikli

cümlelerdir

^ Sorulan bilemedi demek ki yeterince çalışmamış.

H. Koşul İlişkili Cümleler

3 i r durumun, yargının oluşmasını, gerçekleşmesini, b ir diğer yargı ile anlatılan koşulun olmasına

bağlayan cümlelerdir

^ /M üzikte armoni parçalanır ya da bozulursa eserin niteliği de değişmiş olur, (dilek • koşul
kipi ile)

^ İnsanlarla iyi geçindikçe sevilir, sayılırsın, (z a rf • fiil eki ile)

5. K arşılaştırm a Cüm leleri

Karşılaştırma, blrbirlehyle ilişkili iki varlık, iki kavram ya da herhangi iki şeyi, ortak olan ya da

olmayan yönleriyle anlatm aktır 3ağlaç. ilgeç. belirteçler kullanılarak kurulur

\ İki satırlık b ir konuşma, b ir karakteri on sayfalık b ir betimlemeden daha başarılı b ir biçimde

çizebilir.

\ Sen de ablan kad ar başarılı b ir öğrencisin

Hocanın daUthu\d*r>. y^AYlNClLlK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

22

Cümlede Anlam - S iç jm İlişkisi

1. Olumlu Cürrtft

Yüklemin bildirdiği yaramın gerçekteşti^ini ya da gerçekleteceğini bildiren cOmfeferdir.

^ özO jerçe/c yabama dayolı iiy a tro yapıtları, doğrudur ve güzeldir. İOlumlu ad cümlesi)

Onun yazarlıktaki b a ^ n s ı. ^ ı l e m gücünden geliyor. (Olumlu eylem cümlesi)

Olumİu cOm leler ikiye o y rılır:

3iç im ee ve Anlam ca Olumlu Cümle:

Hiçimce olumsuzluk bildiren hiçbir sözcük

(yok. de^il) ya da ekin ('me / ~ma. -mez

/ ~maz) kullanılmadığı ve yüklemin blh

dirdiği is ya da olusun gerçekleştiğinin,

gerçekleşeceğinin belirtildiği cümlelerdir

N e zamandır gelmenizi bekliyor"

duk.

3 iç im ce Olumsuz. Anlam ca Olumlu Cümle:

3ıçim ce olumsuzluk bildiren sözcük

/ (yo/c. değil) ya da ek ('me/'ma. -mezJmaz)

bulunduğu halde, olumlu yargı bildiren

cümlelerdir

^ Yaptığınız hataları görmüyor de'

ğilim. (görüyorum)i
Z. Olumsuz Cümle

Olumsuzluk, eylem cümlelerinde işin. oİuşun gerçekleşmediğini, gerçekleşmeyeceğini: ad cümlele’

rinde ise varlığın yo do kavramın bulunmadığını belirtm ektir

^ Eski günlere dönmek mümkün değil a rtık (Olumsuz ad cümlesi)

^ /(onuyu çok iyi anlam adım (Olumsuz eylem cümlesi)

Olum suz cüm leler ikiye a y rılır:

biç im ce ve Anlam ca Olumsuz Cümle:

B u cümlelerin yüklemi '-me. ’mez'

oiumsuzluk ekleriyle çekimlenir veya 'yok.

değip sözcükleriyle kurulur.

3o san . zannedildiği kadar kolay

elde edilen b ir şey değildir.

Biçimce Olumlu. Anlam ca Olumsuz Cümle:

^ O el de bu yaramazlara la f anlat!
(anlatontazsm)

^ Bunları bana nasıl söylersin^
(söyleyemezsin * söylem em eliy
din)

^AYINC IIIK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

72

5. S o ru Cümtes»

3 / r /$ı/ı yapılıp yapılmadığını sormak, b ir nedenini öğrenmek, durumla ilgili bilgi edinmek

ya da kuşkuyu gidermek., gibi amaçlarla kurulan cümlelere soru cümlesi denir

Hangi arkada$lonn daha çalışkan?

Soru Cüm lesi

& e rç ek Soru Cümlesi:

Yor>«# gerektiren, soruyu soranın

yanıt beklediği soru cümleleridir.

^ l i r a y a ne zaman geleceksi'
niz^

Sözde Soru CO/nlesi:

Yanıt gerektirmeyen, cümleye

'şaşma, küçümseme. inann>ayı$. beklen­

mezlik. azlem' gibi anlamlar katmak,

bo düşünceyi onaylatntak için kurulan

soru cümleleridir

^ Kim demiş onu çok sevdiği­
mi? (“Reddefm e)

H. Ünlem Cümlesi

Korku, acıma, şaşırma, sevinme, kızma gibi ansızın be/iren duygulan anlatmaya yarayan cümlelere

anlamlan yönünden ünlem cümlesi denir.

VI Oh. okul bitfi. rahat b ir nefes alalım!

5. Cümle Tamamlama

Eksik bırakılan cümleyi tamamlarken: sözcüklerin anlamlarına ve aldığı eklere dikkat etmemiz

gerekir Anlamsal ilişki bakımından bu çok önemlidir Anlam bütünlüğü bczulmamalıdır T^ğ lantı için

en uygun bağlaçlar ya da edatlar seçilmelidir

^ 'Okulumuz Vlcle'nin durmadan akan, zaman zaman taşkın bulanık, zaman zaman — sularına

bakıyordu'

B u cümleye anlam ve anlatım akışına göre "taskin“ ve 'bu lan ık ' sözcüklerinin anlamca karşıtlan

gelmelidir.

taşkın

bulanık

. j?^AYlNCIUK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

2 H

PA-RA&T^FTA AN LATI/^ - AN LA /^ - YAPI

C ü ________________

Bu konuyta ifgiU h t r yt(ortala*v\a
" 1 2 - 1 4 soru "’ soru ln xa kta d ir. j

\

A n la f ım T ü rle ri

S /r paragrafta kullanılacak anhtım türü, o p a ra ^ a fın da içinde yer alacağı metnin varlık sebebi

ve ezellikleriyle yaktn ilişkilidir Söz j« /ım / niteliği gereği 'olay merkezinde geli$en bir edebi tOr olan

hikâye, daha çok öykûleyici ve betim leyici yer ye r de açıklayıcı anlatımla oluşturulmak durumundadır.

3 u hikâyenin bazı paragraflarında a r t orda gelişen eylemler onlattlarak öyküleme: bazı paragrafların­

da b ir doğa görûnüşit ya da b ir kişinin fiziksel özellikleri dile g e t i r i le r i betimleme: bazı paragrafla­

rında da bilgi verme amacı güdülerek açıklama yapılabilir Sonuçta bu hikâyenin genelinde kullanılan

anlatım türO öyküleme o/so da metinde betimleme ve açıklama paragraflarına da yer verilebilecektir.

^ C ^ T a r t ı s m a c

3efim ley ic i a n io tım " '^ ^

Oyküleyicı anlatım

$imdi bu anlatım biçimlerini İnceleyelim:

1. Açıklayıcı A nlatım

A çıkİo yıcı onlatım do şu ö ze llik le r bulunur:

^ D il sadedir, benzet­

melere. eğretilem e'
lere ve diğer soz

sanatlarına fazlaca

başvurulmaz

^ D «rs kitapları, ansik"

hpedı ya da diğer

bilimsel yapıtlarda bu

anlatım biçimi kuHanr

lir. Nesnel b ir anlo~

tımla okur bilgilendi­
rilmek istenir.

rırmeDüşünceyi gelişti,
yollarından ian ım la-
ma. örnekleme, fanık
gösterme, karşılaştır^
ma, sayısal verilerden

yararlan m a gibi yol­
lara başvurulur.

j?(YAYlNCIUK . MeİAhifiJAA Si2tn itUfak.

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

4

■75

ikizde, yazılı ilk Öyküler Dede Korkut Hikâyeleri olarak kabul edihr. N e zaman ve ik<m '

ia ra fırd an yazıldığı tam olarak bilinmemekle birhkte elimizde bazı ipuçları vardır Kitabın

asıf odi K itab 'i Dedem Korkud A id Lısan'i Taife't Oğuzhan dır. Oğuz boylan arasında

oh%an olayların destansı öykülerini anlatır Nazım, nesir (şıtr. düzyazı) karışıktır A d ı geçen

Dede Korkut. Oğuzların 3 o y a t boyundandır, her öykünün sonunda ortaya çıkar, dualar

okur, şiirler söyler (kopuz ekliğinde) Jj
Z. Tartışm acı A n latım

Dinleyenlerin ya da okuyanların kanılarını, d u y ^ . düşünce ve davranışlarını değiştirmek amacıyla

başvurulan anlatım biçimidir

Ö u anlatım biçimi sorular ve cevaplar içerir. soH^et havası taş ır 3 u anlatım biçiminde

genellikle öznel ifadeler kullanılır.

^ Tartışm acı ve açıklayıcı anlatım çoğu kez İç içedir fakat tartışm a öncelikle b ir düşünüş ve

anlayış çatışınasının ürünü olması yOouyle açıklamadan a y rılır

1
i

Kimılerir>e gore neden Tevfik F ik re t 'büyük' b ir şairdir de Ahm et Haşim yalnızca

"iyi’dir? Yahya Kemal, neden yıllarca koçühüldüğû hâlde hâlâ sapasağlam ayakta durabiliyor

Neden biliyor musunuz? Çünkü biz onlan gerçek değerlerine göre ele ainyamışız da ondbn.

Oysa ele alınan ve işlenen konular b ir sanatçı için tek ölçüt olamaz. C^^nkü konu sanatçılar

için ortak b ir malzemedir. Ayr» konuyu iki ayrı sartatçı işleyebilir. Am a bunlardan biri kalıcı

olurken öteki unutulup gidebilir

3. 3e fim /ey ic i A n latım (Tasvir £ fm «)

Sözcüklerle resim çizme olarak nitelenebilecek betimleme, varlıkların ya da nesnelerin gözlem­

lere dayanılarak buyucunun hayalinde canlandınlmaşıdır

H e r tepeden ayrı b ir Safranbolu görünüyor D ö r t mevşım. dört ayrı Safranbolu

yaşıyor burada. Korların altındaki Safranboluda hiç üşünmez diye düşünüyorum. Çünkü

ahşabın sıcaklığı var yerlerde bazen tab u t bazen beşikse ahşap', burada sUs/Ci bir

favan göbeği ya da e tra fa sabun ve meyve kokulan yayan b ir ra ftır : her biri b ir sanat

eseri, rengârenk yatakların konduğu yüklüktür: kodınlann genç kızlık, gelinlik ürünleri el

işlerinin saklandığı çeyiz sandığıdır.. I^unun için 5a^ranjbo/u evlerinde ahşap, insanın içinde

sıcak duygular uyandırıyor j j

, M â İm â m j İ smn hc>a . j 5̂ AYINCILIK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

26

H. öyküleyici Anlottm (Hikâye C im e)

Okuyucuyu o h y içinde ya^otmok amacıyla oîaylann. eyhm e donoşmüş olcuların anlatımıdır

D iğerieri arkasından. 'C yvahf dediler. '6-yvah!' öunu yapmamalıydı, içlerinden, n ered ey

ss suy<3 atlayan kadar genç ve tecrübesiz ofan biri: 'Aidırmayınf dedi. O m ahir b ir dalgıçtır. '

' P crirt su/ora dalmaktan yüzme bilmeyenler yauiklanır. m ahir dalgıçlar değil' B /r zaman..

■' H irkaç zaman.. 3 ırk a ç zaman daha... N e genç balıkçı göründü ne de siyah inci. 3 i r telaş

' kalabalt^ında Nil'in merhametsiz koynuna dalan arkadashn genç balıkçıyı suyun üzerine

ölüme yakın bir baygınlığın kucağında çıkardılar. Ağzından burnundan ı/s kulaklarından kan’

lor bolalmaktaydı. 'Vurgun yedi' dediler ümitsizlikle. 'Kurtulmaz, kurtulsa da sağlam kalmaz'

BUftASI ÖNEMLİ

3etim lem eyle öyküleme arasında benzer noktalar vardır:

öykülemenin tem ek değilen ve birbirini takip eden olaylardır Cümleler ger>ellikle

kısadır ve bu cümlelerin yüklemleri çekimli eylemlerdir 3etim leyici anlatımda ise zaman

adeta durmuş: anlatılanlar sanki bir fo toğraf karesir>e sığdmlmı$tır.

Püşünceyt ö 'e liş tirm e Yolları

Anlatım biçimi hangisi olursa olsun amaç, karşımızdakilere duygu. dû$Once ve tasarılarımızı ile t­

m ektir 3u n u da düfûnceyi geliştirm e yollarıyla gerçekle^tirebiliriz.

1. Tanımlama

U /r varlık, b ir kavram belirgin özellikleriyle tan ıtılır Tanım cümleleri genellikle “den ir“ yüklemi ^

veya -d ir eylemiyle biter.

B u cümleler ' 3 u nedir?~ ya da "Bu kimdir?" sorularına yanıt verir ^

3 llg e insan, kendi düşüncesine, kendi düşüncesi olduğu için önem vern^sl. kuşkuyla

bakması gereken insandır

f

y^AYINCILIK ___________ « 7ın ■/Xn MAtk

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

m

Z. ûrnefc/sme

B /r dQ%Qnceyi »nondıncf kılmak, desteklemek için, örneklere başvurma yoludur: bcylece düşünce

ve duydular somutlanır

Bert her okuduğum romanda asıl kendime yaklaştığıma inanıyorum. H e r biri çok yanlı

gerçeğimizi belli b ir yönden açar bana. Neden sOz ederse etsin, beni, başkalarını, yasamayı

tan ıtır 3a lzac 'Eugenie Crandetı’yi yazmasaydı. ^ecem gündüzüm bencillerle ^^çtiğî hdide

nerden bilecektim bencilliği? 'K ızıl ile K ara ' olmasaydı benim de öz geçmişimden haberim

olmayacaktı. Oosta ^ erlın g ile kuzeyi dolasmasaydım. en soğuk ğeçen kışlan bite sevmez,

bahar gelince de ta r a ğ ın coşkusuna kapılmazdım ki.

3. Tanık O ösferm e

Ele alınan konuyu inandırıcı kılmak, desteklemek ıçin. alanında bilgisine, deneyimine güvenilen

ünlü kişilerin düşüncelerine başvurmadır

Tanık göstermede atasözlerinden de yararlanılabilir.

^ ö r n e k 'S ,

/]
Çocukları ve gençleri daima kendileri için faydalı oiacak şeylerle mesguf etmek

lazımdır. Alain. İnsan, yapacak ve yıkacak bir şeyle meşgul olmazsa can sıkıntısından |U

p atla r der Spor eğlence, okuma, sanat.. 3 u n la r hem bedeni, hem de ruhu oyalayan ve '

terbiye eden vasıtalardır ^

BURASI ÖNEMLİ

H e r alıntı tanık gösterme değildir Alıntının tanık gösterme olabilmesi için yazarın

görüşlerini doğrulaması gerekir

H. K arş ılaştırm a

Karşılaştırm a üç biçimde yapılır:

a. b en zerlik lerden Y ararlanm a

3 ird e n çok kavramın benzeyen yönlerini karşılaştırmaya denir

______________________________ ___

Andre /^auraisıya göre hikâye, romandan ço#c tiyatroya yakın bir türdür Tiyatro gibi

onun da sağlam bir çatıya, örgüye, becerikli bir sona, kısacası b ir 'perde ye ihtiyacı vardır.

Hikâyeden film çıkarmak, romandan film çıkarmaktan daha kolay değildir

. H o ca jw A e ü ıitirjU ifi <uur. . j?ÎYAYINCIllK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

7 £

b. Kor^ıHıklardan Yararlanm a

l^irden ^ok kavramın yo da aynı varlığın yalnız kargıt yönlerini btr arada belirtmedir

y ç

Öm ek

\ | Edebiyatın konu%u insandır, d e ld i r , edebiyat botûn olanaklarıyla İnsanı tanıtmaya ■]

. yönelmiştir Cleştihnin konusu ise eserdir: amacı eseri tanıtmak ve değerlendirmektir,

edeb iyatta dolaysız b ir yaratm a söz kornosudur Eleştirmen İse dolaylı yaratan kişidir

Yargılanan b ir eser olmadıkça eleştir/ de olmaz

c. İlişki Kurm a

İlişki kurmada, ayrı zamanlarda ortaya çıkan birbirine benzeyen iki olaydan sonraki, öncekine

bağlanarak anlatılır

I
"Fiyatlara resmen zam yaf>amayınca lokantacılar porsiyonlardaki yemek miktarlarını

j azaltma yolunu tutmuşlar E lbe tte tu ta rla r çOnkü önlerinde öm ek var. 3 i r zamanlar hO'

i kümet. kok kömürünün fiyatını artırm ış görünmemek için tonu dokuz yüz kiloya indirmişti, r,.

Lokantacıya niye kızıyoruz? Üzüm üzüme baka boka kararır, değil mı? ^ ' '

d. Sayısal Verilerden Yararlanm a

Verilen bilgiler araştırma, inceleme, test, istatistik gibi çalışmalar sonucu elde edilen sayısal

verilerle desteklenerek paragrafta kullanılır.

ö rnek

Oiınlük alışveriş yeri alışkanlıkları bakımından incelenen ailelerin X ZUl i pazarlardan \ \

ve marketlerden. X 9'u marketlerden. X &9.9’u da sadece pazarlardan alışveriş ettiklerini

belirlenmiştir 3 u . pazarların çeşit ve fiyat bakımından çekiciliğinin yanı sıra, kırsal kesim

alışkanlıklarının bu konuda devam ettiğini göstermektedir , ','1

A nla tım N ite lik le ri

I. Açıklık

Anlatılanın kuşkuya, belirsizliğe yer vermeyecek biçimde anlaşılır olma özelliğidir Voşûncelerin

kolayca anlaşılabilmesi: o düşüncelerin iyi düzenlenmiş, anlatımının açık seçik olmasına bağlıdır Açık

olmayan aniatımlor için, “kapalı anlotım". "bulanık onlatım~ "karanlık anlatım" gibi nitelendirmeler de

kullanılır

y^YAYlNCILIK Hacoran SL2İH uun. iAdık__________________

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

29

An(atım<ia açıklık: SĞzcûkferin. deyim hrin uygun yerd^ v& anlamda, noktalama ibaretlerinin eksik'

siz ve yerli yerinde ku//ont/mosty/o sağlanır.

Toprak yo/<7 dokoldû.

^ Toprak, yo h döküldü.

I (I. cümlede özne, toprak b ir yola dökülmektedir. II. cümlede ise toprak, b ir yola d&-

kolmektedir V i r ^ l kullanılmazsa bu anlam o rtaya çıkar.)_______

2. Duruluk

Vuruluk. düşünceyi yeterli sözcük ya da sözcük öbeği kullanarak anlatmadır V u ru anlatımda,

gereksiz sözlere yer verilmediği için bu anlatım aynı zamanda özlülük niteliğini de taşır

_____________________ __

^ 3 u zo r ve çe tin şartlarda herkes çalışamaz. ı _ ^

■'/ ^ D elk i ben de sizinle gelebilirim oraya

3. Yalınlık

Yalınlık, anlatımın süsten, gösterişten, özentiden, basmakalıp söyleyişlerden uzok olması niteliğidir.

Sadelik

Anlatımda, anlamı kolay sezilemeyen sözlerle yabancı sözcüklere ye r vermeme niteliğidir Sade

bir anlatım, ^ u r u sözlüğe baktırmaz.

5. Akıcılık

Akıcılığı sağlamak için okurken kulağa hoş gelmeyen, akışı engelleyen aynı ya da yakın seslerden

oluşmuş sözcüklerin kullanılmaması: sözcük, cümle ve düşOncelerln birbirine kaynaşması: düşüncelerin,

duyguların iyi sıralanması, tutarlı b ir düzen içinde verilmesi gerekir

6. Sûrükleyicilik

Yapıtı elden bırakamamak. b ir solukta bitirm e isteği duymak, her sayfada 'Şimdi ne olacak?"

sorusunu kafamızdan atamamak, o yapıtın sürükleyici olduğunu gösterir

1 Özlülük

Az sözle çok şey anlatma niteliğidir Gerekli olduğu kadar sözcük kullanarak (buyucuyu düşün'

düren, onun söylenenlerden yo h çıkarak çağrışımlara ulaşmasına olanak veren, derinliği ve anlam

yoğunluğu olan anlatım, özlü bir anlatımdır

__________________ «CZ(A (An J ^ A Y IM riH K

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

3 0

t . Yoğunluk

D ır anlafımın do^ons^l ve Juyjt/so/ yönden zen^inii^Ujir. A z %6z\e derin düşünceleri ça^n$tırm<ık~

t ır 3aşka bir söyleyişle b ir metnin birden fazla anlam katmanına sahip olmasıdır

9. Doğallık

D o ^ llık b ir duygu ya da düşünceyi içten ^eldi^i ya do olduğu gibi anlatmadır. Ancck doğallık,

sanat yapmama, basitlik ve sıradanlık da demek değildir. Anlatımın dû$Onceye uygunluğu demektir

10. Özgünlük

Duygunun, düşüncenin, kavramın yo da b ir gerçeğin anlatımının, anlatana Özgü nitelikler tasr

masına özgünlük denir özgün yazılarda sanatçı, başkasının yazılarından farklı ürünler o rtaya koyar

“P a ra g ra fta Anlam

'Paragraf, b ir yazıda birbfrlehyle anlamca ilgili cümlelerden oluşan düşünce birimidir

ty i kurulm u| b ir p arag rafta ;u ö ze llik le r bulunur:

^ H e r cümle kendinden

öTKeki ve sonraki cünr

leyle dil. anlatım ve an­
lam yönünden ilişkilidir.

H e r Cümle paragrafta

verilmek istenen ona

düşünceyi destekler

açıklar niteliktedir ya

da paragraftaki bîr

cümle ana düşüncenin

kendisidir.

^ Paragrafın ger>elindeki

düşünceye aykırı b ir

Cümle paragrafta yer

almaz.

BURASI Ö N E M L t

P a ra g ra f sorularını yanıtlarken şunlara dikkat ediniz:

^ önce soru kökünü okuyunuz, paragrafı bu gözle değerlendiriniz.

^ P aragra fı iyice okuyup kavramadan seçeneklere geçmeyiniz: son aşamada, yine de

problem yaşıyorsanız seçenekleri okuduktan sonra paragrafı b ir daha okuyunuz

^ P arag ra fta geçen anahtar sözcük ya da söz öbeklerine dikkat ediniz, ikileme, deyim.

Söz öbeğinin cümleye kattığ ı anlamlara dikkat ediniz.

^ Noktalam a işaretlerinin hakkını vererek paragrafı ofcuyonuz

Parçanın hangi teknikle (tümdengelim • tümevarım) yazıldığını bulmaya çalısınız.

^ “Değildir, çıkarılamaz, ulaşılamaz değinilmemiştir gibi olumsuz İfadelere dikkat ediniz.

^AYINCIUK . y\ac*r»A d o ü ıietrjU A ((ztn

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

C P
"P ara^ra ffa Yapı

P a r a y a f hem g /r / j. ^ l i^ m e ve sonuçtan olu$an b ir p lana hem de b ir anlam b û tû n lû ^ n a sahiptir.

). & ir iş Cûmİ9Si

Konunun yo da p a ra y a fta işlenecek ana düşüncenin öne süroldoğû genel b ir yargı cümlesidir

Kendisinden sonraki cümleler, giriş cümlesine anlam ı/e anlatımca bağlıdır

0
j»

V) M

| î

i
■■* o

1 §
/ i l

Slestirm snlarin görüşlerine güvenmeyen sanatçının başarılı olaca^r

no inanmıyorvm.

^ Türk şiirinde kullanılmış birçok ölçü vardır.

^ Okumayan insanlar ile h içbir işin başanlamayaca^ını birçok insan
kabul ediyor.

c
3

^ 5 . .
C =» ^
c 2 j î
S o S
§ ^ ■ 3
•b ^ c
O S

^ Io -S o o

C=»

^ d eştirm en in bu görüşüne güvenmeyen sanatçı başarılı olamaz.

^ Rundan dolayı, okumayan insanlar ile hiçbir İş başarılamayacağını
savunuyorum.

\ Türk şiirinde kullanılmış ölçülerden b iri budur.

J A

Şiir, güncele öteki sanat ürünlerinden daha yatkındır. Ş iir beklemez, bekleyemez.

Zamanın nabzı gibidir şiir İster bireyden çıksın yola, ister toplumdan, belirli b ir dünyanın

tarihse! koşullarının yürek atımını verir J

Hoc^nut fitzın <£v\ fiM . . j^A Y IN C lU K

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

3Z

2. Otlistne Cûmfasi

P arag ra iia ^eli$me bölomo. daha önce anlatıfantann örnekleme, tan/k gösterme, benzetme gibi

yollarla desteklendiği bölümdür 3 u bölüm, aynı zamanda, cümleler arasında bağlantt kurmaya yarar

Sözcükler zamanla, çeşitli sebeplerle, çok değişik kavramları karsılar hâle gelebiliyor

/ Söz gelimi. önceleri s ır f koyun, sığır, deve gibi hayvonlann topuna birden mal denirken,

bo sözcük bugün daha çok. her türlü taşınabilen servet anlamında kullanılmaktadır Çünkü

bir zamanlar çobanlıkla geçinen dedelerimiz servet olarak yalnız bu büyükbaş hayvanları

tanıyorlardı: basko kültür çevreleriyle temasa geçince servet olarak başka nesneleri de

öğrendiler / 3öylece mal sözcüğü kültür değişimi sonunda öteki nesneleri de içine aldı.

3. Sonuç ^ûm /«5i

P aragra fta anlatılanların özetlendiği cümledir Kısa ve özlü b ir anlam ifade eden bu cümleye

çoğu kez kısaca, sözün kısası, denilebilir ki. sonuç olarak gibi bağlayıcı sözcüklerle başlanır.

Omek

Sanatçılar eserlerine yapılan eleştirileri nedense kabul etm ek istemiyorlar. Çok açık

gaflarını bile b ir türlü görmek istemiyorlar ’C v et ama. faka t hayır, şey. yani, tabi ki de­

diğiniz yanlış laflarıyla İşi idareye çalışıyorlar ililm iyo rlar ki iyi sanatçı olmak, eleştiriye

açık insanların harcıdır d eştirilm eden başarılı olmak olanaksızdır. ____ ^

Düşüncenin Akışını Dozan Cümleler

H e r cümle kendinden önceki ve sonraki cümleyle hem anlam hem de yapı bakımından ilişki

içerisindedir 3 u yüzden b ir parogrofta dil ve düşünce bağlantısı iyi kurulmamışsa, anlatımın okısı

bozulur. Paragrafın içerisinde belirtilen düşünceden farklı b ir düşünceye değinen cümleler düşüncenin

akışını bozar

_ , ---------- ^ U
(I) 3 u kitop. yaşamının değişik dönemlerinden seçilmiş ürünlerden oluşuyor (II) Ağırlık \ '

}910'lerden önce yazdığım şiirlerde. (IH) Son beş yılda dergilerde birçok şiir yayımladım

ancak bu şiirleri kitaba almadım. OV) Anılarımda do belirttiğim gibi bunlar kendimle uzun ı
b ir hesaplaşmadan sonra oluşan şiirler. (V) Dolayısıyla beni bütün yöntemlerimle okurlarıma t

tanıtacaktır

3 u parçanın üçüncü cümlesi düşüncenin akışını bozuyor. Çünkü I. ve II. cümlede

kitaptaki şiirlerden soz edilmiş. III. cümlede ise kitapta olmayan şiirlere değinilmiş. IV.
cümlede ise yine kitapta olanlara geçilmiş. V. cümledeki 'bunlar sözü bir önceki cümleye

bağlı olduğunu açıkça 'ortaya koymuştur III. cümle çıkarılırsa anlam düzelir

^^A Y IN C Il-IK __________________________________siaiA iciA <»Wık,

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

33

5. P o ro g ro /ı ikiya Dö/m «

3 ü kotvjyfa ilgili soruhrdo iki ayrı düşüncenin işlendiği b ir parça verilir ve bu parçanın iki

paragrafa bölünmesi istenir

Sanatçının mektuptan b ir araya getirilerek b ir kitap oluşturulmuş. (I) Oluşturulan
kitap iki bölüme ayrılmış. 01) H ih nc i bölümde sanatçının çeşitli kişilere yazın alanında
yazdıkları, ikinci bölümde ise ona yazılanlardan alıntılar yer alıyor. (Ill) Sanatçı şiiri, düz
yazıdan daha çok seviyor (IV) 3 i r mektubunda. '$iirln b ir tek dizesi bile, koskoca bir
yazının anlatmak istediğini b ir çırpıda anlattverfr diyor fV) 3 u söz de onun şiire ilişkin
g ö rü lerin i kısaca açıklıyor

"Parçada I II cümleye kadar sanatçının msktuplanndan oluşan bir kitabın özellikleri:
III. cümleden sonra ise sanatçının sevdiği tü r üzerinde duruluyor. Yani yeni b ir konuya
geçiliyor B u da ikinci paragrafa geçilmesini gerektiren bir durumdur

6. P a ra g ra fa Cümle Ckleme

3 i r paragrafın başına, ortasına ve sonuna getirilecek cümle, kendisinden önceki veya sonraki

cümleyle dil ve düşünce yönünden bağlantılı olmalıdır

insanların beğenileri birbirine uymoz, 3 e lk l o kırmızıdan hoşlanıyor, sız yeşili
seviyorsunuzdur 3 e lk i o. W agnerin müziğini beğeniyor, siz /'Mozart'ı yeğllyorsunuzdur

ûördüklennden ve dinlediklerinden aldığı ta t sızinkine uymuyor diye karşınızdakini
ze\^sizlikle. kabalıkla suçlamaya hakkınız yoktur

"Paragrafta asıl anlatılmak istenen farklı beğenilen olan insanların davranışianmn do
farklı olacağı, bundan dolayı da insanların suçlanmaması gerektiğidir Değişik renklerden

, hoşlanan, değişik müzikler dinleyen insanlar değişik davranışlar sergileyeceğine göre boş
j, bırakılan yere C^nkü insanların beğenileriyle davranışları arasında ilişki vardır." cümlesi

J j ı ya da benzer anlama gelen bir başka cümle getirilmelidir

7. B ir Sorunun Cevabı Olan P a ra g ra fla r

3 i r de paragrafın ana düşüncesinin sorulan soruyla uyum içinde olması, parçanın sorunun cevabı

niteliğinde olması gerekir

B u sora, birçok yazara sorulmuştun Soruyu yanıtlayanlar arasında. 'Kendim için yazr

yorum." diyenler de vardır C ğer bu tü r b ir yanıtı benimsemiş olsaydım, okurlarımı kendimle

bütünleştırlrdinx yani. "Onlar demek, ben demek' derdim. Oysa ben. beni anlamak için özel

b ir çaba gösterecek olanlara sesleniyorum.

3 u parçada yazar. 'Oysa ben ben antamak için özel bir ç o ^ gösterecek olanlara seslent-

yorum.* diyerek aktif okuyitculara hrtap etiiğtnı belirtmektedir üöyiesine bir yanıt "Yapttlannızı

oluştururken hangi tü r okuru hedefhyor^unuzT sorusuna karşılık verilmiş olabilir

. HoC4tw \ iAn . j?^AYİNCILIK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

3 H

’P a ra g ra fta Konu

Q ir paragrafta ele alman, üzerinde duralan. hakkında sOz söylenen olay, nesne, düşünce, durum

ya da kavrama konu diyoruz.

H e r şeyden önce, ilaçlarla iiglU bütün konularda olduğu gihi. burada da halkın eğitim i'

ne büyük önem verilmelidir. O erek kurslar gerekse kitle iletişim araçlarıyla motorlu araç

sürücülerine bazı ilaçların tehlikeli olabileceği öğretilmeli ve bu ilaçların etkisi geçinceye

kadar sürücülerin araba kullanmamaları önerilmelidir Türkiye'de henüz trafik kazalarında,

kandaki ilaç düzeyini saptayacak laboratuvarlar ^liştirilmediğinden. bazı kazaların neden'

leri karanlıkta kalmakta ya da gözden kaçmaktadır

& u parçada ne anlatılm aktadır?

'Trafik kazalarında ilaç kullanımının rolü

BURASI ÖNEMLİ

Paragrafın konusu ana düşünceyle ilgilidir Konuyu bulduğumuzda ana düşünceyi, ana

■ düşünceyi bulduğumuzda konuyu daha kolay saptayabiliriz.

BURASI ÖNEMLİ

P aragra fta konu sorularında cevabı önce zihnimizde belirlemeli sonra bunu seçenekler"

de aramalıyız. Paragrafın konusu genelde ilk cümleden bulunabilir ancak örnekle başlayan

’paragraflarda konuyu paragrafın genelinde aramalıyız.

'P a ra g ra fta fiina "Düşünce

3 / r paragrafta işlenip geliştirilen teme! fikre ya da feom/nun belli b ir yönünün ele alınmasıyla

verilmek istenen mesaja ona düşünce denir

Ana Düşünce Cüm lesinin Ö ze llik le ri

Ana düşünce cümlesi
konuyu değil, genel b ir

yargıyı bildirir, konudan

hareketle yazarın sa'

vunduğu tem el görüşü

açıklar.

j?(YAYINClUK

^ Oenele //jşk»n b ir yar-
gınm ifadesidir, o lasr

İlk ya da açıklama

anlamı taşımaz.

% P arag ra ftak i yardımcı

düşünceleri kapsayan T

en geniş düşünce cünr

leşidir.

J
HtfCAniA fauA .

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

A na dO$Once. para^ra^m giriş, gelişme ya do sonuç cümlelerinde verilebileceği gibi p ara g ra fın

tam am ına da yoy//m«$ olabilir B u durumda seçeneklere bakmadan verilmek istenen mesajı (ana

düşünceyi) belirlemeliyiz.

■ I ^ ' r yazar. Yazdıklanmı dağdaki çoban da anlasın, profesör de yavan bulmasın' \Vı

i diyordu, /^^evlananın dile getirdiği b ir başko gerçeği de göz ardı etmeyelim. "Anlattık- •!'.

■î larınız. karşınızdakinin anlayabildiği kadardır 6.vet sorun: dönüp dolaşıp anlayabilmekte

düğümleniyorI
A n a düşünce: Kişilerin kavrama düzeyleri birbirinden farklıdır

‘P a ra g ra fta Yardım a Vû$Qnceler

Yardımcı doşünceler. ana düşünceyi destekleyen, açıklayan, örnekleyen, ana düşüncenin daha iyi

anlaşılmasını sağlayan yargılardır

V\, Yazı, sözden üstündür Kültürün gerçek okulu yazıdır Yazı bulunmamış olsaydı. fnson//ik

kendini bu derece tanımayacak, uygarlık yerinde sayacaktı. Çünkü yazı, duyguların, dü­

şüncelerin. bilgilerin, zekânın fotoğrafı, düşünen kafaların gölgesi, insanoğlunun ölüme karşı

bulabildiği tek çaredir 'Söz uçar yazı kalır Yazı, insan aklının en güzel buluşudur

Bu paragraftaki yardımcı düşünceler:

\ Yoz,. aygorhŞ,^ ,1er-

lemesini sağlamıştır, j
yazı

ile daha İy i tanımış-

i ____ Ü :;:

Yazıya aktarılan bilgi

ve düşünceler unutuh

nvjktan kurtulur.

P a ra g ra f ta Tanıtılan ya do Konuşan Kişi özellikleri

B azı paragraflarda b ir sanatçı, yazar ya da herhangi b ir inson<hn söz edilir, bu hşıler

kendilerinden ya da bir başkasından söz ederler

0 ^ ^ ^ BUkASI ÖNEMLt ---

3 u tü r sorularda kişiyi tanıtan anahtar sözler veya soz grupları iyi belirlenmeli,

özellikle belirtilmek istenen özellik iyi saptanmalıdır B azen parçada tanıtılan kişinin özelliği

■ olmayan ayrıntı da sorulmaktadır.

. dtİAhuuütr» ftan iu n aUiK j^AYINClLlK.

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

36

O m ck

OrtO sohip o lm uştu. B / r m um ya gib iyd i. Sabahtan ok$om<ı kadar io k a k ' - ̂ ,

lo rda d o la ş ıyo r kendini, yapan kiş in in yüzü m gülümseme çızm«y» un u ttu ğ u b ir oyuncak. ,

I bir korkuluk gibi hissediyordu, /^otosıkletiyie kent merkezinde, kentin arka sokaklarında

j sürüklenip duruyordu, /^ to s ık le tle rd e n yalnızca b ir bara girmek ve bedenine yakıt almak ■

i için iniyordu.c Hedefsiz

S!
JL

Parçada so2ü edilen
kişin in ö ıe iiik ie ri

Yalnız

"P aragra fta J^aşhk

3aşlık paragrofın adıdır, yani o paragrafın konusunu en açık biçimde tanıtan b ir simgedir P a ­

ra g ra f b ir düşünce birimi olduğu için başlık da bu düşünceyi b ir iki sözcükle özetleyebilecek nitelikte

almalıdır.

Vünya bugüne kadar, çok yazandan ve az okuyandan ibaretti. 0 u artık değişecektir

Ö le n im zorunluluğu, ruhlara aydınlığı getirecektir 3undan sonra bütün ilerlemeleri, oku-

muş kimseler yaratacaktır tAaddi ve manevi iyiliklerin genişliği, tüm zekâların genişliğine

eş ittir

P a ra g ra fın başlığı: 'Okumanın önem i’ olabilir

j^ A Y tN C IL lK . HfiCAwt üiioA 0U(tk.

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

3T

B -^/ s e s 3IL&IS I

\ 8 u konuyia ifğiti h e r y ıf o r ta ta -
/ m a " i -2 so r«" sorutm aktadır.

' U . ----------------------------

Sesler

Ses: B ir dilin en küçük birimidir

Sesler ses yolundan çıkışlarına ^ r e ikiye a y r ılır

l Önlüler

Önlüler, ses yolundan hiçbir enje/e uğrama<ian çıkarlar Tek ho$hrıno okunur ve hece ölebilirler Tûrkçede

S Onlü vardır, a, e. ı, İ, o, ö, U, û.

Hunhrdon dordo ince (e. i. ö, q), dördü kolin (a. ı, o, u) ünlüdür

jD udoklorın durumuna gOrei ^ Vüzler

\
Yuvor/ok/orl

Ağzın açıklığına ^öre ^ &enlSİer\ D ar/er lOenifier V arlar

—k ^ Kaltnlar] a / o 1 u

|Py/in durumuna göre İnceler i « . 1 ö 1 ü

o. Hûyük Onlü Uyumu

Önlülerin kalınlık incelik yönünden ^ s te rd iğ i uyumdur Tûrkçede sözcümün ilk hecesindeki ünlû

kalınsa diğerleri de kalın: ilk hecesindeki üniû inceyse diğer ünlüler de ince olur 23t/ kuroh büyük

ünlü uyumu denebileceği gibi kalınlık ~ incelik uyumu da denir

"Kalınca, duyarsız, barışmak, uyumsuzluk, korkak" sOzcükleri kalın ünlülerden: 'sensizlik, çözüm­

süz. bilmek, kesici, keklik" sözcükleri ince ünlülerden oluşmuştur B u sözcükler büyük ünlü uyumuna

uymaktadır.

HoMniA $tzın lOn MAdf. .j^A Y lN C lL lK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

3 9

3ü yü k Onlü Uyumu İle İlgili ö ze l V u ru m lar

Tek heceli sözcüklerde b ir tek ünlû bulundu^ için ünlo uyumu aronmoz.

&ei, yaz, 6v. gül. aç, kol. bes...

^ '3irle$ik sözcüklerde boyok anla uyumu aranmaz

uyurgezer. A ta fû rk . Anıttepe...

Türkçede ekler eklendikleri sözcüklerin son hecelerindeki ünlüden etk ilen ir ve eklerin üntCr

le ri deötsime uörar.

^ Örnek ^

'scbohki. sabohleyin. bekliyor, yeşilim frak. anlatırken' örneklerinde görüldüğü gibi. ~yor.

"ken. "ki. 'ley in ve () m fırak" ekleri değişime uğramadıkları için boyûk ûnlû uyumu

kuralına ters düşmüştür.

I ^ 'öğlenki. oğlenleyin, geceleyin, baktyor. kirm iztm tirak, eğlenirken örneklerinde gö’

roldoğa gibi "•yor. -ken. -ki. -leyin, -m tırak" ekleri yine değişine uğrantamıs ancak

eklendikleri sözciiklerin ünlülerinden dolayı büyük ünlü uyumuna ters düşmemiştir.

b. Küçük Onlü Uyumu

Önlülerin sözcükte düzlük-yuvarlakhk yönünden gösterdiği uyumdur Türkçede b ir sözcüğün ilk

hecesinde daz ünlülerden biri (a. e. ı. i) varsa takip eden hecede de düz ünlü 6u/unur:

<7. e. I. i cr. e. 1. 1

(düz ünlü)

yo - nıt

düz doz

ûnla ünlo

(düz ünlü)

be - Ur - te - mek

duz dOz ditz dOz

ûnlû ünlü ünlü ünlo

3 ı r sözcüğün ilk hecesinde yuvarlak ünlülerden biri (o. ö. u. varsa diğer hecede ya düz *

geni$ Onlü (o. e) ya da dar * yuvarlak ünlü (u. o) bulunur.

e (düz ' geni$ ünlüler)
o. ö. u.

u. û (dar - yuvarlak ünlüler)

ko - ru ~ yu - cu

yuvarlak
ünlü dar ' yuvarlak ünlü

ku ‘ cak * la * mok

yuvarlak
ûnlû düz ünlü

-^ d ü z geniş ünlü

^AYINCILIK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

^ 3 9

BUkASI ÖNEMLt

■yor ^ki kimi zaman büyük ünlü uyumana uysa dc koçok QnİQ uyumuna her zomon fcrs

do^er. ’'koşuyor, hopluyor. ağlıyor..." sözcükleri Tûrkçedir. Ancak bunlar '-y o r ' ekinden dolayı
ünlü uyumuna aykırıdır.

B U kA S l Ö N E M L İ

‘o ve d" OnlOİeh çok heceli Türkçe sözcüklerin yalnızca ilk hecesinde bulanabilir. 3 a kurala

uymayan tüm sözcükler yabancı kökenlidir ve küçük ünlü uyumuna uymaz, telefon, radyo,
televizyon. ofobOs. otomobil, kooperatif..

Önlülerle İlg ili Ses Olayları

a. Onlü Vüsmesi (Hece Vû^mesi)

İkinci hecesinde dar OnİO (l. i, u. ü) bulunan bazı sözcüklere, ünlüyle başlayan b ir ek ş iirs e ,
ikinci hecedeki dar ünlü düşer.

BURASI ÖNEMLİ

Hece düşmesine uğrayabilecek sözcüklerle kurulan ikilemelerde bu ses olayt ^ rçe k les m e z
omuz omuza, burun buruna

Sözcük türetilirken. yani yapım eki alırken ünlü düşebilir,

^ ^ h v ı r ' ım

^ Sözcükler birleşirken ûnlo düşmesi olabilir.

^ ^ ^ o r -e r te ^ ----------

^ ^ ^ k a h v a lt ı

. HocAniA Je ât̂ n4Üu\ iuun ıfitn aUhlf̂ y^ ^ Y IN C IL IK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

^ Yordimct eyhm ie kuruhn kimi birleşik ey/am/erde ünlü düşmesi meydana gelir.

^ ^ ^ b r e t m e k ^ ^

"ile, İmiş, is€. idi. iken" sözcükleri ünsüzle biten sözcüklere eklenirken başlonndcki 'i' onlosû

düşer.

^ ^ ^ b e s ir- i l e --------------^ \ ^ b e ş t r i e ^ ^ ^

yok-imiş ^ ^ ^ y o fc m u ;

BURASI ÖNEMLt

Dı'r/eşıfc şözcûk kuraltanyla oluşmuş oncok ölçü zorlomosfndan ya da söyleyiş kolaylığından

kaynaklanan ünlü düşmeleri de ^ z le n ir . 3 a n la r da yazıya geçebilir.
"Karacoğlan, noldum, nolaytm~. n ab er. nolsun...~

b. Onlü Türemesi

^ "m. p. r . s“ şeşlerinin yardımıyla pekiştirilen sözcüklerde onlo türem esi görülebilir.

^üpf^OndOz

^ ^ ^ p a s a g l a m ^

^ ’ -cık (‘cik) ekiyle türetilen kimi sözcüklerde ünlü türemesi meydana gelir.

c az'cık azıcık

d a r a c ı k " ^ ^

BURASI ÖNEMLÎ

Kimi pekiştirm elerde ünlüyle birlikte ünsüz türem esi de görülebilir,
sırılsıklam, çırılçıplak...

j^AY IN C lLIK . HoCAnn deMfuVİ/fA dzin hf(n oUlık.

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

&
c. ünlü Darofmosı

^ "o / «“ c/ürgen/ş Onfûleriyle biten ey lem ler "-yor" eki aldığında sözcümün sonundaki ünlo.
d a r (in füye (ı. t. u. û) dOnü$ûr.

^ ^ ^ k l e - y o r

^ ^ ^ b o ş lo 'y o r^ ^ ^ - b o g / /y o r * ^

BU R A SI Ö N E M L Î

y" kaynoşt/rma ünsûzO “de-, yer' eyiem leri d ıv r^ o dOz - geniş (o«) önlüyle biten e y

lemlere ^ Id iğ in d e sadece konu$n>ado daralma olur, yazıda olmaz, yazıda koUanılmı^sa yazır

yantf$ına yol açar.

istiyecek

^ arzuluyan

^C^ o ğ r i T ^

^ isteyecek

^ arzulayan

eURASI ÖNEAUl

23o«» sözcüklerde "'yor eki kullanılmadığı hâlde, ünlû daralması ^abilir. 'Y e ' ve d e ''
sözcüklerine ünlü ile başlayan ek geldiğinde araya 'y~ kayna$fırma ünsüzü ^ ire r ve bu

kaynaştırma ünsüzü sözcükleri k^ü n d ek i “e 'ie rl "/''ye dönüştürür
d e 'y e diye. de~y~en diyen

BU R A SI Ö NC/M U

Ünsüzle biten sözcüklere "yor“ eki eklendiğinde oraya giren d ar ünlü, ünlü daralmasınj^

örneklemez.

Ĉ̂ k - ı~ Y ^ ^ ---------- ‘j — < \^ o ik tyo r^

in - j-y o r^

d. ünlü Değişmesi

^ Türkçede sözcükler ek aldığında, köklerinde de^isikUk olmaz. B u kural iki sözcük için ge~

çersızdir:

. _ H 0C*rtn iM AbırUİAfı. iuart ıÇin M Âlk .^AYINCILIK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

C ?)
^ < ^ S O n o

fcono

i'c 's e n ' sözcükleri

yönelme durum eki {-e)

a\dik\arınâa kökteki ‘e

ûn/OSÜ *a‘yo dö nü şür

2 . Ö nsözler

Türk alfabesinde ZJ ünsüz i/ardır Bunlar V onlosünûn yardım/yla söylenebilir

C OnsOzler b. c. ç. d. f. 5. h.). k. f. m. n. p. r. s. s. t v. y.

Ünsüzlerle İlg ili Ses O layları

1. Onsûz Yumuşaması (Değilimi}.

S e r i - süreksiz ünsüz (ç. k. p. +) ile biten bir sözcükten sonra ünlüyle başlayan b ir ek gelirse

sözcüklerin bozılanndc sonda bulunan ünsüzlerden

C ö ■ 'C E i C Z i ' * C i ö
^ ^ ^ d o h p - t n

kapak- k o p o ^ l ^ ^

j^A Y lN C lL lK . Hifca/uA do{j»hv'ÂAı̂ iizity M M ..

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

H3

BURASI ÖNEAALÎ ------ ---

^ K(mı tek heceli sözcüklerde yumuşama olmaz

^ \^ r k - û ^ ----- _______________________________________ ^ < C ^ 5 Û f û ~ ^

Özel adlarda yumuşama olmaz

^ I)ı7/m/ze. yabancı dillerden girmiş birçok sözcükte yumuşama olmaz.

< Ç .^ ^ u f r c ^

Z. Ünsüz 3«nze$m«Si (5«rt/e$mesr)

Tûrkçede sert ünsüzlerle (ç. i. h. k. p. t s. ş) bifen sözcüklerden sonra "c. d. g~ ünsüzleriyle

boşlayan b ir ek ('ci. "ce. ’cik: ~ î. ~gin: ~di. ~de, ‘den.) gelirse ekin basındaki V . d, g ünsüzleri,

kendilerinden önce gelen sert ünsüzlerden etkilenerek serileşir ve bu ünsüzlerden

C Z i^ - < 2ö
C Z i ‘ C>£>

^dnû$ûr. Üuna s e rf ünsüz benzeşmesi" ya da ünsüz sertleşm esi' denir.

< stnıf-da > -------------- l - C sınıfta

^ ^ ^ k c k - d a n ------ ^

BURASI Ö N E M U _____ ___________________________________ ______________________. — ■

^ B u kural. sayıların rakamla yazılışlarında da geçerlidir. Duno gOre rakam lar e^unur

ve okunuşu p. ç. t. k. f. h. s. 5 harflerinden biriy le biterse, ekler de sertleşir. 3u n a
uyulmozsa yazım yanlışı yapılmış olur.

S a a t 05.00'de geldim. (Yanlış)

S a a f 05 .00'te geldim (D oğru)

3 u kural kısaltmalara getirilen ek ler için de geçerlidir.

T C V A Ş -fa

D O T A Ş 'to n

'Birleşik sözcüklerde ünsüz benzeşmesi olmaz

başbakan

dikdörtgen

____________ Hocduvn uzın iAn M M ___ y ^ K f l NC IIIK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

C5)
y ünsüz Doynesi

^ ünsüzü ite b ite n sözcükle r "~cık. ~cik. -c e k ' ek in i aldığında sözcüğün şortundaki 'k " sesi

düşer.

^ ^ ^ s ı c a k ' c ı k . --------------^ ^ ^ s ıc o c ıfe j^

^ "k" OnsQzQ ile b ite n sözcükler, " r yapım e k in i a lıp eylem yap ılırken sözcüğün sonundaki k

ünsüzü düşebilir.

H. Ünsüz Türemesi:

^ 15azı fek heceli sözcükler ünlü ile başlayan b ir ek aldıklarında veya “etmek, eylemek, oh

mok..." yardımcı eylem leriyle birleştiklerinde asıl sözcüğün sonundaki ünsüz ikizleşir J^ n a

ünsüz türem esi denir.

---------- ^^ ^ d d etm ek^ ^

^ ^ ^ g l ' O İ m a î T ^ --------------^ ^ ^Jyalh lm alT^^

^ 'Pekiştirmelerdeki "m. p. r , s ünsüzleri türem e olarak kabul edilir.

tem iz — ----------- ^ ^ ^ ^ e r t e m iz

movı

K ayn a ttırm a H a r f le r i (Koruyucu Ünsüzler)

a. "ş” K aynaştırm a ünsüzü

^ Üleştirme sayı sıfatlarında kullanılır.

Iki'S'er. a lt ry a r .

b. "s" K aynaştırm a Ünsüzü

Üçüncü tekil kisi iyelik ekinden önce kullanılır. Daha çok isim tomlamalorında tamlanan

g rev in d ek i sözcükte görülür.

Çocuğun oda'S'i

c. “n" K aynaştırm a Ünsüzü

^ Zam irlerden sonra ek geldiğinde kullanılır

O’-n'a haber verin.

İyelik eklerinden sonra höl eki gelirse kullanılır.

y^A Y lN C IL IK ___ /talaU iAJan tta in . f i t i MAA

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

i B

C ocu^an k ita b r n ' i olm ışlor.

^ Tamlayan eklerinden önce kullanıhr

S oba-nvn kapcğt dü^m û^

d " y ' k a y n c ^ fırm a ünsüzü

^ Yukarıdaki kurollann dii<nda olan her yerde “y" kaynaştırma harfi kullanılır.

O d o 'y a girdim.

^ u d a k Ortsûzlerinin l^enzeşmesi (m - b Uyumu)

"b~ dvdak OnsOzü kendinden önce gelen diş ünsüzü ’’n" yi ”m" ye dönüştürür.

con'baz — ^ c cambaz

BURASI ÖN€MU

Özel ve birleşik isimlerde, rotbe isimlerinde bu kurala uyulmaz.

^ 3 inbaşı ^ İstanbul

Ulama

Onsûzle biten sözcükten sonra on/ûy/c başlayan b ir sözcük geline, iki sözcük birbirine bağlanarak

okunur 23c/no ulama denir

^Senden ayrıldığım an h a y a t benim için b itff.” cümlesinde ûç yerde ulama yapılmıştır.

BURASI ÖNEMLİ

Sözcükler arasında herhangi b ir n<^talama işareti varsa ulamo yapılmaz.

Yangın, iki sa a tte güçlükle söndürüldü.

HfiCfifius fWA i(tn - - - y ^ A Y lN C tllK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

Y /q Z /A \ (/A \L /^ } K U V . A L L m i

i

^ B tT k o n M y /f l iİQİli h t r y it o rta ta - \
' m<» " 1 - 2 so ru " soru tm aktadır. /

-----------------f i r -----------------

3 i r dilin sözcüklerini yozıyo geçirirken uyu/on kurallara yazım (imla) ku ra llan denir

3 û y ü k H a r f l e r in K u lla n ıld ığ ı Y e r le r

I. H e r cümle bOyûk h a rfle haslar

Sanafsız yaşam ak boş ve an lam uz ya lam a k tır.

BURASI dNEAALt

Tırnak veya parantez içindeki cümleler daima büyük hcrfle baytar. Noktalama, tırnağı ka~

pafmodan tamamlanır, tırnağı veya parantezi kapattıktan sonra küçOk harfle devam edilir

Yahya Kem al "Şiir benim için vaz^çilm ezdir." demiştir.

2. ö ze l ad lar bûyûk h a rfle baslar.

\ K ifi ad ve soyadı: Yusuf Z iya Uysaler, ^ m e t .. .

\ * Y e r adları: A^uş Ovası, f^ e riç t4ehri...

^ Ülke adlan: Torkıye. Dalgaristan...

K itap , der^i. gazete adlan: Çalıkuşu. H ü rriye t gazetesi. Hece dergisi. .

BURASI Ö N EM Lİ--- ----------- -------------------^
..] V

Yapıt adlan ve başlıklarda geçen bağlaçlar küçük hcrfle baslar 3ashğın tamamı boyoTT

harfle yazılmışsa bağlaç ve edatlar da boyük harfle yazılır: \

H a lit Ziya. A\avı ve Siyah romanıylo ününe Qn katm ıştır. ^

’s/ıv/q5 ve BAnış \ ^

^ Kurum, kuruluş adlan: İstanbul Üniversitesi .

BURASI ÖNEMU

Kurum, ^:oru/u5 adlarına gelen ekler kesme işareti ile ayrılmaz.

Çankaya Kaymakamlığından

y^A V IN C IL lK - — ---- HacAıuıt Â M ^ kAah tir,» i/itı MJÂ.

m f
M

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

&
^ D i/ adları: Türkçe...

^ P in ve A\c2/>«p adlan: Istamiyet...

^ H ayvan lara verilen Oz«/ adlar. Yumyum...

Ç BURASI ÖNEAMJC^------ --

Özel adlara bağlı unvan ve lakof>lar özel adlardan önce de sonra da ^else dainrta büyük

harfle ba$lor

V a v a y h A vukat A li D e y ilgilenecek.

B URASI ÖNEJMLİ

'Ay. &Oneş. Vünya' ve diğer gezegen adları gökbilimle ilgili anlamıyla kullanılırsa büyöf

harfle, diğer durumlarda küçük harfle ba$lar.

A r t ık 'Dûnya'nın Oünes'e uzaklığı biliniyor.

Sen benim güneşimsin.

3. Yön bildiren adlar. yönOnO bildirdiği addan ön<e gelirse büyük, sonra gelirse kûçûk h arfle
başlar.

Doğu Anadoluyu baştan sona gezdim.

\ D u derste Anadolu'nun doğusunu göreceğiz

Yer-yön bildiren sözcükler eğer b ir insan topluluğunun yerini tutuyorsa büyük harfle baş­

latılmalıdır.

'Doğudan gelecek h aberleri m erakla bekliyoruz.

H. Tarih ler arasında kullanılan gün ve a y adları bûyOk h a rfle başlar. (Tarih, kesin olarak

belliyse büyük h arfle yazılır.)

20 Şubat Î99H Sah günü bir oğlu oldu.

^ T^uraya her yıl şubat ayında gelirler

B URASI Ö N E A U l

A\ı7/? ı/e dini bayramlarla özel günlerin isimleri büyük harfle başlar.

C um huriyet H ayram ı ö ğ re tm e n le r Oûnü Romozon H ayram ı

. jj^YAYINCILIK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

"V e ’ nin Yazımı

olan ~de~ her zaman ayrı ya z ılır "da'' biçimine de gırehıJır ancak bu bağlacın ünsüzü

kesinlikte sertlenm ez
A

S«n/r» sözlerin de onu kararından döndoremez.

^ Yarınki yarışmaya Osman do katılacak

BUR>^SI ÖNE/MLİ

J^ağlaç olan "de" cümleden çıkarıldığında cümlenin anlamı bozulmaz, anlamda kûçOk bir^

değişiklik olabilir.

ü iz im takım (da) sezonu açtı.

V urum eki olan '-de" cümleden çıkarıldığında cümlenin anlamı bozulur

ö ğretm en im i dershane (de) bekledim.

BURASI ÖNEAALt

3ağloç olan "de": "bile. dahi, üstelik, ama. fa k a t” gibi anlamlarda kullanılabilir:

^ & 6yle kolay sorulan ben de (bile) çözebilirim.

Yazısını okudum da (fa k a t) ne dediğini anlamadım.

Vurum eki o/on “•de"’, kendinden önceki sözcüğe birledik yazılır, ünlü uyumuna ve ünsüz

benzeşmesi kuralına uyar.

^ Dershanem izde d ers ler sabah d<^uzda baslar.

^ A radığ ın ız bilg ileri bu k ita p ta bulabilirsiniz.

"KCnin Yazımı

Ay
^ 3a ğ la ç olan “ki" her zaman ayrı yaz ılır

Vüzenh çalışmalıyız ki sınavda baiarıh olalım.

BURASI ÖNBtALİ

Kimi sözcüklerle ~ki‘ bağlacı birlenip kalıplaşmıştır, 'kı'nın bu sözcüklerden ay rı yazılması

yazım yanlışına neden olur:

hâlbuki, mademki, oysaki, meğerki, sanki, belki, çünkü, illaki

y^ fÂ Y IN C lL lK _______________________—__—_ H^CMur. dĉ Â(̂ rM4Û ^̂ xinı£̂ ı̂ ______

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

&
BURASI ÖNEMLİ

’ki ekini alan sözcüklere "-fer' eki getirildiğinde ortaya anlamlı b ir sözcük çıkar Am o “IkT*

baklacından sonra "'ler" eki getirilemez.

Dahçedeki göller coştu. (3ahçedekiler anlamlıdır, 'k i' e k tir ve birleşik yazılmalıdır)

Seni özlediki buraya gelmiş. (Ozledikiler. anlamsızdır: ki’ bağlaçtır ve ayrı yazılmalıdır)

"A \r Soru 6.dafmm Yaztmı

3 u edat: kendisinden dnce/U sözcükten ayrı, kendisinden sonraki eklere bitişik yazılır

B «nı yeterince anlıyor musunuz?

BURASI ÖNEMU

Ozei adlardan sonra geldiğinde özel odlarla, 'm i' arasına kesme isoreti konmaz.

Sona bu olayı Ali'm i an latft? Yanlış

^ Sana hu olayı A li mi an lattı? —̂ Po^ru

İkilemelerin Yazımı

İkilemeyi oluşturan sözcükler ayrı yazılır ve ikilemelerin arasına noktalama ibareti konmaz.

Aşağı * yukarı bütün işlerimizi bitirdiK (Yanlış)

A şağı yukarı büfOn işlerimizi bitirdik. (Doğru)

'Pekiştirm elerin Yazımı

Pekiştirm eli sözcükler daima bitişik yazılır

T e rte m iz b ir sayfa açalım artık hayatımızda.

/Aasmavi gözleriyle bakıyordu yüzüme.

. H oU u\ır. ___ _____ . J ^ A Y IN C II IK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

C ») ■ I

__________m
S a y ıla rın Vozıtnı ^

^ ^ ^ P enem e ve an la tı tü rü yazılarda, öze l m ektup la rda ke s in lis i b u lu n m a y a ı^

küçük say ıla r yazı ile g ö s te rilir .

En sorumda, otuz fce? yrlhk öz/em sena e rA _______________________________ ^

^ 3ilim sel yazılarda. kesirJik aranan konularda sayt rakanyla gösterilir.

Türkiye'nin en azım nehri olan Kızılırmak 1355 km'dır.

^ Sayılar yazıyla yazıldığında basamd^lar ayrı ayrı yazılır.

B u iş için kırk iki kişi başvurdu

^ Cek. senet üzerine yazılan sayılar birleşik yazılır.

3 u daire için yüzondörtbin T L lik b ir senet imzaladım.

\ Çek sıfırlı bûyûk sayıların ona basamadı rakamla, d i^ r holümü yazıyfc
yazıl<^ilir.

Ankarada H milyon insanın yaşadığı zannediliyor.

^ Say»/aro gelen ekJer sayının okunuşuna gore getirilmelidir.

3ana yde geleceğini söylemişti. (Yonhş)

3 ono y te geleceğini söylemişti- (Doğru)

3 ir le ş ik Sözcüklerin Yazımı

'is Dirleşirken ses düşmesine uğramış kaynana. (kayın~ana) kayn ata (kayın -a ta) gibi sözcükler

ile dilimize Arapçadan girmiş olup birleşirken ünlü düşmesi ya da ünlü türemesi olan ''dev­
r e t '. kaydet~, hapset-, kahret~. kayboh, hisset~." gibi sözcükler bitişik yazılır.

BURASI ÖNE/MU

Etmek, olmak yardımcı eylemleri önündeki adlarla birleşirken önündeki adda b ir ünlü

düşmesi yo da b ir ünsüz türemesi varsa bitişik, yokso ayrı yazılır:

em retm ek, hasta olmak..

^ Anlamca kaynaşmış "elver-, başvur- öngör-, varsay-,” gibi kaynaşmış eylem ler bitişik yazılır.

y ^ A Y IN C IL İK __ Hoc*m . d f̂pifuİÂTt oytw }/>#» aI/Ui

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

(p
^ Kurallı birleşik fiiUer bitişik yaz ılır

Yapıverdi, Alıverdi, öpüver. Koşuver... (Tezlik birieşik fiili)

Yapabildi. Yürüyebiliyor, Çalışabilmiş .. (Yeterlilik birleşik fiili)

3akakaldı. Süregelmiştir. Koşodursun... (Süreklilik birleşik fiili)

J^aytlayazdı. Dûşeyazdı. Öleyozdı... (Yaklaşma birleşik fiili)

^ “üs#-, a lt. üzeri, baş. perver. p eres i, zade , name, oto . te le , hane" ^ibi sözcüklerle kurulan

anlatılar bitişik yazılır,

ayaküstü, akşamüstü, suçüstü...

başparmak, başçavuş, elebaşı...

b ir ta k ım sÖzcÜ^Û belgisizlik h ild iriyorta bitişik yazılır, 'b ir '’ sözcüğü ~tahm~ sözcüğünün

sayışını belirtiyorsa ayrı yazılır.

J ^ n i b irtakım düşünceler kararımdan vozgeçiremez.

Cve yeni b ir takım aldım.

^ İçinde bulunduğumuz gün ve dönem dışında belirli b ir tarih i gösteren "bu gün' sözcoğo
ayrı yazılır.

HugOn sizinle görüşmeyi düşünmüyorum

Kurtuluş Savaşının başlamış o ld u ^ bu günlerde herkes perişan durumdaydı.

^ "şey" sözcO^ hiçbir zaman başka b ir sözcükle birleşik yazılmaz,

hiçbir şey. çok sey...

^ Organ adlarıyla insana özgü isim ve sıfatlarla kurulmuş "aslanağz}, keçiboynuzu, kuşburnu,

camgüzeli" gibi hastalık, eşya, bitki ve hayvan adlan bitişik yazılır.

Kısaltm aların Yazımı

Sözcüklerin baş harflerinin oZ/nmasty/o oluşturulan kısaltmalar daima büyük harfle başlar ve

araya nokta konmaz. 3 u kısaltmalara ek getirilirken, harflerin ifade ettiğ i sözcükler söylenmez sadece

h arfler okunarak getirilir

Eşim TVK'nda işe başladı, (Yanlış)

^ Cşim TD K 'de işe başladı. (Doğru)

________________HocMtn som tan _____________________________________ j5\YAYlNCILIK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

BURASI ÖNEMLt

Clem ent ve ölçü isimlerinin kısaltmasındo. tamamı bOyOk harfle yazılan kısaHmalardc

nokta kullanılmaz Uurn/n dı$ında tamamı büyük harfle yazılmayan di^er hsaltmalarda

nokta kullanılır

C (Karbon). Fe {Oemir). m (m etre), cm (santim etre)..

A r. (Arapça). P ro f. (Profesör), vb. (vebenzeri). vs. (vasaire)...

S a tır Sonunda Sözcüklerin 3ö/ünmes/

B /r sözcûfc safir sonuna geldiğinde hecelenerek bölünür 3 itiş ik yazılan birleşik sözcükler hece”

lerfne ayrılırken basit b ir sözcûkmûs gibi ayrılır

................... D em et Dem e

evler......... fYon/ış) tevier.__ _ (Doğru)

Ses O laylarıy la İlgili Vazım K uralları:

^ Onsoz değilim i (yumuşaması) yazıya yansıtılır ancak Özel adların yumuşaması yazıya yan­
sıtılmaz.

Ahm edin yanlış

Ahm et'in — > doğru

^ S e rt OnsOzlerİn benzeşmesi yazıya yansıtılır,

simfci yanlış

simitçi —4 doğru

Dudak ansûzlerinin benzeşmesi (iç ses benzeşmesi) yazıda gösterilmelidir,

sünbol yanlış

sümbül doğru

p " BURASI ÖNeMLt

Kım< özel adlarda ve birleşik sözcüklerde n il yazılış doğrudur.

Safram boiu —^ Yanlış Safranbolu D oğn

j^ A Y IN C IU K _____________________________ ____________________ Hocama M a b t rJ jin suxn lon «{A k .

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

53

\ OnlQ düşmesi yazıda gCstsrıUr.

fik iri yon/ış

fik r i do^ru

^ "y" kaynaştırma ünsüzünden kaynaklanan söyleyişteki daralma yazıya yansıttimaz.

^örmiyecekmiş yanlış

^ rm e y ^ c e k m if doğru

Söyleyişte bazı sözcüklerde y e r değiştirme (göçüşme, m etatez) o h r ancak banlar yazıya
yanşıtıln>amafıdır.

yaniız yanlış

yalnız doğru

C - - orjinal orijinal herkez - > h«rk«s
sta jer sta jyer ızdırab - > ıstırap
entellektûel entelektüel ispat ispat
koreografı koreografı k irb it k ibrit
herhangibtr herhangi bir kiprik kirpik
hiç bir hiçbir nalet lanet
b ir takım birtakım {v—̂ mahsun mahzun
b ir kaç birkaç maydonoz maydanoz
b ir çok birçok laylon naylon
yada ya da raslantt rastlantı
birden bire birdenbire ^̂ =»s sarmısak sarımsak

herşey her şey 1̂=1 süpriz sürpriz

hoşgeldin hoş geldin ^_, şöför şoför

^ asvalt asfalt fosfor tasvir
^ T çenber çember ^ traş - > tıro%

direk direkt (doğrudan) yalnış — > yaniiş

eş̂ cı ekşi ^ yaniız - > yalnız

e spi n espri fia t fiyat

filim flhn fayiz faiz

KoC4A1A (£Vl . jj^ A Y ÎN C IL IK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

3H

1̂ ^ NOKTALA/^A IŞAnETLE'RI

_________ t
Su ko n uy İa İtg ili h e r y ı(o r ta ta -

^ m a " 1 - 2 , soru*' so ru lm a k tad tr.

Noktalam a İşa re tle ri

Yaztda kanşıklıkhnn önüne ^ çm e k . yanlış okumayı önhn\ek. okumayı ve anlamayı kohyfaştırmak.

cümlenin yapısını ve duraklama yerlerini belirlemek, sozon vurgu ve ton gibi özelliklerini belirtmek

için kullanılan işaretlere nok-talama işa re tlen denir

N okta (.)

^ Y argı bildiren, tamamlanmış cümlelerin sonuna konur.

. A rtık ana dili büsbütün işitilmez olmuştu.

^ Üazı kısaltmaların sonuna konur.

. P ro f. Voç. V r . 1st. s. vb...

B U R A SI Ö N E M L İ

Ölçme birimlerinin kısaltmalannın sonuna nokta konmaz.

A\. cm. g. kg, I. C. Fe

^ Sayılardan sonra sıra belirtmek için ~‘nci' ekinin yerine kullanılır.

-. 50. yıl k u tla n ıla n gerçekleştirildi.

^ Üçlü gruplara ayrılan sayılar arasına konur.

\ ms^ûoo

^ Tarihlerde gûn. ay ve yıl bildiren rakamların arasına konur.

B U R A S I Ö N E A U l

A y adlan yazıyla gösterilirse nokta kullanılmaz:

Z9 £kim m 3

y ^ ^ Y IN C lL IK ----dejdUmÂAn axm ı£uı

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

55

S aat bildiren saydarda saat ile dakika arasına konur

0S30

*%. I3 ır yazının maddelerini gösteren rakam ve harflerden sonra konur.

I I. A

^ 3ıb lıyografyada her künyenin sonuna konur.

Agâh. S im Levent. Türk b ilinde ûelişm e ve Sadeleşme Cvreleri. A nkara 1 9 ^ .

/M atem atikte çarpı isoretl yerine konur.

" , 15 • 60

V irgü l (.)

Cümlede b irbiri ardınca sıralanan, eş görevdeki sözcük ve sözcOk ^ u p la n arasına konur

Uzun boylu, sarışın, gözlüklü ve sevimli b ir çocukta (S /fatlar arasına konulmuştur)

\ » Aralarında biçimce ve anlamca ilgi bulunan (sıralı) cümlelerin arasına konur.

■ Cem al 3 e y çantasını kapattı, yerinden kalktı, mahcup b ir sskilde oradan ayrıldı.

^ Cümlede özel olarak vurgulanması gereken Öğelerden sonra konur

^ kısan da , bazı gazeteciler uzun sûre beklemişti.

^ Uzun cümlelerde yüklemden uzak dosmüs olan özneyi belirtmek İçin (özne ile yüklem arasına

başka öğeler girmişse) özneden sonro kullanılır.

. Coc^k. soğuk b ir kış günü ayrıldığı ve uzun zaman haberini dahi alamadığı köyünü

artık unutmuştu

\ B ir sözcüğün kendinden sonraki sözcükle ilgisi olmadığını göstermek için kullanılır.

İhtiyar, bekçiye müdür beyin içeride olup olmadığını sordu.

^ Anlama güç kazandırmak için tekrarlanan sözcükler arasına konur

A kşam yine akşam, yine akşam.

Oöllerde bu dem b ir kamış olsam.

Kendisinden sonraki cümleye bağlı olan 'hayır, yofe. evet. peki, pekâlâ, tamam, olur, hayhay,

e lb ette ' gibi sözcüklerden sonra konur

Evet, kırk seneden beri dilimiz, merhale merhale Türkçeleşiyor.

4K
Hitaplardan sonra kullanılır.

^ Efendiler, bilirsiniz ki hayat demek, mücadele, müsademe demektir.

- H t c a i v A d o i ^ n d a / i u z u \ t c u K ^/^AYINCILIK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

ee

^ Piro soztehn ve ara cümlelerin (içe içe biHe$ik cümlelerde iç cümlenin) basında ve sonunda

kutlanılır.

.. Cihan yıkılsa, emin ol. bu cephe sarsılmaz. (A ra cümle)

. A rka sıradakilerden biri, jdr/üfc/ü olanı, b ir soru sordu. (A ra söz)

^ Tırnak içine alınmayan alıntı cümlelerden sonra konur
«s.

Hepinizi ço#: iyi tanıyorum, dedi.

Yazışmalarda, başvurulan makamın adından sonra konur:

; Türk Tarih Kurumu 3askanfı^ına.

^ Sayıların yazımında ondalık bölümleri ayırmak için kullanılır

\ Z IH

^ 3ıb llyo^rofik künyelerde yazar adı. eser adı. besim evi vb. maddelerin arasına konur. Basım

yeri ile tarih i arasına vir^Oİ konmaz.

'<■. Falih “R ıfkı A tay. Tuna Kıyıları. “Remzi K itap Cvi. İstanbul I93&

F = ' BURASI ÖNEMU
• j/: *V' ,4«

^ /^ e t in içinde "ve. veya, yahut" bağlaçlarından önce de sonra do virgül konnrıaz:

B en A tatürk 'le iki veya Qç defa karşılattım

^ A\ettn içinde tekrarlı bağlaçlardan önce ve sonra virgül konmaz

Y a bu deveyi gütmeli ya bu diyardan gitmeli.

Cümlede pekiştirm e ve bağlama görevinde kullanılan da / de bağlacından sonra virgül

konmaz.

imlamız, lisanımız düzelince lisanımız da kafamız düzelince düzelecek, çünkü o da

ancak onlar kadar bozuktur, fazla değili

^ /^ e t in içinde ~-»nca / -ince" anlamında za rf'f iil görevinde kullanılan mı i mı' ekinden

sonra virgül konmaz:

Oyle zekiler vardır, konuştular mı ağızlarından bal akıyor sanırsın

Ş o rt ekinden sonra virgül konmaz

Tenha köselerde ağız ağıza konuşuri<.en yanlarına biri gelecek olursa hemen su­

suyorlardı.

\ ^ içinde z a r f'fiil ekleriyle o/aşfarü/mus kelimelerden sonra virgül konmaz

/^ y d a n lığ a varm adan b ir iki defa İsmail kendisini gördü mü diye kahveye boktı.^

j ^ A Y lN C lU K . Hoctımn dd.*is^r^ÂA ̂(mn M/bk..

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

&
Nokfah V irgü l (:)

^ Cümle içinde virgüllerle ayrılmış tü r veya takım ları birbirinden ayırmak için konur.

Erkek çocuklara t> o^ n . Orhan: kız çocuklara ise İnci. Yonca adlan verildi

^ Öğeleri orasında virgül bulunan sıralı cümleleri birbirinden ayırmak için konur.

Sevinçten, heyecandan içim içince sıkmıyor, bağırmak, kahkahalar atmak, ağlamak isti­
yorum.

^ Özneden sonro benzer sözcükler virgüllerle sıralanıyorsa özneyi ayırmak için özneden sonra
kullonılır.

Hakan: /'Mehmet. Ali. A hm et ve Cm re'yi öptü.

İk i N okta (: }

^ Kendisir)den sonra örnek verilecek cümlenin sonuna konar.

Y en/ h arfler alındıktan sonra eski yazı ile b ir tek kelime bile yazmayan iki kişi
görmüşûmdür A ta tü rk ve Inönül

^ Kendisinden sonra açıklama yapılacak cümlenin sonuna konur

Kendimi takdim edeyim: /Meclis kâtiplerındenim.

\ edebî eserlerdeki karşılıklı konuşmalarda, konuşan kl$inin adından sonra konur.

3 ılg e Kağan: Tûrklerİm . işitir^

Üstten gök çökmedikçe

alttan yer delinmedıkçe...

^ /M atem atikte bölme işareti yerine kullanılır.

\ ^ = 2Û

BURASI ÖNE/MLt

İki noktadan sonra bakımsız b ir cümle geliyorsa bu cümle büyOk harfle baslar: a r t ardo

örnekler sıralanıyorsa ilk örnek küçük harfle başlar:

^ Tam kapıdan çıkmak üzereyken sordu: Aksam erken gelecek misin?

Nrt İnceleyeceğiniz sözcükler sonlar, gelmek, nakletmek, gidedurmak.

j!!^AY iN .»rnn^

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

Oç N okta (^)

^ A r t arda örnek/erin sıralandığı cOmleterde benzer örneklerin sürdürülebileceğini ifade etmek

için cümte sonunda küUonıiır.

. Fiillerin bazıları isimlerden f(jrem i$fir. başlamak, çoğalmak.

^ İşitmemiş veya bitirilmemiş cümlelerin sonuna konur. Tazılarında okuyucunun cümleyi zih~

ninde tamamlaması beklenir.

\ i &ök san. foprok san. çıplak ağaçlar san.

^ Söylenmek, belirtilmek istenmeyen ve kaba sayılan, söylenmesi ahlaken çirkin görülen söz­

cüklerin yerine konur

Olaya . 3 ö y in oğlunun da adı kan^mı$.

4
4
4
4
4

^ Herhangi b ir metinden alınan cümlenin öncesi ve sonrası olduğunu, aralarda da alınmayan ■

kısımlar olduğunu belirtmek için kullanılır

•• '.Annelerinin esvaplarını k ızlar giyer, büyükannelerinin mücevherlerini torunlar takardı...

3 a h a n n ye^il çimenleri üzerinde, seyir yerlerinde kadınlar tıpkt b ire r gelincik çiçeği

gibi parlarlard ı.'

Soru İşa re ti (?)

^ Soru anlamı taşıyan cümle ve sözcüklerden sonra kullanılır.

Tenim le alışverişe kim gelecek?

^ Y anıtı zaten içinde d a n soru cümlelerinde de soru işareti kullanılır.

Haksız mıyım? L id erle r içinde A ta tü rk gibisi var mı7

p " BURASI ÖNEMU

İçinde soru sözcükleri veya soru eki bulunan ama anlamca soru cümlesi olmayan cümle~

lerde soru işareti kullanılmaz:

Kaça aldım, şimdi hatırlamıyorum, (soru sözcüğü nesneye dâhil)

3 a z ı cümleler de soru sözcüğü olmadığı hâlde soru cümlesidir 3 a cümlelerin soru anlamı

vurgu ve tonlama ile belirtilir.^ Y o 5»di2?

l^ ir bilginin şüf^eyle karşılandığı veya kesin o/mo<yı^/ durumlarda yay ayraç içinde kullanılır.

. Ankara'dan Konyo’yo (7) saatte gitmiş.

^ l^ilinmeyen yer. tarih vb. durumlar için kullanılır.

Yunus £m r« (JZHO?-J32Û).

J ^ A Y lM n ilK ar,»,

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

^ 5 9

Ünlem İşa re ti (!)

^ İçinde ünlem ifadesi (sevinç, ûzünfû. korku, hayret, heyecan, vb. ani coşkunluklar) bulunan:
seslenme, hitap ve uyarı bildiren cümlelerden ve sözcüklerden sonra gelir.

$ i$ tl Sus bokayım!

B U kA SI Ö N E M İ

Önlem ib re t i , ünlem ifadesinden hemen sonra kulhntlabıleceği gibi cümlenin sonunda

kullanılabilir:

Eyvah, geç kaldım!

^ CyvahI O eç kaldım^

^ P aran tez içinde kullanılan ünlem işareti alay etme, hafife alma, küçümseme, inanmama,
kinaye anlamlan katar.

^ Isteseymis bu kitabt b ir gOnde b itirirm iş (!) ama ne yazık ki vakti yoikmuş.

Kesme İşa re ti (')

^ ö zel adlara eklenen çekim eklerini ayırmak için kullanılır.

/Mustafa K em ale

B U M S I ÖNEMLt
W ______________

Kurum, kurulup ve yeri isimlerine getirilen çekim ekleri kesme işaretiyle ayrılmaz.

^ İstanbul Üniversitesi T^ktörlüğüne. A ta tü rk Lisesinde...

BURASI Ö N Em J.

^ Yabancı odlara getirilen yapım ve çekim ekleri okunura göre belirlenir ve kesme işaretiyle

^ ayrılır.

Shakespea re m

BURASI ÖNEMU

Yabancı adlar hariç d iğer özel adlara yapım ve çokluk ek leri getirilerek yapılan sözcükler

boyok harfle baslar ve ekleri de kesme işareti ile ayrılmaz. 3 u eklerden sonra gelen

ekler de işareti ile ayrılmaz.

Türkçülüğün. Ankaralıdan. Avrupalılaşmak. M u s ta fa Kemallerden

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

C ffl)
^ BüyüJk hcrflerfe yapılan kısaltmalara getirilen ekler okunuşa göre belirlenir ve kesme işer

re tiy le aynhr.

. DSt'ye. OSS'de. T C P P y e . TJ^f^/^'nin.

BURASI ÖNEMLİ

Sonunda nokta bulunan ktsaltmclardan sonra kesme işareti kulhmlmaz. € k sözcû^n o#cu*

nuşuna göre belirlenir.

^ vbJeri. madsi. Alm^an. Ing.yi

^ Sayılardan sonra gelen ek ler kesme işaretiyle ayrılır. Sıro sayılarında hem nokta hem kesme

kullonılmoT.

\ ın z d e .

üleştirm e sayılan rakamla değil. yoTiyla gösterilir.

ıj'ı v". r.

V, Onar, beşer yûz yirmişer, yüz ellişer milyon...

\ l k , s&zcûk sonradan birleştirildiğinde ve (özellikle şhrde vezin gereği) bu sözcüklerden ikin'

çişinin ilk ûnlüsO düşürüldüğünde duşen ünlünün yerine kullanılır.

■ , Karacaoğlan Koracoğlan

^ özellikle belirtilmek istenen ek. h a rf ve sözcüklerden sonra kullanıltr.

. Doz) sözcüklerde b'nin m'ye dönüştüğü görülür.

^ Aldığı ekle b ir başka sozcok ile kanştırılabilecek olan sözcük köklerinden sonra kullanılır.

Dilgi'nin efendisi olmak için çalışmanın uşağı olmak gerekir.

BURASI ÖNEMLÎ

Özel adlar için yay ayraç içinde bir açıklama yapıldığı zaman kesme işareti yay ayraçtan

sonra konur:

\ Yunus Em re f/2W ?-/520> ntn.

Tırnak Işa re fi (" ")

B o jko birinin yazışından veya sözünden, hiç değiştirilmeden yapılan aktarm alar tırnak içinde

gösterilir.

Yaşlı kadın. "YetişinT diye bağırdı.

y ^ ^ Y lN C IltK _ Hatuüun AeiatMÂM azm tcût /lUde.------------

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

&
^ Cümle içinde Cfzellıkle belirftim ek istenen sözler fım ak İçine ahnm

^ B /rço^u “edebiyat"' kavramını yeni öğreniyordu.

\ » K itap isim leri ve yazı başlıkları yazıda tırnak içinde ^ s te r il ir .

A hm et Hamdi Tanpınar'ın fek denemesi. T3«ş Şehir'dir.

Tek Tırnak İşa re ti (' ‘)

^ Doğrudan yapılan ve fım ak ibareti İçinde gösterilen sözlerin İçinde başka b ir alıntı söz

daha varsa bu da fek tırnak işareti (' ') içinde verilir.

Edebiyat öğretm eni "Ş iir le r içinde H an D u v a rla r ı' gibisi v a r mi?' dedi ve Faruk

N a fiz in bo güzel şiirini okumaya başladı.

\ Tek tırnak b ir de d il yazılarında örnek olarak verilen sözcüklerin anlamlarım göstermek

için kullanılır.
>ı*ŷ

. O'öktürk A n ıtla rın d a geçen bodun 'millet, kavinn'. sab 'söz', toketi ‘fam am en gibi
sözcükler artık kullanılmamaktadır.

Yay A y ra ç (())

^ Cümlenin yapısıyla doğrudan doğruya ilgili olmayan açıklamalar için kullanılır.
✓

. Anadolu kentlerini, köylerini (Köy sözünü de çekinerek yazıyorum) gezsek bile görmek

için değil, kendimizi göstermek fçfn geziyoruz.

BURASI ÖNeWLİ
/

Yay ayraç içinde bulunan özel isimler ve yargı bildiren anlatım lar bityük harfle başlar ve

sonuna uygun noktalama işareti getirilir

BURASI ÖNEMLİ

Hakkında açıklama yapılan söze a it ek. ayraç kapandıktan sonra yazılır

Yunus £ m re (IZHff?- m OYnin..___

^ T iyatro eserlerinde ve senaryolarda konuşanın hareketlerini, durumunu açıklamak ve gös’

ferm ek için kullanılır.

İh tiya r - (Yavaş yavaş Kaymakama yaklaşır) N e oluyor beyefendi"^ Allah rızası için

bana da anlatın-

Hocanın iUİAbfndM: 'f*"

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

6Z

^ A \m iı\a n n ak ta rıld ığ ı e se ri veya yazan göste rm ek iç in kuH onılır

^ £ş /n var. aşiyanın var, baharın v a r k i bek le rd in

K ıy a m e tle r koparm ak neyd i e y bolbol. n e d ir derdin?

İ/A e h m e t C rsoy)

^ D ı r yazının m adde lerin i jö s tc r c n soyr ve h a rfle rd e n sonra kapomo ay ra c ı k o n u r

\ I) }) A) a)

Köşeli A y ra ç ([])

^ A y ra ç iç inde a y ra ç kuflanılması gereken du rum la rda d ış ta kö$efi. iç te yay a y ra ç kullan ılır.

K ütüphanem ize T ü rk edeb iya tı ta r ih i k ita p la rı IC n başta "Resimli T ü rk E deb iya tı

T a rih i (N ih a t Sam i 3a na rlı)J alınmalı

Kısa Ç izg i (~)

^ S o tır sonunda, y e r kalm adığı iç in ya rım kalan Sözcüklerin bölünmüş olduğunu, yan i devamının

a lt ta olduğunu göste rm ek iç in s a tır sonunda kullan ılır.

^ sessiz­

ce f i f r e y e f i t re y e ağ lıyor.

r — BURASI ÖNEAALİ ___ ,

^ 3 ir le $ ik sözcükler de tek sözcük g ib i te lâ ffu z ed ile rek hecelem e yapılır.

................................ h c n r

meli

S özcükler s a tır sonunda ve başında b i r te k h a r f kalacak şekilde bölünmez. A şağ ıdak i'

g ib i ku llan ım fa r y a n lış tır

___________ o*

rabay la

V oğ rusu şöyle o la c a k tır

________________ _ ara~

bayla

^ ö z e l ad la rla ve rakam larda kesme iş a re ti s a t ı r sonuna ge liyo rsa ve kesm e işa re tin r

den son rak i kısm ın a l t s a tıra geçm esi g e rek iyo rsa bu durum da kısa ç izg i ku llan ılm az

________________ _ bu yaz A nka ra

y o ^

^ Cüm le iç indek i o ra söz ve a ra cüm le le rin başına ve sonuna konur.

• ; ö ğ re n c ile r sınavda soru lan so ru la n -öze llik le T ü rkçe ş o ru la n n r iy i okum alılar.

jJyY A Y IN C a iK __ Hösatnm <wrv ________________

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

63

^ 3 i r olayın, durum un haşlanga; ve b it iş in i b ild ire n ta r ih le r in ve soa ftö rin arasına konur.

^ K u rtu lu p Savacı (191S'19Z2). T ü rk ulusunun yen iden do^uş m Q cadeietidir.

^ B f'rb ırı'y /c 1/51 kuru lan ik i is/m arasında kutlanılır.

Anyerika~lrak Savaşı b iz i de yakından ilg ile n d irm iş tir.

^ “R akam la r arasında ku llan ıla rak ’ yakla$ık‘ on/om(ve rir.

.. İ9~20 yaslarında

^ A d re s le rd e sem t ile ş e h ir ism i arasına k o n u r

3 a t ık e n t ■ A N K A I ^

\ P /,P / / bilg is inde eylem kök ve g ö v d e h r in i ifade etm ede, sözcük le ri e k le rin e ayırm ada, e k le r i

te k basına gösterm ede ve sözcük le ri hecelem ede k u lla n ıh r

. oku’, y a r . g ö n d e r, sev ind ir-

ya z 'd rk . yohc<rluk.

'de. -i. -ki.

Uzan Ç izg i (— }

K arş ılık lı konuşm alarda konuşmanın ve konuşmacının değ iş tiğ in i b e lir tm e k iç in cüm le le rin başında
(s a tır başında) kullanılır. Konuşm a çizgisi de de n ir

- Sen m isin A li Usta?

- €vet

£ ğ ik Ç izg i (/)

^ Ş iir le rd e n a lın tı yapıldığında, yan yana yazılan m ısra la rı ayırm ak iç in ku llan ılır.

■ S^n. kaçan ü rkek ceylânsın dağda. / 2̂ n . peşine düşmüş b i r canavarım ^ f İs te rsen

dünyayı ç a ğ ır imdada: / Sen varsın dünyada, b i r de ben varım !

^ A d re s le rd e ap a rtm an ve d a ire num aro/ar(y/o sem f ve şe h ir is im le r i arasına konur.

' ; S om er Sofc Nu: Î5 / 11

K ız ıla y / A N K A 'R A

^ D i l b ilg is inde e k le r in ûnlo ve onsoz uyum larına gö re a ld ık la rı fa rk lı ş e k ille r in i göste rm ek
iç in ku llan ılır:

/ /-a / •«. *on / -en.

/'M a tem atik te bölm e iş a re t i o la rak k u lla n ılır

..)0Ö / H - 25

__________________ H^>C4r^Ad<Me^ri^J^{^3aAı£^r.^^dl^ ----- - ^ /^ \Y IN C IL IK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

C «)
« T SÖZCÜKTE YfiiP!

I'

V B u k o n u y l a i İ ^ H i h e r y ı l o r t a l a ^ -

^ m a " I sorM” sorultvıaktadıır.

\ ı

Kök

H ir sözcükte «k o h n O gsler c /kon ld ıktan sonra ge riye kolan anlam lı en küçük b inm e kök denir.

3 i r sözcüğün kökünü be lirle rken: e k le ri çıkardıktan sonra kolon bölümün anlamlı olmasına, kah n
bölüm le sözcüğün ek almış b iç im i arasında anlam ilişkisi bulunmasına d ikka f e im e liy iz

A ra b a c ılık sözcüğünün kökü a ra b ya da a ra o lom oz Çünkü bunların a ra b a sözcüğüyle h içb ir

anlam ilişk is i yoktur. A ra b a sözcüğünün kendisi k ö k tü r

Kökler

E ylem K ö k le ri J

-•I

m

m.

*

*

I. A d kökleri:

^ V arlık , durum, n ite lik , n ice lik b ild ire n kök le rd ir, sen. kOfO. moso-

Z. Cyİem kök le ri:

£ iç. o/u$. hareke t, durom b ild ire n kok le rd /r. kes~. yûrO~. bu/*...

BURASI ÖNEMLİ

£ylem köklerine -mak. -m ek e k i g e tir ile b ilir ama o d köklerine getirilem ez.

J^ozı kök le r hem ad hem de eylem kökü öze lliğ i tosıyob ilirle r. B un /o ro o r ta k kök (kökteş sözcük)

denir: boya. yama, güven, t a t .eksi. eski, sıv'a. ağrı..

O rta k kö k le r ad kökü ya da ey lem kökü o larak anlam ca i>ırfcırjy/e iliş k ilid ir :

İy i b ir sıva ustası a rıyorum , (ad)

A pa rtm a n ın dışını sıvatacağız (eylem)

j^AYINCILIK___________________ _______

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

65

O rta k kök len se tteş kdd e rfe karış tırm am ak gerekir. Scst«ş k ö k le r in ~ ^

yazılış ları ve söylen iş le ri aynı olsa d a a n la m la n farklıdır. ^

^ Hem encecik y ü rü k ız a r ır
Â d '

^ Sağlığın İçin yQxOyormu$sun

_____________ Eylem

E k fe r

Sözcük tü re tm e k ya do sözcüğün g r e v in i be lirlem ek iç in kullanılan b iç im v e ric i ses ya da

seslere ek denir.

J. Ç ekim E k le r i

Sözcüklerin, cüm ledeki d iğe r sözcüklerle i l iğ is in ! ve gö rev in i be lirleyen eklere çekim e k le r i den ir

a. A d Çekim E k le r i

A d soylu kök ya da ^ v d e v le re eklen ip on la rın câm ledeki g re v le r in in be lirlenm esin i sağlayan
eklerdir.

Eki - lo r (- le r)

O ene! o ia rak tQ r ad la rına ek lenerek aynı tü rd e n b irde n çok varlığ ı

b e l i r t i r

^ Y en i e v i iç in pahalı p e rd e le r a lm ıştı. (

^ Söze aşağı yukan. yakın o lm a anlam ı ka ta r.

Tanıklar, o tuz yaş la rınd a b ir adamı o lay ye rind en uzaklaşırken ö r ­

d ü k le r in i söyled ile r.

^ Söze say^ı ve benzerlik anlam ı ka ta r.

\a /'Mehmet l^ey . od as ınd a la r mı7

^ O rhan V e lile r hep yaşayacak!

^ Ö zel ad la ra ve akraba lık ad la rına ek lenerek a ile ' kavram ı b i ld i r i r

3 a akşam S inontarda kalacağım

^ Söze abartm a anlamı k a ta r

^ A dam ka n la r iç inde yatıyordu.

^ Söze yine lem e anlam ı ka ta r.

Sabahları e rke n uyanırdı.

. H fM J v n «lan iAn / İ jtâ . , j^A Y IN C lL IK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

b. A d P u ra m C k le r i

Belirtme Durum Eki ” -ı (- i. -u , -u)'’

^ B e //r tm « du rum e k in i a lan sözcük ya do sözcok i l k l e r i cüm lede be~

l i r t l l i nesne g ö rev in i üs tlen ir.

. Şoför, a rka ko ltu k la rın b irind e o tu ra n yo lcuyu hemen tan ım ıştı

B U R A S I ÖNEAALt -

Cümlede n«sn« görev indek i öğeyi bulm ak iç in yüklem e '7V«yt7. K im i? " so ru la n yönettilebilir.

Yönelme Durum Eki " - a (-e)*'

Cüm le içe ris in de gene llik le do lay lı tüm leç, k im i zomon da z a r f tüm lec i

yapar.

. 3 e n bu a ra b a y a gOzOm g ib i bakarım . (V D

' ■> H a fta y a A nka ra 'ya gidecekm iş. (ZT)

B U R A S I ÖNEAALt

ek lend iğ i sözcük ya da sözcük öbeğinin dolaylı tüm leç olması iç in ~Neye7. Kime?, N ereye?"

soru la rına y a n ıt verm esi gerekir.

Bulunmo Durum Eki "-d o (-d e . - ta , - te) ’*

^ Cüm le içe ris in de gene llik le dotayh tüm leç, k im i zaman da z a r f tüm lec i

yapar.

. F"llmdeki o la y la r S u riye sın ırında geç iyo r. (D T)

. A h a r d a tü m ç iç e k le r yen iden canlanır. (ZT)

Çıkma (Ayrılma) Durum Eki ‘’ -dan (-den. -tan . -ten)'’

^ C üm le içe ris in de gene llik le do lay lı tüm leç, fcımı zaman da z a r f tüm le c i

yapar.

Sınoı// kazandığım ı a rka d a ş la rım d a n öğrendim .

^/^AYINCIHK. __________________________________«(W» .

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

(E>
BURASI ÖNEAUl

^ Çıkm a (ayrıim a) du rum e k i -dan (-den. -fan . -ten), ktm ı k u lh n ım la n n d a çıkm a (a y rılm a)

dışında da anlam b iid fr ir.

^ 'Ç o cu k la rd a n b irkaç ı seni so ru yo rd u cüm lesinde h e lir f ile n sözcükte çıkm a du rum e k i

-dan ('den. -fan . -ten), tam layan eki ' in ('in) y e rin e ku llan ıla rak ek lend iğ i adı b e lir t i l i

od tam lam asında ta m la y a n yapm ıştır.

^ ‘Şoşfctn/tkfon ne yap tığ ın ı b ilem ez o lm u ş tu ' cüm lesinde ek lend iğ i soz^ neden anlamı

ka tm ış tır.

c. Tam layan e k i *;n(*/n. ~un. ~Qn)

H i r adın anlamını daha be lirg in kılmak iç in b ir başka ada eklenen ve tam lanan ın kim e, neye

ilişk in olduğunu b e lir te n '-(ı)n ekine ta m la ya n e k i de n ir

S e n bu göm leğin reng in i beğenmedim.

BURASI ÖNEMLİ

Tamlayan durum eki. ilg i e k i d iye de a d la nd ırılır D e n ve b iz k iş i zam irle rinde ~im (-im)

eki. tam layan eki o larak kullanılır:

^ 3 e n lm okulum k e n t m erkezinden çok uzakta

d. İye lik E k le r i

A d la ra ve o d soy/u sözcükiere ek lenerek on fann kime. neye, kaçıncı kiş iye a i t olduğunu hehrten

ek le re iye lik e k le r i d e n ir

İye lik Ekleri

Ö1?A/£K
^ -(ihn: 3 i r in c i te k il iy e lik e k i '|^ ı pa ro ’ m. ceb’ im

^ ö m e K
^ -(ih : İk inc i te k il iy e lik e k i ^ parcrn

^ Ö H N £ K
^ -/ (-İ. -u. Oçûncû te k i! iy e lik e k i " ı pa rcrs 'i. ce b 'i

^ CyRNEK
^ -(ihniz: "D irinc i çoğul iy e lik e k i ceb 'im iz

^ Ö R N C K
^ -(ih iT . ik in c i çoğu l iy e lik e k i « ^ ı p a rtrn tz

^ C rR N EK
^ - la n ('le r i) : OçûncO çoğu l iy e lik e k i p a ra - la n

. HocAAnn fiztn j^A Y IN C lLlK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

m

BURASI ÖNEMLÎ

£ v f çek ^O zsl boyadı~ cüm lesinde e k i "onun" sözcüğüyle tam lam a o luş tu rm u yo r: iye lik"

eki değil, du rum e k id ir

’ £ v t o k u h uzaktı.'’ cüm lesinde ise " ' r e k i "onun ' sözcüğüyle tam lam a o /oş fu ruyo r; iye lik

e k id ir

e. //51 £ k i (-ki)

A d tam lam asında tam lananın y e r in i tu fa n il^ i e k i " - k r h e r zaman tam layan ekm den f-ın. -in.

•un. -ün) sonra g e t ir i l i r

^ Kapının kolu sağlam: sen f>encereninkin i onor

i. £ y le m C ^k im E k le r i

Eylem kök ya da gövde lerine ek lenerek on la ra zaman, d ilek ve kisi anlamı ka tan eklerdir. 3 u

e k len alan ey lem lere çe k im li eylem de n ir

K ip E k le r i

K ip le r haber (b ild irm e) ve d ilek (istem e) k ip le ri olm ak üzere ik iye c y r ı lı r

I. H a b e r K ip le r i

Zam an ek le rin in hepsine bîrden ha be r k ip le ri d e n ir H a b e r h p le r i şunlardır.

a. ö ğ re n ile n (duyu lan / m is li) Oeçmİs Zam an: E y le m le re "-mış *m<?. 'm us. •m öş' e k le r i g e t i '
r i le re k sağlanır.

E v le r i yanmış, (bankasından duym a)
v*v

Seni sorm uşlar, (başkasından duyma)
v\

A a a ! C o fobım kaçm ış (sonradan fa rk ın a varm a)

b. & örQ İen (d t li) O eçm iş Zam an: E y le m le re "•dt. -di. -du. -dü. - tı. - t i . - tu . ~tü“ e k le r i g e tir ile re k

yapılır. A n la ta n k iş i ha re ke te b izza t fan ık o lm uştur, ey lem i görm üştür.

' -i A yşe de b iz im le geldi.

c. Ş im d ik i Zaman: E ylem e ‘ -y o r " e k i g e t ir ile re k yapılır. E y lem ile an la tış ayn ı zamanda g e r­
çekleşir.

N.1 Ç ocuk la r yine kavga ed iyor.

BURASI Ö NEAM İ---

-m akta , -m e k te ek i de eylem e şim diki zaman anlamı k a ta r

^ İM tfe n sessiz o lun şu an de rs ça lışm aktayım .

^̂ ŶAYINClLtK ,, . , __ . _______

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

(S>
d &zni% Zam an: C y lem le re ""r. 'a r . -« r " e k le r i g e t ir ile re k yapılır.

H e r sabah yürürüm .

B U R A S I Ö N E M L Î

Oeniş zamanın olumsuzu '-mez. -m a z d ır A ncak I te k i l ve i^ o ğ u l çekim lerde ’’ me .'m a '

peklini alır.

g e lirs in iz ge lm ezsiniz

e. O e lecek Z am an C y iem le re "~ecek . "aeak" e k i g e t ir ile re k yapılır.

Sana o lan aşkım ı haykıracağım .

Z. V tle k K ip le ri:

Eylem in gerçekleşm esini ya da gerçekleşm em esini dilek, is iek. ge rek lilik veya e m ir kavram ları

içe ris inde be lli b ir zaman anlam ı taşım adan veren k ip le rd ir

a. U ile k ’Ş a r f / Kosut k ip i: C y lem le hn kök ya da gövde le rine ~'se rsa~ e i
g e tir ile re k yapılır.

\ A h şu sınavı b i r kozansam! (is te k)

\ i Y aram azlık yaparsan b ir daha senJ g e t ir m e n (koşul)

b. İs te k kip i: Cylem kök ya do gövde lerine “•«. •o" e k i g e t ir ile re k yap ılır

Scnm /e y ine gö rüşe lim

"c. G e re k lilik K ip i: E y lem kök ya da gövde lerine '-m eli. g e t ir ile re k
L o luş tu ru lu r.

^ %imdiye eve vorm ış olmalı, (olasılfk. ih tim a l)

d. E m ir K ip i: E y lem in g ö s te rd iğ i h a re k e tin e m ir b iç im inde yapılması

g e re k tiğ in i ifade eder. E k i yok tu r.

^ Söyle yanım a g e ls in (5 .tek il /ctşı e m ir ek i)

'İS\ i İç e r i g irin iz . (Z.tekil k iş i e m ir ekO

, H ac4w i <<0UİwuUa Sızın iCın MMtk . j?<(YAYINCiLIK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

< 5)
K/ş» C k le ri

Ç ekim li eylem de eylem i yapant ya do durumun, olucun içinde olanı b e lir te n «/» /erdir

}. Tekil $ahis: çah$ -ryo r-um

Z Tekil $ah>s: ça li9‘ ryo r~ san ^

^ 3. Tekil şahıs: ç a h ş -ry o r ^ ^

^ /. Coğu/ $ahıs: ç a lı$ 'ry o r-u z

^ ^ 2. C o^u / şahıs: ça lı$ -ryo t^sunuz ^

^ 3. C o$ul şahıs: ç a h ş 'ry o r - la r

«I
• I

B U R A S I Ö N E M L İ j -

wm « HM>av:M^!r'w ınfi » m ıy jn -

^ İye lik e k le r iy le k işt e k le r in i ka rış tırm am ak g e re k ir İye lik e k le r i ad la ra v/'e ad soylu

sözcüklere ek len ir: 'benim , senin, onun, bizim, sizin. anlorın~ z a m irle riy le ilg ilid ir.

^ K iş i e k le riyse ey lem le re ek len ir, "ben, sen, o. biz. siz, o n la r" z a m ir le r iy le ilg ilid ir.

\ - 0 ta r ih te ilk k itab ım sat/şa sunu ldu ' cüm lesindeki a lt ı ç iz ili sozcûğûn aldığı ek. benim

zam iriy le ilg il i o /d u ^ iç in iy e lik ek id ir.

^ 'K end im e yen i b i r cep te le fonu alayım .' cüm lesindeki ey lem in aldığı ek. ben zam iriy le

ilg il i o lduğu iç in k iş i ekid ir.

Olumsuzluk eki (~me / **mo)

Eylem lere yapılmama, bulunmama, gerçekleşm em e anlam ı ka tan eklerdir.

O. bu iş ten h iç an lam ıyor

Size asla yard ım etm eyecek.

6 k 6yi>em

A d la n \/e ad soylu sözcükleri com lenin yüklem i yapan ektir. I3u ek haber yo da dilek k ip lerine

gö re çekim lenmiş ey lem lere de ek leneb ilm ekted ir 3 u durum da eylem i h ikâye (’ idi), r iv a y e t (-İmiş) ve

koşul ("ise) b irleş ik çekim ine sokm aktadır.

y^W Y lN C IL lK ■ Haa«A»<ı ÂdsİMAjur, <ib h i£u\

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

Omek

ça lış ıyo r • id i —^ çatışıyordu

^ ça lış ıyo r ' im iş çalışıyorm uş

^ ça lış ıyo r - ise ça lışıyorsa

&

\\

£.k eylem, ad la rı ve a d soy/u sözcükleri yckIem yaparken b e lir l i geçm iş xam an (~idi), be lirs iz

geçm /ş zam an (-imiş), koşul (’ ise) ve geniş zam an (-im. 's in , 'd ır . 'iz . s in iz , -d ır la r) aniam ıylo çekimler.

B U M S I Ö N E M U

Ck eylem hem ad la ra hem de ey lem le re g e tir ile b ile n b ir çekim e k id ir

Z. Yapım E k le r i

Sözcüklerin anlam larını d e riş tire n , sözcük tü re tm e ye yarayan ek le re yapım e k i denir.

Yapım e k i a la rak yen i b ir anlam kazanmış sözcüklere gövde denir.

^ A v c ılığ a nnerakım yok tu r.

A v ' çı ~ M ' a) gövde

ad y £ yA ç^e

kAkû

^ ' l | 3 u sözcükte 'İ lk yapım e k i g ö v d e ^ e k len m iş tir

. Hoc^ın ftziA iciA aU ık ^ A Y IN C IU K

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

72

a. Addan, a d fO re f^ n yap ım ek le ri:

o
M

Yto
T3

T
JJ

V

§ •
>

i

A d la ra ve ad soy/u feok yo da ^ v d e le re ge le rek on lardan yen i on/om*

do ad la r tû re ie n e k le rd ir A dd an ad yapan e k le rin bozılan şunlardır:

^ -ca ('ce}. İnsanca. F ransızca .

^ -sa l (sel}. k<jn\sal. pa rasa l.

^ s tz (s iz): canstz. sorunsuz.

^ *msı yeşilim si, «ksım sf-

b. A ddan , eylem tü re te n yapım e k le t^

\

I

A d la ra ve ad soylu k^k ya da gövde lere ge le rek on la rdan ey lem le r

tü re te n yapım e k le r id ir A ddan eylem yapan e k je rin bazıları şun lardır:

'O {'«}■ konar, yasa '.

^ -a f (-el}. bo$ol-, çok(ğ)ah.

-da ('de}, m ırılda-, sokırda-^

~la (~le} düzle-, başla'...

c. Cylem den. ey lem tü re te n yapım ek le ri:

\ f
/̂z>ml

i

E ylem lere ve eylem kök ya do gövde lerine ge lerek on lardan yen i ey­

le m le r tü re te n yapım e k le r id ir 6.ylemden eylem yapan ek le rin bozılon

şunlardır.

kaz ıt’ , boya t-.

^ ~alo ('ele}, eşe le ', s ilke le '-

^ 'd ı r ('d ir}. bezd in , y a p t ı r .

^ ' iK ' i l } oçıh. yazıh .

y
d. C '^em den. ad tü re te n yapım ek le ri:

\

I

E ylem k<^ yo da gövde lerine ge le rek on la rdan yen i anlam da ad
ve ad soylu sözcük tü re te n yapım e k le rid ir.

^ -on ('e n } bilen, gören..

^ ~m (~im} yazım, seçim .

\ ı 'a k ('ek}, konak, sunak-

\ : g ı (~gi} b ilg i, silg i, yazgı.

J?^AYINCIUK . H oc*n u \ d e {*h in d a ı\ ânn <on .

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

Y apılan I^akım ından S özcük le r

Vapıları Bokımındon Sözcükler

B asit Sözcükler

\ K ök durum unda olan, ç e '

k im a k i alabilen, yapım

ekt a lm ayan sözcüklerdir:

\ kö tü , güç

^ bul-, ge/"

V
T ürem i; Sözcükler B ir lc fik Sözcükler

K ök yo d a gövdelere

yapım e k i g e tir ile re k tü ­

re tile n sözcükle rd ir

cansız

\ i b ilin ’ , b i ld i r -

T r^
3 ird e n çok sözcümün
yeni b ir kavramı karşı-
lamak üzere birle$ip ka-
lıplaşmastyla <^u$an söz'
cûk le rd ir.

\ hanımeli, geçer

kondu, kahva ltı

T^irleşik S özcük le r

i. A n la m Kaym ası Yo/oyio Oludan 3 ır /e ş fk S özcük le r :

B ır/« ş ık ^ z c ü k le r in büyük çoğunluğunda. b irle$en h e r ik i sözcük de kend i an lam ının dışına

kaym ıştır.

\ i Hanım eli. Aslanağzı. Kadınbudu...

^ 3 lr ie ş ik sözcüğü o lu ş tu ra n h e r ik i sözcük de kend i anlam ında kutlanılm ış o lab ilir.

^ l^ ilirk iş i. U yurgezer. T op lum b ilim ..

3 lr le $ ik sözcüğü m eydan g e tire n sözcüklerden b ir i kend i anlamında, d iğ e r i kendi anlamının

dışında kullanılm ış o lab ilir.

^ A teşböceğ i. 3asım evi. 3aşçavuş...

Z. T ü r K aym ası Y o luy la O luşan 3 ir le ş ik S özcük le r

Sözcüklerden b ir in in ya da ikis in in tü r öze lliğ in i y it ire re k fa rk lı t ü r öze lliğ i kazandığı b irleş ik

sözcükle rd ir

^ 3 e lir t iş iz o d tom lam ast b iç im inde yapılan lar.

^ C öreko tu . Aslanağzı. D ilb ilg is i...

Takısız ad tam lam ası b iç im inde yapılanlar.

A ta tü rk . Kadıköy. Anıtkab ir...

^ S ıfa t tam lam ası b iç im inde yapılanlar.

^ S/vr/s/nek. Yalınayak. Kocatepe...

j?(YAYlNClUK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

C w)
^ C üm le b iç im inde kalipla$anlor.

^ /M irasyedi. İm am bayıldı..

D /r ad. b i r ey lem kökünün b ir le ş lp kaynaşmasından yapılanlar.

^ € ro l. Şenol. Karnıyarık...

İk i eylem kökünün b irlen ip kaynatm asından oluşanlar.

Ç e k y a t Uyurgezer, û e fg it . b içe rd öve r...

\ ik i yansıma sözcüğün b ir le ş ip kaynatm asından olu^onlar.

^ Ç ifç ıt. O ırg ır. C ırc ır. P ırpır...

^ H ir i ad. b ir i eyiem siden oluşanlar.

C ankurta ran. D a ldakiuran...

3. Ses Değişm esi Yoluyla Oluşan b ir le ş ik S özcükle r

3 u yolla oluşan bileşik sözcüklerde ses düşmesi ya da ses tü rem esi g ö rü lü r

a. Ses V ûşm esi Y o luy la O luşanlar:

^ ^ ^ N e * iç in

^ ^ ^ îa z a r * e r t ^ ^

* o / f T ^

^ ^ P o z g r t e s T ^ ^

b. Ses Türem esi Yoluyla O luşanlar:

H a llo l'

^A Y IN C 1 L [K . HoMfun tioinletAjUm azın «tUck

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

‘4 ’ SÖZCÜK TünLEHİ

VB u k o n u tjta % / / / h e r y t l o r ta h - -
m a " 1 s o ru " s o ru tm a k ta d ır .

T
A d (İs im)

Canlı ve consrz varlık ları, duy^u ve dO^Onceleri. ç e ş itli du rum ları b ild iren $özcOktere a d Osım)

d e n ir Kısacası va rlık la ra ad olan sözcüklere d e n ir Ev. masa. akıl. yol. çocuk.-

1. V a r lık la ra V e rili^ fe r in e O ö re A d la r

a. ö z e l A d la r
\

b. C ins A d la r

D ünyada tek olan. e$f. benzeri bu*

lunm ayan varlık la rın ad la rına özel

J a d d ^ n ir

 ̂ ^ C i^ e m A rs lan. Doncuk. A ^ r ı

Pog/. Türk. Z ira a t ü a n ka s ı.

A y n ı c insten varlık la rın o r ta k adına

cins ad den ir

^ Kalp. gOz. kol. iğne. amca. ç a ta L

B U R A S I Ö N E M L Î

Z. V a r lık la r ın Sayısına & ö re A d la r

a. Tekil A d la r : V a rlık la rın sayısının fe k olduğunu b e lir te n od la rd ır

Cv. okul, öğrenci. yo/_

Tekil durum undaki tü r ad la r cüm ledeki kullanım ına bo^lı o larak genellem e yo luy la ço^u l-

b ir anla/n da taş ıyab ilir

^ A ^ ç yen iden canlandı. (Tek a^aç)

^ A ^a ç yasken ed ilir . (Tüm a ^ ç la r)

b. Ç oğu l A d la r : V a rlık la rın sayısının b irden fazla olduğunu b e lir te n a d la rd ır Tekil ad la rın sonuna

"~ la r / ~ler~ çoğu l e k le r i g e tir ile re k o luşu r

^ Cv/er. o ku lla r çocuklar,.

c. Toplu luk A d ı: 3 ıç im bakımından tekil, anlam yönünden düşünüldüğünde çoğu l olan ad la rd ır

^ Ordu. sürü, m ille t bölük, ekip...

________________________ ^AYINCILIKH0C4b̂ t/̂ «ıZiA «On dUUc

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

• 5)
BURASI ÖNEAALİ

3 a z ı a d h r cüm lede kufiarnlışlonna gö re bazen te k il bazen de top lu luk adı olab ilir:

Okufun bahçesinde to p oynadık. (T e k ii ad)

^ O^cu/ bu h a fta sonu geziye gidecek. (Toplu luk adı)

3. V a rlık la rın N ite liğ in e (O luşuna) O ö re A d la r

S om u t A d la r

3 e $ duyu organımızdan he rhan '

g i b ir iy le a lgılayabild iğim iz v a r '

lık la rın ad larına de n ir

^ Ses. hava. t$tk. masa. ev.

koku.

S o y u t A d la r

B eş duyu organımızdan h e r­

hang i b ir iy le algılayamadığımız

fa k a t v a r olduğuna inandığımız

varlık la rın ad larına den ir

t ^ /^e le k . akıl, özlem, düşünce,

azanta .

A d la rd a K üçü ltm e

"'•c ik ' ek in i a la rak b ir varlığ ın ^üçû^ olduğunu an la tan a d la rd ır C üm leye ~minik. u fak , küçü k '

anlam ı kazandırır:

Küfec ik , m inicik, damlacık, kitapçık...

BURASI ÖNEAALÎ f-

'-c e ğ iz " e k i de küçü ltm e anlamı ka ta r.

\ S is li b ir dağ eteğinde, is li b irk a ç evceğiz vardı.

~-cik" e k i küçü ltm e anlam ından tam am en sıyrıla rak, som ut va rlık ad la r tü re t ir .

^ A rpacık , ge lincik, to m u rc u k kızılcık, e lm acık kem iği, sözcük, bağcık.

K üçü ltm e e k le r i ayn ı zamanda 'ş e fk a t, sevgi. acıma~ an lam lan da ka ta r.

%\n Çocukcağız ik i gün yem ek yememiş. (Acım a)
■A

A nneciğ im sen i çok seviyorum . (Sevgi)

A d Tam lam aları

İk i veya daha fazla adın, yen i b ir anlam meydana ge tirece k şekilde b ir lik te kullanılm asıyla oluşan

söz g rup larına a d tam laması denir.

A d tam lam alarında ilk oda ’‘tam la yan ’ , /k inc i oda "tam lanan'^ de n ir

^ A Y IN C IU K . Hocanın ddaifiruUn Sı£ın «fiin «tUık.

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

fa m ta m a h rt dö rde a y r ı lır :

i. T ahsız A d Tamlaması: Tamlayan ve tamlanan, tam lam a ek le rin i almaz. Tamlayan, tam lananın

hangi maddeden yapıldığını veya neye benzediğ in i b ild irir.

saç (ipek g ib i saç)

t'yan t'nan

t yan

te n c e re (çelikten yapılmış tencere)

t'non

Z. b e l i r t is iz A d Tamlaması: Tamlayanın ek almadığı ancak tam lananın ek (-1. -i. -u. ’ O) aldığı

ad tam lam asıdır Tamlanan üçüncü ki$i iye lik ek in i alır.

H a y a t

t'ya n t'nan

"Dünya g ö rü y ü

fy a n tn a n

oyun'M

t'ya n t'nan

3. 3 e l i r t i l i A d Tamlamast: Tamlayan (vn. -in. -u a ~Qn) ve tam lananın (‘ k •/. •«. 'ü) ek aldığı ad

tam lam alarına den ir

YüzûkJer-in £ ‘fendi~s~i kadın~ın ses'İ

t'yan t'nan t'yan t'nan

H a y a t 'in an lam -ı

t 'ya n t'nan

H. Z in c ir le m e A d Tamlaması: £ n az ûç addan oh şan a d tom lam alarına d e n ir

d e f t l^ n Ağr.f. D a ğ ın ın e te ğ i İs ta nb u l t iy a tro la r ın ın bunalım y ılla n

B U R A S I Ö N E M L İ

^ Z in c ir le m e ad tam lanrtalarında tam layan b i r ad tam lam asından olu$abılir.
G ecekondu m a h a lle le r in in sorunu

^ Z in c ir le m e ad tam lanta lannda tam lanan b i r ad tam lam asından ofusabilir.
T a tlın ın ^e ke r o ran ı

^ Z in c ir le m e a d tam lam alarında hem tam layan hem de tam lanan b i r a d tam lam asından

o luşab ilir.

T iy a t ro oyuncu la rın ın günlük is le r i

Z a m ir le r (A d ılla r)

A dın y«r/n ı tu tan , adın ye rine kullanılabilen sözcüklere d e n ir A n lam kapsamı en geniş sözcükler­

d ir 3 e / ı r l i ya do be lirs iz h e r to r la varlığın, önceden sözü ed ilen h e r şeyin adının yerine ku llan ılob ilir

Sözcük ve ek hâ lindeki z a m irle r o lm ak üzere ik iye ayrılır.

. Hocanın /ielMfuuİAn ftziA <o a A d ık YAYINCILIK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

7 ^

i. Sözcük 3 iç im in d 9 k i Z a m ir le r

Sözcük 3 iç /m in d « k i Z a m ir /e r

K i f i (Şahıs)

Z a m ir le r i

İ f a r e f Z a m ir le r i S o ru Z a m ir le r i

---------------------------------------7 ^

ü e l^ is iz Z a m ir le r

(3 e lg i5 iz llk)

a. KJ$İ (Şahıs) Z a m ir le r i: İnsan ad ların ın y e rin i tu fa n zam irle re d e n ir K i$ i zam irle rin in

a ltıd ır

sayısı

4
'v< 3 ir in c i te k il k i^ İ • 3 e n (Söz söyleyen) • 0 e n bu rü ya y ı daha önce de gö rm û^füm

İk inc i ie k i l k i f i * Sen (Söz söylenen) • Senden öğrend im gönülden sevmeyi.

OçOncü te k il k iş i • O (A nılan) * “R û z ^ r değil, o d u r haykıran.

|1 ' ' ' i 3 i r ln c i çoğu l k l$ i ' B iz (Söz söyleyen) ■ 3 iz d ik o hücumun bü tün aşkıy la kanatlı.

I ' 'î» İk inc i çoğu l k iş i • 5/2 (Söz söylenen) • S iz in le h iç b ir konuda anlaşam ıyoruz
î

Oçüncû çoğu l k iş i • O n la r (A n ılan)' B u konuda o n la r b iz i destek liyo r.

B U fM S I Ö N B M L t

wsTif l '»m

Pönüs/û/ok zam iri o la rak da adlandırılan ve ki$i zam irle rin in y e rin i tu tab ilen ~kendi~ söz­

cüğü k is i zam iri o iarok kabul e d ilir 3 a ze n ~kendi" sözcüğü y e rin i tu t tu ğ u k iş i zam iriy le

b ir lik te kullanılarak anlamı p e k iş t ir ir

B u yazıyı kendim yazdım.

B u yazıyı ben kendim yazdım. (P e k iş tirm e)

B U R A S I Ö N E A U İJ
Tamlayanı düşmüş ad tam lam alarının bazıları hem ik inc i te k il hem de üçüncü te k il kiş

anlamı yan s ıtır ve anlam be lirs iz liğ i o r ta y a ç ıka r B u n o yo l açmamak iç in tam layanı ku t­

lanmak ^ r e k l r

^ Elinden da l g ib i düşerken ü m it (Senin / Onun)

b. İş a re t Z a m ir le r i: V a rlık la rı gö s te re re k on la rın ad ların ın y e rle r in i tu ta n zam irle re den ir

Türkçede en çok ku llan ılan iş a re t z a m ir le r i şun la rd ır: 3 u . şu. o. bunlar, şunlar, ontar. bura. şura,

ora. burası, şurası, orası, burada, şurada, orada, buradan, şuradan, oradan, burayı, şurayı, orayı, bu ra la r

şuralar, oralar, ö tek i, be rik i, karşıki. öyle, böyle, şöyle..

j?(YAYINCILIK Hocaiuk A J ik . .

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

(S>
Ş uo /o r da sizin o/sun.

^ ö t« k ın f bona ver.

^ 'bu ra s ı da fena de^il.

ö y le le r in d e n h e r zomon kaçanır).

T BURASI ONEMLÎ

"D öy le . şöy/c. öy!e~ Sözcükleri kullanılırına jo r e bazen od. bazen s ıfa t bazen zam ir bazen

z a r f gö rev i ü s tle n ir

\ O. h e r zaman bö y led ir. (İsim)

\ B ö y l es in i h iç görmeJ/m. (/$ o re f zam iri)

3 ö y le adam lar h e r zaman başarır, (iş a re t s ıfa tı)

^ B u böy le olmaz. İZ o r f)

~0" ve 'O n lor~ sözcükleri hem k iş i zam iri, hem de iş a re t zam irid ir. sözcükler, insan

ad la rın ın y e rin i tu ta rs a /cışf zam iri: insan dışındaki va rlık la rın y e rin i tu ta rs a iş a re t zam irid ir

^ Ona te le fo n edeceğim . (K iş i zam iri)

^ Onu hemen çöpe atın. (İş a re t Z a m iri)

BURASI Ö N E M Lİj---
1'»1 " ■ M......... .. ■ I' "" l'g ^

“3 u , şu" sözcükleri insan ye rin i tu ts a b ile k iş i zam iri olmaz.

^ Yazıyı bu yazdı. (İş a re t Z am iri)

^ 3 u sene de şu başkan olsun. (İş a re t Z a m iri)

c. S oru Z a m ir le r t A d ın y e rin i tu fa n soru sözcüklerine soru zam iri den ir

E n çok ku llan ılan soru z a m ir le r i şun la rd ır: Kim . kimler, ne. ne le r nere, neresi, nereyi, nereye,

nerede, nereden, kaçı, kaçımız, kaçınız, hancısı, hangimiz, hangileri, kaçıncı, kaçta, kaçtan..

Yanında n« getird in?

^ l^u n la rı sana kim an la ttı?

H ang isin i is ted iğ in i anlamadım.

^ S oru /onn kaçı cevaplandı?

^ N e re d e n ge lip ne reye gidiyoruz?

. H X 4n w Sixtn <4tA .^A Y IN C a iK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

C D
BURASI ÖNEMLİ

"K im " sözcümü h e r zaman soru z a m ir id ir V iğ e r soru sözcüklerin in ço^u cüm lede k u lh n r .

It^ lcnna ^ ö re zamir, s ıfa t veya z a r f okıbiUr.

^ “P ozordan ne aldın? (Sora zam iri)

^ Bofcon ne jû n ^elecek"^ (Soru s ıfa tı)

^ N e bakıyorsun tu h a f tuha f? (S oru za rfı)

d. U e /j /s i r Z a m ir le r (He/gisizJik): H a n^ i va riık la rın y e rin i tu t tu ğ u tam o larak be lli olm ayan

zam irle re de n ir

£ n çok ku llan ılan belg is iz z a m ir le r ş u n la rd ır: 3ozısı. bazıları, kim isi, k im ile ri, b iri, b iris i, b in le ri,

başkası, başkaları, b irçoğu, birkaçı, b irtakım ı, b irçok lan , çoğu, hepsi, herkes, birazı, h e r b iri, he rhang i

b iri. Ö teberi, sunu bunu, sondan bundan, şey. şeyler, h içb iri, kimse, falan, filan, tomû..

^ 3QtQnQnQ görm eden b i r şey diyemem.

^ H e r b i r i a y rı ö ze llik le r taşır.

^ H iç b ir in i baskasınm yerm e koyamam

2. £ k b iç im in d e k i Z a m ir le r

a. İye lik Z a m ir le r i: A d la rın sonuna gelerek, o ad la rın k im e ve neye a it olduğunu b ild iren iye lik

ekleri, oyn ı zamanda iye lik zam iri o la rak da ad land ırılır İye lik zam irle ri “ benim, senin, onun,

bizim, sizin, on la rın " Sözcüklerinin y e r in i tu tar.

i
T e k il K iş ile r : '

^ 3 in n c i te k il iye lik : B e n ('im . -im. -um.-Om) ' K ita b 'im . araba-m \

^ İk inc i te k il iye lik : Sen (*m. -in. *un. ’ On) • K ita b 'in . araba-n

^ üçüncü te k il iye lik : O (~ı. ~İ. "u. "ûJ * K ita b 'i. araba~sı ■

Ç oğuf K iş ile r : ^

^ H ir in c i çoğu l iye lik : 3 iz (-ımız. ' im iz 'umuz. -ümüz) ’ K ita b -ım ız arabarm ız

^ İk inc i çoğu l iye lik : Sız ('inız. -iniz, ‘ unuz -ünüz) • K itab 'in ız . arobcrm z

Oçonco çoğu l iye lik : O n la r (~lan. - le r i) • Kitap~lan. araba~ları

b. İ lg i Z a m ir i: A d ın y e rin i tu ta n "‘ k r ekine ilg i zam iri d e n ir ve daim a kendisinden önceki

sözcüğe b itiş ik yazılır

^ O rhan'ın puam na nazaran H a ka n ’ınk i daha yüksek.

^ C e m a lin d e f te r i seninkinden daha düzenli.

BURASI ÖNEMU

İ lg i zam iri a d tam lam alannda tom lancnın y e r in i tu ta r

\ S iz in e v çok güzel, b iz im ki b iraz dar. (3 iz im ev)

y ^ ^ Y lN C IL lK - H oo^ ia

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

(p
Yapjs/na O ö re Z a m ir le r

3 a s i f Z a m ir le r J^ irle$ ik Z a m ir le r öh ek İ9$ m if Z a m ir le r
! * ■ I r * 1

K ök ha linde olan veya l^ ird e n fazla sözcüğün £ n az ik i sözcükten oluşan

çekim e k i alm ış za m irle ' b irleşm esiy le oluşan za’ ve a y n yazılan z a m ir le rd ir

re d e n ir m ir le rd ir \ Ş u bu. ö te k i b e rik i.

D en. sen/, bu. şu. s iz ' i t i r a z ı , b irka ç ı. hiç~ fa la n fila n , ne kadarı.

le r . kaçı, bazısı, b i r i - b ir i, öbürü , b i r ta k r h e rh a n g i b ir i, şundan

- mı... . bundan, h e r bıVL

S ıfa t (ö n A d)

S ıfa t: VoH tklart n ite leyen, o n h r ın du rum la rın ı açıklayan, on la rı değişik yo lla rla b e lir te n sözcüklere

denir.

_Sıfgt}Q r 6ö rev ve Anlam ları Yönünden Şu Ş ekilde S ıra lan ır

/. N ite le m e s ı fa t la n

, ; ^ U nvan s ıfa tla n

, ^ P e k iş tirm e s ıfa tla n

Z. l^ e l i r tm e S ıfa tla rı

İş a re t s ıfa tı

^ 3 e lg is iz (3 e lirs iz) s ıfa t

S oru s ıfa tı

Soy» s ıfa tı

■ A s ı l sayı s ıfa tı

.1 S ıro sayı s tfa tı

M K e s ir sayı s ıfa tı

. O leş tirm e sayı s ıfa tı

'Â F * BURASI ÖNEMLİ

S ıfa tın önündeki ad la r düştüğünde s ıfa t a d la ş ır

^ D ahçede b i r ^ü z e l gördüm , (güzel kız)

Ç ekim i yapılan s ıfa tla r adlaşır:

^ G ü z e lle r iç inde b ir seni se ç tim (güzel k ız la r)

. HoC4riA doİAhi'UİAn $uua «on Mdık . . ^ A Y IN C I I IK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

1. N lf t la m e S ı fa t la n

V o rlık lan n durum larını, b iç itn lerin i. rg n k h rin i: nasıl o idu khnn ı b ild iren sıfa tlardır. Ö u s ıfa tla r "no*

Sı/” sorosuno cevap verir. B u s ıfa tla r soyu ttu r, nite leyicid ir.

^ /M ahallem izin tom b ik bakkalı, m arke tle re inat, hâlâ çalışıyor.

^ Çalışkan ve zeki insanlar olmasaydı bu ülke de olmazdı.

^ B u m av im tırak ışığın kaynağını m erak etm işlerdi.

BURASI ÖNEMLİ

N ite lik b ild iren sözcükler b ir adı n ite le rse s ıfa t (ön ad}, b ir eylemi, eylemsiyi, zarfı, s ı fa ti '

n ite le rse z a r f (be lirteç) adını a lır

^ I^d a ğ ın d a n güze l sözler doköldö. (N asıl sözler?) —> s ıfa t

^ 3 u ş ii r i d iğe rle rinden daha ^ z e l okudu. (N asıl okuduk) —> z a r f

a. Unvan S ıfa t la r ı

K ip le r in mesleklerini, c insiyetferin i. makamlarını, lakaplarını b e lirte n s ıfa tla ra den ir

I3ozen addan önce, bazen sonra gelir.

Covus /M ehm e t A li Onbaşı. O azi Osman Pasa...

S U k A S I Ö N E M L İ

S ıfa tla r ~-cik. -cek. 'sî. -msı. ~mtrak~ ek le rin i a larak azalma. küçOlme' bazen de "acıma"

anhm ı kazanır A za ltm a yo da küçü ltm e gOrevi-^e kullanılan bu e k le r nesnenin n ite lik le rin in

azaldığını (küçüldüğünü) g ö s te r ir

^ 3 û y ü k ç e b ir binada o tu ruyorla rm ıs . (Y akın olm a anlam ı var)

^ T a tlım s ı b ir elm a yedim. (Yofcm o/mo anlam ı var)

b. P e k iş tirm e S ıfa t la n

A nlam ca güçlendirilm iş s ıfa tla ra de n ir Çoğunlukla n ite lem e s ık la r ın d a gö rü lü r

^ S ıfa t o lan sözcüğün ilk sesli ha rfine kadar ofan ad alınır. 3 u kısma 'm. p.

r. s ' seslerinden uygun olanı eklen ir. C ide ed ilen bu kısım b ir ön ek o larak

s ıfa tın başına g e t ir il ir .

yem yeşil ova. düm düz yol. yapaya ln ız insan ...

İk ilem eler, b i r adın önüne ge lip onu n ite le rse ikilem e yoluy la p e k iş tir ilm iş

s ıfa t elde ed ilm iş olur.

ışıl ışıl gözlen, d e r li to p lu ev. uzun mu uzun boy...

^A Y IN C IL IK $C£M KM S Â if . .

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

(S>
2. J ^e lir fm e S ı^oH on

V o rtık h n iş a re t soyı. soru, bei^isızflk o n h m la n y la b e lir te n s ıfa tla ra d e n ir D ö rd e a y rth r

a. iş a re t S ı fa t la n

V arlık la rı iş a re t yoluyla b e lir te n s ıfa tla rd ır Söyleyen kişinin, şozünü e t t iğ i nesneye uzaklığına

göre d e ğ iş ir D o tü r s ıfa tla r isme 'h a n g i' sorusunun soru lm asıyla bu lunur

Is a re t b ild ire n sözcükler: 3 u . $u. o. öteki, be rik i, d iğeri. Oyle. böyle, şöyle...

^ B u soruyu kim cevaplayacak?

O eşya la rı ne reye gö tü rüyo rsun?

\ O u k i so ru la ra geçiniz.

BURASI ÖNEMLt --- --------
r

" - k r ek iy le yapılmış s»fot/or y e r ile zaman b ild ir ir ve iş a re t s ıfa tla rın ın iç inde y e r a lır

^ E vdek i hesap ç a rş ıy a uymaz. (Y e r b ild irm iş)

^ M is a f i r le r akşam ki yem eğ i çok beğenmiş. (Zam an b ild irm iş)

iş a re t zam irle ri ile »soref s ıfa tla n b irb ir in e karış tın im am a fıd ır S ıfa tla r ad la rın önüne ge~

le rek adı n ite le r ya da b e lir t ir , z a m irle r (adıllar) ise adın y e r in i t u ta r İş a re t s ıfa tla rıy la

iş a re t zam irle rin i ayırm ak iç in v irg ü l ya do çekim e k le r i ku llan ılır

^ B ö y le çocuk görmedim- (S ıfa t)

^ 3 ö y le s in i görm edim . (Z am ir)

b. B e lg is iz S ı fa t la r

B i r adı. ona kesin lik kazandırm adan b e lir te n s ıfa tla ra d e n ir A d la rın n icelik yönüyle be lirs iz likJerin i

ifade eden s ıfa tla rd ır

£ n çok k u lla n ıla n la n şun la rd ır: B irç o k , bazı, b irkaç, nice. bir. b iraz, pek. az. her. falan, filan, h içb ir

başka, herhangi, kim i, boton. tüm ..

^ K im i insanlar, sadece k e n d ile rin i düşünür.

^ Onunla he rh a n g i b ir gün gö rüşü rüm artık .

Y a p tığ ınızı b ir ta k ım insanlar, kabullenm iyor.

BURASI ÖNEMLÎ

"B ir~ Sözcüğü kesin lik onlam ı toşırsa sayı s ıfa tı o lu r K esin lik b ild irm ezse belgisiz s ıfa t

g ö rev in i ü s tle n ir

^ B i r çoca^um va r. (Sayı s ı fa tı)

^ 3 ı r gün g e lir im e lbe t. (B e lg is iz s ı fa t)

B e lg is iz s ıfa tla r çekim e k i a ld ık la rında belgisiz z a m ir olur.

, ^ Senden ç e k tiğ im k a d a r h iç b ir şeyden çekm edim , (s ıfa t)

\ H içb i r i bu sorunun cevabını verem edi, (zam ir)

, HoCdAin iloLlipfAÂAn Stun tan M M . ^ A Y IN C IL IK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

c. Soyı S ı fa ih n

V aH ık lcn soy/ yotuyla b e lir te n s ıfa tla ra d e n ir "Dörde aynUr:

A t ı l Sayı

S i'fa f la r t

S ayı S ı fa i la r ı

S ıra Sayı

S ı fa t la n

0/eş+ irm e Soyı

S ıfa t la r ı

K e s ir Sayı

S ı fa t la n

A s ıl Sayı S ıfa t la n : Tam sayıla rla yapılan sıfa tlard ır. B u tü r s ıfo tio r isme ~kaç" so*

rusunun soru lm asıyla bu lunur

\ Y oz yıl. ye tm iş m ilyo n 10 cm ip...

^ S ıro Soyı S ıfa tla n : A s ıl sayı s ıfa tla rın ın sonuna ” -(ı)ncı. ~nci. -ncu. -ncö" e k le ri ^

g e tir ile re k yap ılır T2>u to r s ıfa tla r ism e 'kaçıncı' sorusunun soru lm asıyla bu lunur

Yedinci ha fta , b ir in c i yıl...

\a 77. yıl. 1 1 in c i bölok. b ir in c i ^Qn...

BURASI ÖNEAUİ

"Sonuncu, o r fo n c o . ilk. son. ah . û s t" sözcükleri de sıra sayı s ıfa tı o la rak kabu l ed ilir:

^ E vin o r ta n c a çocuğu çok kıskanç. (Kaçıncı çocuk?)

O le ş tirm e Sayı S ıfa tla r ı: Tam sayıla rın sonuna “-ar. - e r ' e k le ri g e tir ile re k yap ılır 3 u

t o r s ıfa tla r isme 'k a ç a r sorusunun soru lm asıyla bu lunur

O çe r ki$i. ik iş e r elma, y e d iç e r ki$i. e lliş e r mı/yon...

BURASI ÖNEMU

'Teker, ç i f te r , y a rım ş a r" sözcükleri de o les tirm e sayı s ıfa tı o lab ilir:

\ Ç i f te r sıra o lduk hastanenin kapısının önünde. (K aça r sıra?)

j^ A Y IN C tU K . hocMKA Si*u\ ian .

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

K e s ir Sayı S tfa H o n : 3 i r bü tünün e ş it pa rça larından be lli b ir bölüm ünü 90s*

fe rm e y e yarayan s ıfa tla ra denir. 3 u t ü r s ıfa tla r itm e ’ k a ç ta kaç. ne ka d a r"

soru la rın ın soru/mosıy/o bu lunur

yv
Nj Yüzde b i r ih tim a l, yarım ekmek, çey re k (d ö r tte b ir) ekmek. XZ5 p a y .

BURASI ÖNEMLt

B u soy» sıfa tla rın ın dışında b ir de 'to p lu lu k sayı s ıfa tı" dediğim iz b ir s ıfa t daha vard ır.

Na D ö rdü z çocuk, ik iz bebek.

d. S o ru S ı fa t la n

V arlık la rın ve kavram ların öze llik le rin i soran, ad la n so ru yo luy la be lirten , cevabı da s ıfa t olan

sözcüklere "so ru s ıfa t/" d e n ir

H a n ^ i Çılgın bana z in c ir vuracakm ış şaşarım.

K açınc ı s ın ıfta okuyor?

K a ç a r k iş ilik g ru p la r hâ linde gideceğiz?

BURASI Ö N EM Lİ-- ---------

S oru sözcükleri adı b e lir t irs e sıfat, adın y e r in i tu ta rs a zamir, ey lem i b e lir t irs e z a r f olur.

N e gün İs tanbu l'a gidecek? (s ıfa t)

3 iz e oradan ne almış? (zam ir)

^ N e bakıyorsan? (zarf)

A d h şm ı^ Sı-fat

N ite lem e sıfa tlan , cüm lede n ite le d ik le ri ad la r düşünce bu od ların gö rev in i yük lenerek ad laşırla r

A dın gö rev in i üstlenen bu s ıfa tla ra adlaşmış s ıfa t d e n ir

^ û e n ç fe r d inam ik o lur, (genç insan lar)

^ T e m b e lle r çalışmaz, (tem be l öğ ren c ile r)

Z a r-fla r (3 e /ir fe ç /e r)

C ylem le ri. ey lem sileri, a ıfa t ia r ı ve z a r f tü ründe olan başka s i^ c ü k le r i anlam yönünden pek iş tire n

ya da k ıs ıtlayarak sınırlayan sözcük tü rü d ü r

HoMwn <tUtk . j?(YAYINClLlK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

^ Adem , ak lilı doyran ıyor.

Z o r / Eylem

^ Adam , ak tifi d a v ra n a ra k İşini yOrütOyor.

Z a r f Cyfemsi

^ Adam , çok akıllı b ir in e benziyor.

Z a r f Sıfat Zamir

^ Adam . bu iş te çok akı)h davrandı.

Z a r f Z a r f Syiem

O ö re v ve A n la m R akım ından Z a r f la r

D u ru m Z a r f la r ı A U k fo r (ö lçü . N ic e lik . A z I ik 'C o k h k) Z a r f ı

S o ru Z a r f la r ı

1. D u ru m Z a r f la r ı

Cylem veya e-^em silerin yapılış b içim ine açıklık g e tire n za rfla ra d e n ir OeneHikie "nasıl şorusuna

cevop ve ren za rfla rd ır.

\ E ğ r i o tu ra lım d o ğ ru konuşalım.

^ Çocukça h a re k e t ediyorsun.

’ B U R A S I Ö N E M L t --- --------------------------------------

Ü azı n ite lem e z a rf la r ı ik ilem e veya e d a t obe^ i seklinde olab ilir:

İnsan la r konuşa konuşa, hayvan la r k<^ioşa koklasa anlaşır.

Y o rg u rr g ib i gö rünüyo rsun

B U R A S I Ö N C M L İ

N ite lik b ild iren sözcükler b ir adı n ite le rse S(fat. ey lem in ya da eylem sin in b ir durum unu

n ite le rse z a r f olur.

^ 0 u heyecan lı söz. d in le yen le ri şaş ırttı, (s ıfa t)

T op lan tıda d iğe rle rinde n daha heyecan lı konuştu, (zarf)

jk v A V j K ir İ t 11̂ HocitolK daİAİoınAAK. iixui tjCÂr, .

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

(5 >
o. K es in lik Z a rH a n : İy ilik le rin iz in karşılığm ı m u tla ka göreceksiniz,

b. O hsth iık O hfim al) Z a r f la n : H e lk i ben de sizinle gelirim .

€. Yaklaşıklık Z a r-fla n : l$irrt hem en hem en b itt i, (yaklaşıklık)

d. Y in e le n u i Z a r f l a r ı ' ik id te h i r k a rs ım a ç ık ıy o r

e. O le s tirm e Z a r f la n : U çak la r ik i le r ik iş e r geç iyo rdu üstümüzden.

2. Zam an Z a r f la n

Eylem ve eylem sile rin yapılıp zamanını b ild iren z a r f la rd ır Zam an z a r fta n eylem ve ey lem sileri

n ite le ye rek "ne zam an“ sorusuna cevap verir.

H a r lıc a la r ş u n la rd ır: G eçen oy. geçer\ y\\. geçen ha fta , geçen gün. geçen as tr ge lecek sene,

gelecek ha fta , b iraz sonra, bugün, henüz, on gOn önce. dûn. bu sabah, b iraz önce, şimdi, demin, ş im '

dilik. ile ride. $u anda-

^ H enüz is im iz b itm edi.
yy
^ O kulu ge lecek sene b itireceğ im .

^ K âm il dün aksam te le fo n e tt i.

^ A y d a b i r a g ra r buralara.

BURASI ÖNEMLt

Zam an b ild iren sözcükler, eylem e ya do eylem siye yöne ltilen ~Ne zam an7“ sorusuna yanıt

v e r ir le rs e zaman zarfı: zaman kavram ını ka rs ıla rsa t ü r yönünden ad o lu r la r

^ E rkenden yat. sabah yo la çıkacaksın
Zaman Zarfı

^ Sabah yen i u m u tla rın doğusudur
A d

A d ve s ıfe t tam lam ala rı cüm le içinde zaman z a rfı o larak ku llan ılab ilir

^ E r te s i gün ba$ladı. gün dogm adan yolculuk.
Sıfa t tamlaması

^ G ece ya rfs ı b ir pa tlam a oldu.
A d tomlaması

3. /M ik ta r (ö lçü. N ice lik . A z lık ■ Ç okluk) Z a r f ı

E y lem lerin ve ey lem sile rin m ik ta rın ı b ild iren za rfla rd ır. 3 u z a rfla rın en önem li öze lliğ i eylem ve

eylem silerden bcşka s ıfa tla n ve z a r f la n da nite leyebilm esidir. /M ik ta r z a r f la n dö rde a y r ı lı r ve 'n e

kadar~ sorusuna cevap v e r ir le r

. j?sYAYINCIUK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

o. £ $ İf l ik Z a r f la n : "K a d a r" ve ''den fi" ed a tla rıy la o/u5on ve ey lem lerle ey lem sile ri n ite leyen

ö bek le rd ir

Trenim k a d a r çahsırsan başan lı o/ursun.

\ O do bahası g ib i yürüyor.

BURASI ÖKtEMLİ

'K a d a r ' eda tıy la oluşan öbekler, adı n ite leye rek s ıfa t olab ilir:

^ 3 a c a k k a d a r boyuyla bana ka fa tu tu y o r, (s tfa t)

b. O stün lük Z a r f la n : Eylem leri, eylem sileri, s ıfa tla n ve z a r f la n n ite leyen 'd a h a ' sözcüğüdür

O senden daha çabuk b it ird i, (üstünlük: z a rfta n önce)

P a fw güzel b i r araba aldı, (üstünlük: s ıfa tta n önce)

BURASI ÖNEMLİ

"D aha" sözcüğü "b ir " sözcüğüyle öbekleşince. b ir i$tn tekrarlanacağını a n la tır ve yinelem e

z a rfı olur.

23u sınavda şansımı b ir daha deneyeceğim . (Y ine lem e za rfı)

3 e k le d iğ ım m is a fir le r daha gelm edi. (Zaman za rfı)

Son y ı l s ın ıfta n daha k im le r ayrıld ı. (N ice lik za rfı)

c. £ jy ûsfü«/ûk Z a r f ı: S ıfa tla n ve z a r f la n n ite leyen 'e n " sözcüğüdür

£ n yakın arkadaşı benim, (en ü s tü n lü k s ıfa tta n önce)

^ £ n çok çalışan canlı k a rın ca d ır (en üs tü n lü k z a rfta n once)

d. A ş ır ılık Z a r f la n : S y lem lerin ve ey lem sile rin an lam larına doğrudan veya z a r f h r a raahğ ıy la

aşırılık anlamı ko ta n z a r f la rd ır B u z a r f la r ayrıca n ite lem e sıfa tla rın ın da an lam larına aşırılık

kazand ırır Er. çok kullanılanları şun lardır: O a y e t çok. az. azıcık, biraz, birazcık, oldukça, pek.

fazla, fazlaca..

^ b u g ü n le rd e çok az uyuyor, (aşırılık, z a rfta n önce)

^ O a y e t çalışkan b ir insandı (aşırılık, s ıfa tta n önce)

^ d e r g iy i ç ıkarm ak iç in epey çalış tık , (aşırılık, eylem den önce)

H. Y er-Yön Z a r f la n

Eylem ve ey lem sile rin gerçekleşm e yen n ı ve yönünü b ild iren z a r f la rd ır Yer~yön za rfla rı: İçeri,

dışarı, yufcon. aşağı, ile ri, ge ri. öte. b e n ..

jJ ^ A Y lN C llIK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

&
A rkad aş la r, iç e r i g ir e r m isiniz?

^ S«st d u y a r duym az aşağı İndim.

- BURASI ÖNEA«J ------- ---

D u sözcüklerin ye r-y ö n z a rfı olabilm esi iç in m utlaka yalın hâlde olması ve eylem yo da

ey lem siy i b e lir tm e s i g e re k ir 3 u n la r herhangi b ir ek a ld ık la rında z a r f cJmaktan ç ıka r ad

otur, ay rıca bu sOzcükler b ir adı n ite led iğ inde s ıfa t o lu r

^ İç e r i g ir. (Z a rf)

^ İç e r iy e g ir. (İs im)

^ İç e r i odaya g ir . (S ıfa t)

5. S o ru Z a r f la n

Cylem ve ey lem sile ri soru yo luyla b e lir te n zarfla rd ır. S oru za rfla rı: Ne. ne zaman, niçin, neden,

niye, ne kadar, hanı, ne diye..

A kş om eve k a ç ta gehrsin?

^ İs le r i ne zam an b itireceks in iz?

"N a s ır sözcümü adı n ite le rse sıfat, ey lem i n ite le rse z a r f olur.

^ N astI ha tırlam azsın o tOrkOyû? (Z a rf)

^ N asıl b i r günde ç ık ıp ge leceksin (S ıfa t)

p * BURASI ÖNEMLİ ---

özneyi, tüm le ç le ri ve yük lem le ri iş a re t yoluyla b e lir te n 'i$ te ' sözcüğüne de 'g ö s te rm e
T n rfı Aanif-z a r f t" de n ir

İşte, bü tün çalışmanın karsıhğ

Ifgeç le r (E d a tla r)

Tek basına be lirg in b ir anlamı olmayan, sözcükler arasında değişik anlam ilg ile r i kuran, ancak bu

yolla b ir anlam kazanmış g ib i görünen sözcüklerdir

P * BURASI ÖN6MLÎ

llgeç o la rak b ilinen sözcüklerin k im ile ri, kullanıma göre. ad. s ıfa t ya do b e lir te ç o larak da

karsım ıza ç ıkab ilir 3 u n la n n içinde hem ilgeç hem bağlaç o larak ku llom lan lan da va rd ır

Sözcüğün, sözün, sözdizim indekı ye rine gö re adlandırılması g e rek tiğ i unutulm am alıd ır)

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

e g)
d Z Îİ9eçler

0 .^ Â)
v/ ffe V o ^ ro (•« P o g ru)

Yo/niz. /^nco^: K arş ı (-« korş») ' ■0 * /)
O X , . ,

Içsn ü z e re ^ " ' ’✓ \

V V J S ,v . y ^ J
-■ • K a d a r m i \ , "

I he

3 a ^ la ç o ia rok görevdes sözcükleri, sözcük öbek le rin i bağ la r {Vc bağ lacı ^ ib i)

llgeç o la rak du rum , a ra ç , b ir lik te lik , nedenlik. kors thkhhk ilg ile r i kurar.

^ 3 a ^ la ç g re v in d e k i ‘ ile " den son ra v i r ^ l O konulmaz.

^ İ le i l ^ c iy le kuru lm uş fO m leçlerde ile n in y e r in i k im i zaman ' f i e k i tu ta b ilir .
•A,
^ . V ik k a tle dinledi.

D ik k a t li dinledi.

^ Ü züntüy le g it t i.

Ü zün tü lü g it t i.

B u t ü r kullan ım ların olumsuzu da "*s/z" ek iy le yapılab ilir:

^ V ik k a fs iz d ird iyo r

Z. Yalnız, A nca k

iBu sözcükler bağlaç o la rak kullanıldığında ama. $u k a d a r ki, lâ k in bağh ç lan n ın i$fev'/nı üstlenerek

k a rş ıt ya da ayk ırı ya rg ılan bağ la r

3 u ise başlıyorum ancak (yalnız) bugün b itirem em .

Ilgeç o la rak kullanıldığında, kendilerinden sonraki sözcük ya da sözcük öbek le riy le yüklem a ra ’

stnda sınırlam a (özgülük) ilg isi ku ra r:

^ 23a kitab ı ya ln ız orada bulabilirsin iz.

3. û ib i

A s ıl işlevi, ka v ra m la r arasında benzerlik ilg is i k u rm a k tır (K a rş ılaş tırm a ilg is i de k u ra b ilir) Kulla~

nıma gö re şoyle ö m e kJen d in le b ilir

^ A s la n g ib i b i r adam, ka lem g ib i b ir şey . (-« benze r)

D cn /m g ib i konuşuyor, (benze r b iç im de)

J?(VAYINCIUK .am Ĵ,lc J

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

&
3 iz i ^ r d o ğ ü g ib i kaçtı. (h«men. ta m o anda ..)

^ İnsan g ib i yaşamak is tiyo ruz , (yak ış ır b iç im de)

^ O lay la rı yasam ış g ib i a n la ttı ('im isçesina. g e rç e k te Öyle o lm ayan am a ÖyU görOnen)

^ Onun g ib ile rd e n başka ne bek len ir? (es. ö rnek, o n ite l ik te o lan)

^ B o n o d o ğ ru g ib i ge lm iş ti, (sanmak)

Y ağm ur d in e r g ib i oldu, (b ir durum a, du yguya ya d a n ite liğ e yaklaşm ak)

3 u konu uzayacak gib i, (olasılık)

^ S o o f Qç g ib i ye rine s a a t üç su la rınd a ya da üçe d o ğ ru de nm e lid ir

^ ben - c ile y in . çocuk * su, ç ıld ırm ış - çasına , sözcükle rin in san lanndaki ekler, "g ib i" ilgecin in

iş lev in i üs tle nm iş tir.

^ "S ank i küçük b i r çocuk g ib iyd i." cüm lesinde sank i yo da g ib i sözcüklerinden b ir i gereksizdir.

^ Siz onİatınca. f i lm i görm üş g ib i oldum, (kad a r)

H. İç in

K onuşm ak İç in geldim, (am acıyla , m aksadıyla)

^ K o rk tu ğ u iç in g itm em iş, (-den do lay ı an lam ıy la neden - sonuç ilg is i)

Sızın iç in b ir k ita p ge tird im , (özgü, ayrılm ış)

3 e n ım iç in değ iş ik b i r insandı. (dOsÜncesince, göz Önüne a lın ırsa , ~e g ö re _)

S iz in iç in iy i ş e y le r düşünüyorum , (hakkında. İ lg ili o la ra k)

^ 3 u ce k e t senin iç in büyük, (o ra n la)

^ 3 u n u n iç in kaç lira ödedin? (karş ılığ ında)

^ N e le r yapm adık şu v a ta n için, (uğruna, yo luna)

^ K ita b ı üç gün iç in aldım, (süre)

5. K a d a r

^ A dam b i r de likan lı k a d a r h a reke tliyd i, (ölçüsünde, de reces inde^

A vu ç iç i k a d a r y e r (büyüklüğünde)

^ 3 iz i kap ıya k a d a r uğurladı. (deK değ in)
f i
\ » S esin i duyunca yüzünü gö rm üş k a d a r oWum (g ib i)

^ N e k a d a r akıllı o lursanız o lun y in e de çalışın, (denli, ö lçüde)

^ 3 e n o kad a rın ı düşünm em iştim , (m ik ta r, d e re ce)

Y aşadığ ı k a d a r daha yaşayacak d e ğ il ya l (sü re)

^ S m ıH a on k a d a r öğ renc i vardı, (b e lirs iz b i r n ice lik)

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

92

6. V o ğ ru (~e do ğ ru)

^ O k u h d o ^ ru g id iyo rdu , (karşı, yönönee)

^ A kşam a d o ğ ru yoğm ur haşladı- (yakın, yak ın la rınd a)

^ D o ğ ru sözcOğOnOn ad. s ıfo t. he lırt& ç o la ra k ku llan ım la rı daha yaygındır.

1. K o rş ı (-e

^ H avuza ka rş ı o tu rduk. (yüzQnû b i r y e re ya da b i r şeye d o ğ ru ç e v ire re k)

B /ze k a r f i tu tu m u değ iş ti, (ilg il i o la ra k)

S abaha k a rş ı dönm üşler, (yakın)

8. O ö re (■« gföre)

^ S aç la rın ı gûnürt modasına gö re kestirm iş , (b ir şeye uygun o la ra k)
•#v

Y a sa la ra g ö re bu b i r suçtu r, (uya rınca , ge reğ ince)

^ V uyd uğ um a g ö re taşınacaklarm ış, (bakılırsa , hesaba k a tı lırs a)

0 u kaynağa g ö re b iz im doşûndoklerim iz yanlış, (göz önünde tu tu lu n c a)

^ Sana g ö re k im hakit? (soru lursa , dûşüncesince. sen - ee J

^ A ya ğ ın a g ö re b i r ayakkabı bulamadı, (uygun)

9. Ö zere

^ û itm e k üze re hazırlan ıyor, (erek, omaç)

O’e r ! ve rm ek ü z e re k itab ım ı a lab ilirs in , (koşul)

Sabah o lm ak üze re (yofc»n olm c. yakın laşm a J
♦v

D aha Önce b e l ir t i ld iğ i üze re _ (gibi, bu yolda, bu b iç im de)

BüMSI ÖNEAALt--

B err. önce, sonra, başka, özge. yana, dolayı, ö to ro ... sözcükleri de 'den durum takısıyla

öbekleşerek biçim ce ilgeç öbeği o lu ş tu ru r A ncak bu öbekler, genellikle, zaman b e lir te c i ya

da neden anlamlı durum b e lir te c i tüm lec i sayılm aktadır

10. mı

Sonuna g e tir ild iğ i cüm le ya da sözcüğe: söyleyişe, ton lam aya gö re soru, şaşma, yadsıma anlamı

ko ta r.

\ B u Su iç i l i r mı7

Okulda annem i gö rm eyey im mP

S oru anlam ıyla rica, e m ir cüm le le ri yapar:

^ 3 o n a b ir ça y v e r ir misiniz?

NClLIK - -- - - ■ - ■ Ho c a m a « i n « î a _________________

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

^ D ıro r s«ss/z o lu r m t/sum /i?

Yinelenen sözcükler arasında anlam ı p e k i$ t ih r a b a rtır :

^ Zeng in m İ zencin!

O uze l m i güzel!

3 e l i r l i geçm iş zamonlı b i r cüm le ile ba fka b ir cüm le arasında y e r aldığında b irinc is ine ko$ul ya

da neden, /kincisine de sonuç n ite liğ i v e rir :

'P o litikan ın t iry a k is i o ldun m u çek ilm ek o n u r k m c t g e lir insana.

^ “B ö y /e a rka da ş lık m ı o lu r? S iz ç a ğ ırırs ın ız da ge lm ez m iy im T ö rn ek le rin de olduğu g ib i

sözde so ru cü m le le ri k u ra r ve cüm leye olumlu, olum suz kes in lik anlam ı ka ta r.

3 a ğ l a ç l ‘a r

Cş g ö rev li sözcükleri, sözcük öbek le rin i öze llik le cüm le le ri bağlam aya yarayan, b u n la r arasında

anlam ve biç im yönünden bağlantı sağlayan sözcük ya da sözcük öbeklerine bağlaç de n ir

1. de
Ay

D aha önce geçm iş b i r cüm le ya da «ş g ö re v li öge ile son rak i arasır>da ‘ den başka anlam ıyla

il iş k i ku ra r.

.. 3 e n de geldim.

D e fte r de aldım.

^ A zarlam a, yalvarm a, küçümseme, yakınma. Övme an lam larında ik i cüm ley i bağlar.

^ H e r şey i tam am m ış g ib i o to m < ^ ıl de alacakmış.

. Sözümü tu tacağ ın ı söyled i de tu tm adı.

C olışayım do bak n e le r yapacağım.

^ K oşu l b ild ire n ey lem le rden sonra bile, d a h i anlam ına ge le rek koşulun g e ç e rli olm adığım

an la tır.

A r t ık gönlüm ü alsa da de ğe ri yok.

^ K o rş ıt anlam lı cüm le le ri p e k iş t ire re k b a ğ la r

. DötO n y ıl gezm iş de şim di iş bulrnaya kalkışmış.

^ K im i b ileş ik cüm le le ri, ama. fa k a t an lam ıyla b irb ir in e bağlar.

'■. N o tla r ım ı is te d i de verm edim .

^ K im i ilgeç. bağlaç ve b e lir te ç le rd e n sonra ge le rek anlam ı güç lend irir.

^ Savunması h iç de y e te r l i değil.

K end is inden öncek i ey lem i u laç durumur>a sokor.

^ Ç a lış tı da başardı. (Çalışıp b a ş a rd ı)

^ 3 ı r şeyin ye rine geçeb ilen ik i cüm len in e y le m le rin i b irb ir in e b a ğ la r

^ Sen o tu r da ben g idey im

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

C ö
2 . k i

Anlam ca ilg il i cûm le İe ri b irb ir in e b a lla r .

. d e r le r k i memba sularının h e r b ir i b in derde devadır.

^ Özneyi, tüm le c i güç lend ire rek cüm lenin tem e l b^OmOne bağlar.

•. Siz k i beni tan ırs ın ız

O yerden k i herkes kaçar, sen de kaç

\ Oy/e. o kadar, o den li g ib i öğelerden sonra, kullanıldığı cüm leye güç ka ta r.

ö lü m öy le b ir kapı k i h e r d o ^ n varlık m utlaka oradan geçiyor.

\ İk inc i cüm ledeki yarg ın ın b irinc ide k i ey lem in yapılışı sırasında gö rü le rek sc$ıldığını b ild ir ir .

G eld im k i k im se le r yok

Kapağı kaldırm ış k i sandık bomboş.

\ İk i cüm lede an la tılan du rum la rın uyuşm adığını b ild ir ir .

^ Ç iğ yem edim k i karn ım ağrısın.

^ Yakınm a ya da kınama g ib i duygu la r an la tm ak iç in b ir cüm len in sonuna g e t i r i l i r

O ben i sevmez k il

Sana güvenilm ez k il

\ B i r soru cüm lesin in sonuna g e tir ild iğ in d e kuşku ya da endişe a n la tır

^ B u m j bana b ıra k ır la r mı kı?

Ona ceza v e r ir le r m i kİ?

K im i sözcüklerin sonuna b ir ek g ib i eklenerek b ir ta k ım b e lirte ç le r, yen i ilg e ç le r o luş tu ru r.

\ B e lk i. çünkü, halbuki, mademki, sanki . gibi.

^ Olmak yard ım cı eylem inden sonra kullanıldığında olasılığı p e k iş t ir ir

. öz lem iş o lacak k i bu raya kadar gelmiş.

Öyle, o k a d a r sözleriy le kuru lm uş öbeklerden sonra kullanıldığında aşırılık anlam ı ven r.

O yle h a re ke tli k i ye rinde duram ıyor.

B ağ foç lo rı. bağlayıcılık g ö re v le r i yönünden üç bölüm de top la ya b ilir iz :

a. Yalnız görevdes ö ğ e le r i bağ layan bağlaç ' i le ' dir.

b. Yalnız an lom ca ilg ili cü m le le ri bağ layan bağ laç la r:

Am a. fa k a t, ancak, yalnız, oysa, h iç değilse, bununla b ir lik te , ka ld ı ki, ne v a r /(l, y e te r ki.
n e d ir ki. g e rç i _ (karşıtlık , bağdaşmazlık)

^ A m a bağlacı, p e k iş tirm e görevinde de ku lla n ıla b ilir

O günden sonra onu h iç ama h iç görm edim

^ Çünkü. z ira , madem, mademki, d e ğ il m i k i ~ (nedenlik)

^ Ola ki. varsayalım , d iye lim k i . (olasılığa daya lı koşul)

^ öyleyse , o halde, an laşılıyo r kî. kısaca, yani, açıkçası, demek , (özetlem e, ö ze t o la ra k)

^ Hem. hem de. bile. de. üste lik, ha tta , ayrıca . (anlamı p e k iş tirm e)

^ Anlaşılan, yoksa, görünüşe bakılırsa . (olasılık)

y^YAYINCILIK . /İ/âAlmujdn Cınn i/nn »İÂA.

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

95

c. H em ö^e /e rt hem da an lam ca ilg il i c ü m lc I^ r i bağ layan ba ğ laç la r:

^ Y o do. y a h u t veya - (seçme a y ır ft lı eşdeğerlik anlamı)

^ Yer .. yo. hem _ hem. ne _ ne. is te r _ is te r , de - de. g e re k _ g e re k .. (zorunlu seçme,

is teğe bağlı seçme, olumsuzluk on lam /an)

^ V e . k i. ise bağlaç la rı ayn ı b iç im li e k le rle kans tıriim om o lıd ır.

^ İse, b ile$ ik yapılı cüm le le rde ka rş ıla ş tırm a a y ırtıs ıy la y a rg ıla r arasındaki ka rş ıtlığ ı güç lend irir.

^ Ö ğre tm en bağırıyor, o ise s ırıtıyordu .

Ü nlem le r

3 » r du rum ya da o /oy karşısında ansızın be liren korku, şaşma, sevinme, kızma, acım a g ib i d u y

gu lorı bazen de doğa seslerin i yansıtm aya yo royon sözcüklerd ir

Ünlem ler

A s ıl Önlemler

I. A s ıl Ö n lem le r

Ünlem O larak Kullanılan

Sözcük ve C üm le le r

3 u n la r doğrudan J o ^ ru y o ünlem o larak kullanılan sözcükle rd ir K im ile r i seslenme (hey. ey. hişt.

bre . h o ş t k im ile r i de duygu (o. oh. am an, ay, eh. eyvah, of. oh. vah, vay ..) yonsıfm aya y o ra r

2. Önlem O la ra k K u llan ılan S özcük le r ve C üm le le r

3 u n la r vu rgu ve ton lam a yo/ay/o ünlem değe ri kazanmış anlamlı sözcük ya da cüm le le rd ir

Ünlem değeri kazanan sözcük g ö re v d e ğ iş tirm iş tir D u n la rın cüm le değeri taşıyanlarının sonuna

ünlem iş a re ti (!) konur. B u t ü r cüm le le re ün lem cüm lesi denir.

N e kad a r da y a ra n ız b ir çocuk!

Ünlem ler, ad soylu sözcüklerin b ir bö lüğü olduklarından durum, iye lik ve çoğu l e k le r in i a larak

od la r g ib i ku llan ılab ilir.

___________________________________^ A Y IN C IL IK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

C ?)
5 Y L £ / v \ (F İ İ L)

- C i

\ 8u konuyia ifgiti her yıİ ortata-
ma " 1 - 2 soru" sorutmaktadır.

---------------X

V a rh k h n n yap tık la rı idleri, h a re k e tle r i veya içinde bulundukları du rum la rı h ir kipe (yani zamana f l

veya b ir dileğe) ve k iş ilere bağlayarak b ild iren sözcüklere eylem (f iil) de n ir

Eylem lerde K iş i (^ohis)

Cyiem in b ild ird iğ i is. m utlaka canlı veya cansız b ir varlık (özne) ta ra fından yap ılır İs te bu varlığa

eylem in kişisi den ir

K i;i E kleri
(Eylem tabanı -«■ Kip eki * Kişi eki)

1. T ip K /? i CkJeri

I ^ I. T ek il sohıs (ben}, ^ h d r n t

2. T ek il s^hıs fscnjr gehdi-n

^ 3. T e k il sohıs (o}, gehdh -

^ /. Çoğul şohıs (biz), ^ h d i 'k

\ * 2. Çoğul sobıs (s iz } ğehd i’ ni'^

^ 3. Ç oğu l sohıs (on lar). g e h d H e r

sun

3. T ip K i? / E k le r i

^ ğe l ’ (i) ' e • y - i

\ g e l - (i) - I '

Z. T ip K ıç / E k le r i

^ ge l - (i) - y o r * um

' ^ g e l - (jJ - y o r -

g e l ■ (i) • y o r -

\ g e l - (i) - y o r - uz ^ ' * '

\ g e l - OJ - y o r * sunuz i t ^ 3*^ ‘ ® '

_./[^ ge l ■ (i) - y o r - lo r 3®' * ® ‘
’ e ’ le r

ım

Sın

E ylem le rin Olumsuz Ş ek ille ri

Olumsuzluk eki. eylem lere yapılmamo. bulunmama, gerçekleşm em e anhm ı k o ta r

Eylem tabanı + olumsuzluk ek i (~ma. -me. -maz. -m ez) + k ip + joh /s eki

^ S fiv ‘ me ' d i ■ m

^ O e l ■ me ’ y in

^ A Y IN C IÜ K . Hoc4i\ia tlaljibiiulMr, $tzın ian M d A .

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

&
BUR/^SI ÖNEMLt

û e n iş zamanın dum suzu b irinc i s o M o rd a ~~me. 'm a ' d i^ r le n n d e ise ~-mez. 'm a z ite yapılır.

Yap ■ m az - mış. Oku ~ mo * m

Cylemde K ip

E ylem lerin yapılıp amacını ve zamanını b ild iren ek le rle almı$ o ldukları b içim ine "k ip" de n ir

Eylemde Kip

H a b e r (Zam an) K ip le r i V ile k K ip le r i

^ & eçm iş Zam an

\ -d i

f

^ O e re k lilik

^ -meli.

~miş * -m olt '

^ Ş im d ik i Zam an \ /sfeJk

"O y o r

^ O elecek Zam an

(\ -e. -a

^ Ş a r t

~ecek. 'o ce k • \ ı s e . - ta

\ « & en iş Zam an E m ir

 ̂ -() r / -m «z , . ^ E k i yok

/. H a b e r (Zam an) K ip le r i

a. d i 'l i geçm iş zam anın k iş ile re gö re çekim i şöyled ir:

K iş i T e k il
>

1

i B a k ftm t\ n 3 a k t ık

n. 3 a k f ın 3 a k fın ız

m . 3 a k i ı
*> V

I r k t ı l a r ,

t i , i J

. H M iVA doİAİflAjOUK fiSA .^A Y IN C a iK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

9 9

b. m iş li geçm iş zcntanın kimilere jö r e çak lm i söyled ir:

K i f i T ek it

I.

n.

m .

Okumuşum

Okumussun

Okumuş

Okw»u$uz

Okumussunuz

Okum uşlar

c. Ş im d ik i zam anın k iş ile re ^ r e çekim i şöy ied ir:

K iş i T e k il

I.

II.

III.

A ç ıyo ru m

A çıyo rsu n

A ç ıy o r

A ç ıyo ru z

A çıyo rsunuz

A ç ıy o r la r

d. G e lecek zam anm k iş ile re gr^re çekim i şöyled ir:

K iş i T e k il

I.

II.

III.
-J .

A çacağ ım

Açacaksın

A çaca k

Ç o ğ u ^

A çacağ ız

A çacaksınız

A ç a c a k la r

e. Creniş zam anın k iş ile re gö re çek im i şöyled ir:

Olumsuz Ç oğul

Açm am A ça rız

Olumsuz

, Açm ayız

II.

III.

j A çars ın

\ A ç a r

i Açm azsın A çars ın ız Açm azsı
\ I

i Açm az A ç a r la r ■ A çm az la r

j^ A Y IN C lU K . ft2(n ıCin .

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

&
B U R A S I ÖNEAALÎ

U ya n : '- r~ e k i yolnızcc o lum lu çekim lerde ku llan ılır Olumsuz çekim lerde bu k ip in o/umsuza

"-ma~z. -me-z~ ek iy le yopılır

2. V ile k K ip le r i (T asa rlam a k ip le ri):

S ylem in dilemini b ild ir ir, zaman anlam ı tapm az.

a. is te k k ip in in k ip le re g o re çek im i ^ö y le d ir:

A la lım

A las ın /z

A la la r

b. ^ i le k - ş a r f k ip in in k ip le re g ö re ç e k im i ^ö y le d ir:

Ço§»^

O ifse k

O ifsen iz

O if% eler

c. O e re ld ilik k ip in in k ip le re g ö re çek im i şöy led ir:

K ip T e k il

I.

II.

III.

3 iln> e liy im

İr ilm e lis in

İ r i lm e l i

3 ilm e liy iz

3 ilm e lis in iz

T^ilm elife r

, HoC4ıW ftan tOr. . j^ A Y IN C lL lK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

100

d. E m ir k ip in in k if i le r s ^ ö re çek in ti ^öy led ir:

^ Çoğu/

O alin

O e h in le r

p " BüJtASI ÖNEMLİ

P //ek k ip le ri herhangi b ir zaman kavramını ta^m adı^ı için bunlarla yapılan b irleşik zamanlı

eylem ler ^ r ç e k te ya tek zaman oo/omr ta%ırlar ya da h iç zaman anlamı taştnnazlar

£ k 6 y lem

A d soy/a sözcükleri yüklem yapan ya da ey lem le rin b irden çok k ip ek iy le çek im in i sağlayan ek

durum undaki eylem lere ek ey lem d e n ir £ k eylem ~Kmek) şeklinde ifade e d ilir

^ / . £ k ey lem in geniş zamanr. 'd ı r

Z. £ k ey lem in gö rü le n geçm iş zam anı (h ikâyeh ~dı

3. S k ey lem in doyu lan geçm iş zam anı (r iv o y e fh ’ mı$

^ H. € k ey lem in ş a r t ı (koşul): "Sa

Ek eylem lerin ikt tem el görevi va rd ır:

\ A d ve a d soylu sözcOkiere g e le re k
o n la rı yüklem ya p a rla r.

H a y a t yaşayınca güze ld ir.

’ \ t H a s it zam anlı ey le m le ri, b ir le ş ik z<
m an ii yapa r, (-d ır ek i d ış ındak ile r)

Seni çoAc * fı) y o r - dU id i) '

j^ A Y IN C lL IK . Homaia ÂeHât^ndOA ı£İA d d t k .

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

(n)

b ir le ş ik Zam anlı Ç ek im le r

£ k ey/em /er eylem lere k ip ekinden sonra gelerek, o n h n b irle$ lk zamanlı (çekim li) yapar

3 ir le ş ik zaman, b a s it zamanlı b ir eylem e hik&ye. r iv a y e t ve ko$ul ek le rin in ge tirilm e s iy le yap ılır

Kj&aca birle$ ik zamanlı b ir eylem ûç değişik şekilde ku ru lu r:

a. H ikâye 3 i r le f ik Zam an: Eylem kök veya ^ v d e le r in e herhangi b ir k ip ek i g e tir ild ik te n sonra

' id i“ h ikâye e k i g e tir ile re k o lu ş tu ru lu r

E y lem taban ı + K ıp e k i + id i + $ahıs e k i ^

^ g e h d i'y ‘ d i-m (bilinen geçmiş zamanın h ikâyesi) ^

M ’ ^ ge hm iş -ti-m (öğrenilen geçm iş zamanın h ikâyesi) ^ ;

p / ^ g e l'i-y o r-d u -m (şim diki zamanın hikâyesi) \ n

^ g e h r r -d i-m (geniş zamanın hikâyesi)

g e h e ce k -fi-m (gelecek zamanın hikâyesi)

n ^ gehse 'y~di-m (dilek ş a r t k ip in in hikâyesi) n

7 ^ g c h e -y d i 'm (is tek k ip in in hikâyesi)

^ g e l-m a li-y -d i-m (ge reklilik kip in in hikâyesi)

r ' ^ j ^ B U R A S I Ö N E M Lİ

E m ir kipinin ek i olmadığı iç in b irleşik zamanı olmaz

b. R iv a y e t B ir le ş ik Zam an: Eylem kok veya gövde lerine herhangi b ir k ip e k i g e tir ild ik te n sonra

" im iş ' r iv a y e t eki g e tir ile re k o lu ş tu ru lu r

E y lem tabanı + K ip e k i + im iş + Şahıs ek i

. Hocoaia Â iif ih v id jın stan «an __ y ^ A Y lN C lL l K

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

102

^ g[a/-mİş-mî5'Sİn (öğrenilen geçm iş zamanın r iv a y e ti)

^H ~ yo r~ m u $ -su n (şim diki zamanın r iv a y e ti)

^ g e H -r-m is -s in Cgönış zamanın r iv a y e ti)

H \ ge /'«c«k 'm /ş 's /rt (gelecek zamanın r iva ye ti)

'% ı g e h se -ym iş -s in (d ih k ş a r t k ip in in r iva ye ti)

^ g«/-e-y-m f$-sin (is f«k kip in in r iv a y e ti)

^ g e h m e li-y 'm iş 'ş in (ge reklilik kip in in r iv a y e ti)

e. Ş a r f (Koşu l) B ir le ş ik Zam an: £yfem k^k veya gövde lerine herhang i b ir k ip ek i g e tir ild ik te n

sonra 'ise '' ş a r f ek i g e tir ile re k o lu ş tu ru lu r

£y /g m tabanı + K ip e k i + ı'se + $ohtS ekt

ç n

^ ge l‘ di-y~se (bilinen geçm iş zamanın şa rtı)

^ gehm iş-se (öğrenilen geçmiş zamanın şa rtı)

S t ^ g e H -y o r-s a (şinndiki zamanın şa rtı)

^ g e H 'r s e (geniş zamanın şa rtı)

^ g e h e ce kse (geiecek zamanın şa rtı)

g e l-m e li-y s e (gereklilik k ip in in şa rtı)

B U R A S I d M E A U l

İstek, d ile k 'ş a rt ve em ir kipinin ş a r t bileşik zaman çekim i yo^:tur

B U ftA S I Ö N E M L Î

ûe n iş zaman çekim i ~ 'd ir" eki ek ey lem d ir fa ka t eylem leri b irleşik zamanii yapmaz. Çünkü

sadece Oçdncü şahıslarda kullanılıyor.

O e l-e c e k 't ir ^ S ev-m ıj-fıV

^ ^ ^ A Y iK irn u ^ . H mmtua ̂ (eUixA<(4A As a

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

^ 1 0 3

C yfem lerde A n la m (Zam an - K ip) Kaym ası

B / r k ip in kend i anlam ı dışında, b ir başka k ip in anlamını verecek b i r biçim de kullanılmosıno eylem

kip inde anlam kaym ası ya da zaman kayması denir.

A n lam kaynrıasına uğrayan başlıca k ip le r şunlardır.

a. Ş im d ik i Zam an K ip in d e A n fa m Kaym ası: Ş im diki zam an k ip i ' 'y o r " : ^ ç m iş zaman, gelecek

zoman ve geniş zaman k ip i ye rine ku llan ılab ilir

Onu yo lda g ö rü y o r ve selam ve rm iyo r. (D i'l i geçm iş zam an ye rin e)

N in e m teyzem e b i r m ektup y a z ıy o r ve bent ş ikâ ye t ed iyo r. (^ İ ş ' l i geçm iş zam on ye rin e)

^ H e r paza r bu raya g e liy o r ve b iz im le so /ıbc t e d iyo r. (Oeniş zam an y e rin e)

^ 3 e n ya rın ge liyo rum . (O elecek zam an y e rin e)

b. O eniş Zam an K ip inde A n h m Kaym ası: O eniş zaman k ip i ~-r. -ır. -İr. -ur. ‘ t ir . -ar. 'e r" , ^ ç m iş

zaman, ş im d ik i zaman, ge lecek zaman ve em ir k ip i ye rine ku llan ılab ilir

O ün lerden b i r gOn kasabaya yaşit başit b i r adam g e lir . İO eçm iş zam an ye rin e)

^ / ''\e ra k etm e, b irazdan g e lir . (O elecek zam an y e rin e)
< \

Ş im d i sen de ben i düşünür mûsûn? (Ş im d ik i zam an ye rin e)

O raya g ider. Ham za'yı bu lu rsun (£ .nvr k ip ye rin e)

c. O e lecek Zam an K ip in d e A n la m Kaym ası: O elecek zaman k ip i '-acak . ~ecek" geçm iş zaman,

g e rek lilik ve e m ir k ip i ye rine ku llan ılab ilir

^ F a t ih İş tanbu l'u a tacak ve O sm anhlann 'B a lka n la rd a k i va rlığ ı kesinleşecek. (O eçm iş zam an

ye rin e)

3 e n i a ra yan A y ş e olacak. (O e re k lilik k ip i y e rin e)

^ 3 u ra y ı de rha l fem izteyeceksin. (£ m ir k ip i ye rin e)

d. İs te k K ip in d e A n la m Kaym ası:

^ T>ersi d ikka tle d in leye lim . (£ m ir k ip i ye rin e)

e. O e re k lilik K ip in de A n la m Kaym ası:

^ 23u güze l günde d ışa rı çıkm alıyım , (is te k k ip i y e rin e)

. H oc4İav\ iıziA oın jiU <k__ y^YAYINCILIK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

m

Eylemde Yapı

B û S İt E y le tn l^ » — ^ H e rhang i b ir yapım e k i almamı$. ba$ka b ir SĞZCOk/e de b ir"

/e$memr$ köfc duram undcki e y h m h rd ir
OlZNCK

\ O e h y o r . ok tr. sev~. kıvır~. çevir-, kavuş', yaptım , ie v iyo ru m .

^ geleceğim . çizm ı$ler. koçmohydı. okumazsan..

b. Türemiş Yapılı

\

Eylemler:

ÖRNCK

Cylem ya da a d kök le rine yapım eki ^ f i r i le r e k tü re file n

e '^e m le rd ir

3enU m se'. açık 'la . m or-a r. a v la r, in ce 'f'. ç a ^ /a ‘ . p o H o '. g o H e '.

şınhdo". hav-la~, m e 'le '. fısıhdar. kov~ala~. boş"/o*t. uç'uı^. y a f - r y .

^ ak‘ rt~ . d a y c rn . s e v i ı r .__________________________________ _

c. Birleşik
^ Yapılı Eylemler ^ İk i ya da daha fa z h so zcQ ^n b ir a raya ^ le r e k o luş turduk-

la n eylem lerdir. Oç yolla yapılır:

/. Y ard ım cı £y lem le K u ru la n 3 /r/e$ /fc E ylem le r:

A d soylu b ir sözcükle yardım cı eylem in (e t ’ , oh. eyle-, kıl-) o luş tu rduğu b irleş ik ey lem le re de n ir

^ sabre tm ek ^ yard ım etm ek

BURASI ÖNEMU

Yardımc/ eylem le o luşturu lan b irleşik eylem lerde ses düşmesi veya ses türem esi (kusuyorsa,

eylem b itiş ik yazılm alıdır C ğ e r ünlü düşmesi veya ünsüz türem esi olm uyorsa ay rı yazılır.

^ his e t t im —*> h i5S « tfim

k a y ı f o ldum kaydoldum

fa r k e t t im fa r k e t t im

BUftASI ÖNEAUl

Yardım cı eylem o larak kullanılan ~et~, eyle-, oi", hh~ ey lem le ri aşıl eylem o larak da kul­

lanılabilir. 3 u n la n a y ı r t edebilmek iç in anlam ca kalıplaşmış o lup olm adıklarına bakılmalıdır.

^ Sizce biz im bu e v kaç p a ra e d e r f Ceder?: 'tu ta r? . 's o t ıh rT ' g ib i an la m la r taşım ak­

ta d ır)

E v lend ik ten yed i y ı l sonra çocuk la rı o ldu Coldu": ^dünyaya gelmek". ~doğmak" g ib i
an lam lar taş ım ak tad ır)

J^A Y IN C IU K . H ocan ın d<^Ah'J\ÂAr\ «izin ı̂ n .

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

105

Z. K u ra llı B/r/cş»fc £y/«rw /«r;

E n az ik i SĞzcûğûn be lli b ir ku ra la J ö re b irleşm esiy le oh şan hirle$îk e y lem le rd ir 'D ilim izde çok

değişik kura llı b irleş ik eylem vardır. K u ra llf b irleş ik ey lem le rin en yay^m oiarak kullan ılar^an şunlardır:

o. Tezlik £y lem i:

C üm leye çabukluk anlamı k o ta r 'Doimo brffŞik yazıUr. (£y/«rfi Taban/ + W ve rm e k + K ip E k i

+ K iş i £ k i)

^ B o n o b ir ç a y a lıve r. (Tezlik, çabukluk)

^ J^irden karststna ç ık ıve rd i. (Apansız)

^ Onu b i r kenara a tıv e rm is le r. (önemsememe, gelişigıüzel yapma)

b. Y e fe rlif ik Cylemi:

Yeiebılm e anlamı ta ş ır ve da im a b itiş ik yaz ılır (£y lem Tabanı + (e) b ilm ek + K ip E k i + K iş i
£ k i)

^ A h m e t bu iş i b a ş a ra b ilir , (ba şa rm a ya gûcO ye te r. Y e te r lik)

'\ci 3 u imkân ve şero it. çok nam osa it b ir m a h iye tte teza h ü r e d eb ilir . (E tm es i olası. Y e te r lik

- O lasılık)

Yanınıza g e le b ilir m iyim ? İz in v e r ir m isiniz? (İs te k istem e, r ic a e tm e)

^ H erkes kend i ı'sıy/e ilg ileneb ilir. (H una iz i var. y e te r lik • iz in verm e)

BURASI ÖNEAUJ:

Y e te rlilik ey lem lerinde genellik le o/osı/>^ anlamı g6rû\ûr. 3 u nedenle y e te rlilik eylem lerini,

bulunduğu cüm le lerde olasılık z a rfla rın ın kullanılması d il yanlışlığına yo l açar.

^ Y a rın köye g id e b ilir im . (D oğru)

B e lk i y a rın köye g id e b ilir im . (Yanlış)

Y e te r lil ik ey lem in in olum suzu şu şekilde yap ılır:

^ û ü c ü ye tm ez lik anlam ı k a tıy o rs a

^ boşar • a • b il ' i ’ r ~ boso r ' a ~ ma ' z

aç ~ a ' b i l - i ‘ r • im = aç ' a ' ma ' m

O ocü ye tm ez lik ih tim a li içe riyo rsa :

yaz ' a - b i l ' i ' r ' im = yaz * o * ma ' y • o ' b i l ' i ' r ̂ im

. oku • y - a ' b il ' i ' r ' te r = oku ■ y * a * m a ~ y ' a ' b il - i - r - le r

^ İs teğe bağlı o luş ta ih tim a lin yüzde e lli olduğu b e lir t il iy o rs a :

^ doğ • a ' b i l • i ' r ~ doğ * m a ' y ' a ' b i l ' i ' r

ol ' o ' bi l ' i ~ r ^ ol ‘ ma * y ■ o * 6 /̂ ' J ‘ r

H û£^u u h d a İA y ın J M stan i d n n iJ ık ^yVAYINCILIK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

106

c. SürerJilik £ytem£

J3u cytemterde »şın beHi b ir süre devam e th ^ i anlamı \/ardır. (£y/em Tabanı + (eJ kalntak. durm ak.

^ I m c k + K ip E k i + K /ş j £ k i)

^ Çocuk o tu rd uğ u ye rde uyuyakalm ış.

3 a k a k a h rım g iden h e r gem in in ardından.

^ Sen v it r in le re bakadur. ben birazdan g e iir im

Cskiden b e r i böyle o n la fı la g e lm iy

B U l^ S I ÖNEAALt

S ûre rlilik eylem in in olumsuzu az da olsa yapılır.
/y
^ Uyuyofco/momıs. yo l kapalı o lduğu iç in gecikm iş.

BUkASI ö n e a a U

S üre rlilik ey/em i şu şekilde de yapılır.

£y le ın Tabanı +■ {~ıp. ~ip. 'up. ~ûp) kalm ak, durm ak, ge lm ek + K ip £ k i + K fş j £ k i

^ O eçen a raba la ra bakıp durdu.

^ Olduğumuz ye rde dönüp du ruyo ruz.

d. Yaklaşm a Eylem i:

B u eylem lerde 'o lm adı ama az daha olacaktı, az kalsın o luyo rdu an lam lan va rd ır Yaklaşma e y '

lem le ri b itiş ik yaz ılır Yaklaşma ey lem lerin in anlam ı olum suzdur 23ü nedenle yaklaşm a ey lem le ri ayrıca

olumsuz yapılamaz. (Eylem Tabanı + («) yazm ak + K ip E k i + K jş i E k i)

^ /M erd ivenden inerken düşeyazdı. (Az kalsın düşüyordu)

^ T ra fik te y k e n öleyazdı. (N eredeyse ö lü yo rd u)

^ 'Çeşm im den akan hun ile sağar do layazdı

/^^eclişte gecen gece yine kan o loyozd i' (B ak i)

e. Is tek lenm e Eylem i:

3 u eylem lerde 'is te k duym a' anlam ı v a rd ır İye lik ek i aldıklarından do iayı daim a a y rı yazılır
(Eylem Tabanı + («sj) gelm ek, (eceği) tu tm a k + K ip E k i + K iş i E k i)

Onu gö res im geldi.

^ K ita b ı okuyasım geldi.

y^AYINCILIK AıijlSn,r,Aaf, «.gj» İA«ı Jtirfıfc

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

&
3. A n la m ca Kaynaşm ış 3 ir le ş ik £ y /c m /« r (D a y im H â lin d e k i I^ ir le s ik Eylem ler):

Sözcüklerin ge rçek an lam larından sıyrıim osıylo yan i mecoT anhm Sa k fjlh n ılm a s ıyh oiu$an b irleşik

e y le m le rd ir 3 u ey lem le r " 'm e k -m a k ' m a s ta r ek in i o lab ilen d e y im le r ve ad soylu sözcüklerle b ir

ey lem in b ir a raya ^ Im e s iy le o h s t jr 3 u n la rd a sözcüklerin tüm ü ya da b ir i ge rçek anlommı y i t i r i r

Şu yo lla rla yap ılır:

^ G erçek anlamında b ir a d ve ge rçek anlamının dışında b ir eylem kullanılarak: 1
%

. K end in i kaybetm ek, hoşuna gitm ek. f>ara yemek, ş e h it düşmek, d e ^e r b içm eK.

^ O erçek anlamının dışında b ir a d ve ge rçek anlam ında b ir eylem kullanılarak:

■ O özünü korku tm ak. b//e^ıne güvenmek, ayağına gelmek..

\ i Tümü ge rçek anlamının dışında kullanılarak:

T<js< ta ra d ı toplamak, d e liye dönmek, baş kaldırm ak, ka lp kırm ak, kan ağlamak.

\m BUR>\SI ÖNEMLİ

A d eylem in ge rçek anlamını y it ird iğ i ancak deyim o luş tu rm ayan ve b itiş ik yazılan b irleş ik

ey lem le r de vardır.

Vazgeç'. v a rs a y , e lv e r , öngör- başvurm ak

BURASI ÖNEAUİ

Cüm lenin öğe le ri ince len irken b irleş ik ey lem le r b ir bü tün o la ra k e le a lın ır

A dam , sonunda yo la geldi.

ö zn e Z a r i t. Yüklem (b irleş ik eylem)

£ylem de (F iille rd e) Ç a tı

Cüm lede kullanılan ey lem le rin özneye veya nesneye gö re gö s te rd iğ i du rum la ra de n ir

I. Nesne * Yüklem İlişk is i

r a i le r cüm lede nesne alıp alm am alarına g ö re fa rk lılık g ö s te r ir Nesne afan veya alab ilen eylem -

le re "geçiş li" . a lam ayan eylem lere ise "geçissiz~ f i i l ifadesi ku llan ılır

.^ A Y IN C IL IK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

iO S

M

O rto m i ^o rm ek iç in (şı^ı yaktt.

Yukarıdaki cüm lede 'y a k tı' yükhm dir. Ş im di hu yüklem in n«sn« ahp aimodığtno

bakalım

'N e y i y a k tıT '5 '^ '" nesne

O holde yaktı ey/em i n«so« almıştır. Z3u durum da f i i l ^sçi^lid ir.

{ . Y orgun luk tan o tu rduğum ye rde kalakaldım.

Cüm lesinde nesne olmadığı iç in 'ka laka ldım ' ey lem i geçi$sızdir

ÖNlEAUJt

Boz» e y lem le r cüm lede kullan ılırken nesne a lır la r fa k a t nesne cüm lede yazılmaz U u d u '

rum da bu ey lem le r de geç iş lid ir

^ Sabah okuldan g id ip g e tird ik .

Yüklem

cümlesinde okuldan g e tir irk e n b i r nesnenin, varhgm olduğu kesindir. Varlığ ın fam o la rak ne

olduğu bilinm ediğinden ye rine zam ir "onu s^^zcüğünü ku llan ıra .

' ^ okuldan g id ip onu ge tird ik ,

g e t ird ik ey lem i h e r ik i ö rnek te de geçiş lid ir.

a. O ldu rgan F iil le r

û e ç iss iz eylem lere ” t . 'e r. ~ar. ' t . ~ tır“ ek le rin in ge tirilm e s iy le ey lem ler geçt$lı hâle ge tir ilir .

î ^ Çocuk uyudu.
' geçişsiz

^ Çocuğu u y u t - tu.

geçişli

b. e t t i r g e n F ii l le r

Oeçısl> ey lem lerin ~‘ t, ~ır. ~tır, 'e r . 'a r " ek le riy le te k ra r geçiş li hâle ge tirilm es ine de n ir

^ Çabucak o lay ı a n la ttı.

geçişli

\ * Çabucak olayı a n la t ~ f ı r -dt.

geçişli

j?^AY !NC lU K KoctuuM de{Aİetr.d^ m iA .

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

109
3. O z n t “ Yüklem İlişkisi

Cylem lenn öznelerle g ird iğ i anlam ve k u ra l ilişkisidir.

a. £ fk e n F il i

} ‘Cüm lede i$ i yapan gerçek özne vard ır. O iz li özne de ^ r ç e k özne kab u l'
ed ilir.

^ D e n bu k itab ı okuehm.

^ Y arın yem ek yapacağız.

b. £ .d il^en F iil

O e rçek öznenin o lm ayıp sözde öznenin o lduğu yan i cOmiede yapanın b ir
başkasının olduğu ey lem le rd ir.

K o v ^ eden le r ap a r to p a r d ışarı a tıld ı. ^ S uç lu la r yakalandı.

c. VönÛşlü F ii l

d. İşteş F ii l

E y lem de iş in b ir l ik te veya karş ılık lı yapıldığını b e lir te n f iile rd ir .

3 ird e n faz la iş i yapan (özne) vardır.

^ F u tb o lc u la r sahada to p oynad ıla r. (3 ir l ik te)

İşteş

\ İk i kadın saç soça dövüştü. (K arş ılık lı)

İşteş

İş i yapcn öznenin yine yap tığ ı iş ten kendis in in e tk ilen m es id ir

Sınavı kazanan çocuk şevindi.

Aynanın karşısında ta ra n d ı.

'D ö n ü ş lü fu lle r 'n ” e k le r iy le yapılır.

^ 3a b a m akşam yıkandı.

1

p * BUkASI ÖNEMLt

İşteşlik, f i i l kök lerine g e tir ile n ‘ *ş, 'iş . 'iş . *u5. -üş" ek le riy le yap ılır

^ Olayı uzun uzun ta r t ış t ık . ^ T a ra fla r savaştı.

*5^C5 değ il

^ O e l yo lcu o tu ru p be ra b e r ağlaşalım . ^ B ü fü n çocuk la r b a rış ıy o rla r.

iş teş işteş değil

. Hocamn nx in ı£«n M M . . j? (Y A Y IN a U K

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

5YL£A\SİL£-R (FİİLİM5İL£-R)

V Bu konuyta İiğiH her yit ortala-
^ ' ma " 1 so ru ” sorutmaktadır.

Eylem kök/enne çcç ıt/j e k te r ^ t i h h r e k o iu ^ ttjru k tn on hm ca ey/em özelliğ in i y itirm e m iş ancak

biçim ce a d s ıfa t ve z a r f o lan sözcüklere eylem si de n ir

B O R/^SI Ö N E M L İ

E y le m s ile r anlam ca ey lem ö z e llik le r in i kayb e tm ese le r de e y lem le r ^ ıb i çek tme 3 "~
m ezler.

^ E ylem si ek le ri, eylem den c d tü re te n yaptm e k le rid ir.

^ E y le m s ile r yapıca tü re m iş a d soylu sözcüklerdir.

ğ e l ~ m ek

eylem eylem si ek i

ge lm ek

ad

J. İsim • F iil (/^ a s fa r)

H e r iio n ^ i b ir eylem e 'm ek . -mak. -me. -ma. -ış. -iş. -uş. ~üş ek le rin in ge tirilm e s iy le yap ıltr

\ O iş le r in i b it irm e k le nTesgul-

^ Senin k ita p okuyuşuna seviyorum.

B U R A S I ÖNEAAU

Ö ozf sözcükler is im -fiil e k le riy le yo p /ld /k h n hâlde zam anla kalıp laştıklarından a r t ık isim

f i i l değillerd ir. Yan i eylem si değ il a r t ık isim lerdir.

kazm a ^ do lm a ^ Okum a salonu

Z. S ı fa t - F u l (O rta ç)

F iille re -an. -en. -ast. -esi. -mez. -moz. ‘ er. -ar. -dik. ‘ ecek, -acak. -mtş. -miş ek le rin in g e tir ilm e ­

siyle yapılır.

Cüm lede kullanıldık larında s ıfa t gö rev inded ırle r

^ O elen adam benim babam.

^ S orarm ış yap rak la rı topladı.

jj^A Y IN C IL IK . da i^yındon SMiiA t4w aU Jk

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

(m)
B U M S I Ö N E M L t

'-ecek. -acak. -ve. -»115, -m/ş* ek le rine d ik k a t edilm elidir. Çonkû hu e k ie r aym zamai

ha be r k ip le riy le benzerlik ^ s ie r i r l e r

^ ö ğ re tm e n im iz gelecekm iş. (H aber k ip i)

^ O elecek g ü n le r b iz im dir. (S ıfa t - f i i l)

- B U R A S I Ö N E M L İ --

Ü 02I ey lem sile r ka lıp la ttık la rından a r t ık isim le$mişlerdir.

Y akacak sa tın aldık.

P o/m «s durağa yana$tı.

3. 3 o ^ • F a i (Z a r f ■ F iil)

F iille re bağ ■ f i i l 'ip . 'ip . *up. -üp. -a ra k . -e rek. -ınca. -ince. 'unca . -ünce, -dıkça. -d ikçe, 'm edem .

-madam, -e. -a. -eti. -ah. -ken ek le rin in ^ t ir ı lm e s iy le o /u ş fu ru /u r

Sök#n b iz i gö rm eden gitm eyin .

^ K urban ke s ilirke n çok üzülürmüş.
•Ay

Koşo /C050 eve geldik.

^ J ia k ıp du rm ayın yard ım edin.

\ O o y rıla lı on y ı l oldu.

. Hoc*r.tn ddjt^nnJjin ipin — y ^ A Y l NCI Ll K

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

| W C O f 'K L E 3 İ L & İ S İ

X
\ Bu konuyta ilgiİi her yit orta la-
y m a " i - 2 s o ru " so ru (rA .a k ta d ır.

Cümle

3 i r duyguyu. dûşünceyJ. yargıyı, is te ğ i torn o la rak an la tan söz dizisine cûm le d e n ir Cümlede

b ir yorg t bulunmalıdır. Yargının bulunduğu sözcük veya sözcükler cüm lenin ana öğesi o lan yüklem i

o lu ş tu ru r

B U R A S I Ö N E M U

3 / r Söz dizisin in cüm le olabilm esi iç in yargı b ild irm es i g e re k ir Yüklem cüm lenin ana

öğesidir. 3 u n u n dışında cüm lede eylem i ge rçek leş tiren veya eylem den e tk ilenen b ir i de

'bu lunm alıd ır 3 u da cüm lenin öznesid ir Özne ve yüklem cüm lenin ana ö ğ e le rid ir

Cüm lenin ö ğ e le r i

A n a ö g e ie r

h Yüklem

Cüm lede yarg ıyı o r ta y a koyan tem e l sözcükle rd ir Yüklem olmazsa cümle olmaz, û e n e lfik le cüm ­

lenin sonunda bulunabileceği g ib i cüm lenin basında veya ortasında da bu lunab ilir Yüklem tek başına

cüm leyi m eydana g e tire b ilir :

^ O id iyp r^m . —^ Cüm le

Yüklem

^ Sabahları e rken ka lkarım .

Yüklem

B U R A S I Ö N E M L İ

Y üklem le r fiille rd en de m eydana ge leb ild iğ i g ib i isim den de m eydana ge le b ilir İs im le r bu

öze lliğ i ek f i i l o larak kazanır

^ 0 e n /m arabam g ü z e ld ir

BURASI ÖNEMLİ

Yüklem b irden çok sözcükten meydana ge leb ilir

^ H ede fim güze l yasam aktır.

^^YAYINCILIK JM A İm nÂ an «lai»! ta n a \AJc

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

(m)
2. özne

Kullanılan cüm lede yüklem in b ild ird iğ i iş i yapan O jedir. Yüklem e soru lan "Kjm?. Ne7~ soru larına

cevap v e r ir

^ İm a n la r doğar, b ü y ü r ve ölür.

^ (3 e n) S u jü n çok neşeliyim .

Ozrıe g e rç e k ^ iz li ve sözde özne olm ak üzere ûç a y rı şekilde ifade e d ilir

^ S ın ıfın c a m la n silindi.

Sözde özne Yüklem

Yukarıdaki Ö rnekte 'S ilin e n ne?" sorusunu yüklem e yöne lttiğ im izde ~Smıfın c a m la n " özrte o larak

karsım ıza ç ık ıyo r V e rilen ö rn ek te cam lar kendi kendine silinem eyeceğine ^ r e is i yapan be lli de ğ ild ir

3 ü nedenle “sın ıfın ca m la n " sözde öznedir.

^ (D e n) K ita p la rım ın hepsin i okudum,
^ iz li özne

\ B u soruyu bana H a tice çözsün

^ r ç e k özne Yüklem

^ S u kıs gecesinde s o ^ yakıldı.

sözde özne Yüklem

Yardım cı ö k e le r

1. B e l i r t i l i Nesne

Yüklem e soru lan 'N ey i7 . K im i? " soru larına cevap v e r ir B e l ir t i l i nesne ler cüm lede kullanıldıklarında

^ n e l l ik le “•/. *», *u. -ö" seslile rin i a lır

B u ayakkab ıy ı sa tın a la lım

^ Te lev izyonu kapatalım , ders çalışalım.

2. B e l ir t is iz Nesne

Yüklem e soru lan “Ne?" sorusuna cevap ve rirle r. Cüm le iç inde ek alm azlar: yalın hâlde bu lu nu rla r

kahva ltıdo ç o rb a içtim .

K ırta s iye d e n ka lem aldık.

H xjln in dUİMxru(j^ suxn ıHn - y^^Y IN C IL IK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

BU M SI ÖNEMLÎ r

3 e f ir f is iz nesne ^ n e l l ik h yüklem e yakın hulunur.

3. P o /o y /f Tüm leç (Y e r Tamlayıcısı)

Cüm lede hulundukfarınch " s . -de. -den” hâ l ek le rin i a lır la r Yük/eme soru lan "Kime?. Kimde?.

Kimden?, Neye?. Neyde?. Neyden? .J soru larına cevap v e r ir

H ışım la eve ^ ird i.

O kuldan e riten ayrıld ık.

BURASI ÖNBfALİ
I .ııpııp.ıiJB

Y er tam layıcıla rı gene llik le eylem in gerçekleştiğ i, ayrıld ığ ı veya yöneld iğ i y e r i b e lir t ir

Cümlede '-e. -de. -den hâ l ekin} alan h e r sözcük do hyh tüm leç o lm ayabilir:

^ Sabaha buluşur, ders çalışırız.

Z a r f T

H. Z a r f Tüm leci

Cüm leye soru lan "N e zaman?. Nası!?. Niçin?. N e kadar?. Neden?. N e şekilde? _ g ib i s w u h ra

cevap verir.

\ A kş am olm adan köye inm eliyiz.

^ Scssızcc İç e r i g ird i.

BURASI ÖNEAMİ --

Cümlede z a r f görevinde kullanılan "aşağı, yukarı, ile r i, ge ri, d ışa rı g ib i sözcükler e

aldıklarında z a r f o lm aktan ç ıka rla r

Ç ocuk la r d ışa rıya çtkm ıj.

V o lay lı T.

BURASI ÖNEAU^

Cümlede bağlaçlar ve seslenme b ild iren ünlem türünden sözcükler cüm le dışı unsur olarak

kabul ed ilir

Cüm lede herhangi b i r öğenin ardından ik i v irg ü l veya ik i kısa çizg i arasına açıklama

amaçlı sözcükler yazılır B u n o "ara söz" denir. A ra söz cümleden bağımsız kullanılır

^ Ablam , o r ta n c a olanu bugün hastaneye kaldırılm ış.

Adana 'ya * büyüdüğü ke n te - yerleşm iş.

j?»YAYINClLlK . HocArwx iAn /dJJh,.

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

^ 1 1 5

BUtİASI ÖN£ML±

Cüm lede vurgu lanm ak istenen öge yOkJeme y a k la it ın h r . E d a t tüm le c i öğesi son yılfai

z a r f tüm le c i o larak kabul edilm ektedir. " ne ile, ne gibi, ne İç in ' soru la rına kargılık ^ l i r .

^ S e n senin iç in yasadım.

A rk a d a ş la r ı ile sinem aya ^ i t t i .

Cümle Ç e ş it le r i T ü r le r i

C üm le le r anlam larına, şekillerine, d iz iliş le rine ve yüklem lerine gö re çeş itlilik ^ s t e r i r

Cümle Ç eşitle ri

Y üklem le rine O o re Cüm le ler^.

Cyi.'em (F ii l) C üm lesi

İs im (A d) C üm lesi

Y ap ılanna O ö re C üm le le r

Bası#' Cümle

Oge V iz iliş le r in e & o re

3 îr le ş ik C üm le

K u ra llı CPcrz) Cüm le

D e v rik (K ura ls ız) Cüm le

I. Y ük lem le rine Cröre C üm le le r

a. E ylem (F iil) cüm lesi

Yüklem i "ç e k im ir h ır fiilden oluşan cüm le le rd ir

^ H iz lm yolum uzu kim se kesemez.

Sensiz yapam ıyorum .

b. İsim (A d) Cüm lesi

Yüklem i e h e y le m (ek‘ fiil) ile çekim lenm iş ad soylu b ir sözcük olan cüm le lere isim (ad) cüm lesi

de n ir

3 u araba ben im dir.

^ E v bahçenin o rfas ın dayd ı.

Z. Ö ^e D iz iliş le r in e û ö r e C üm le le r

C üm le lerde ö ^ le r b e lir li b ir kura la gö re dizilir. S öy/ece cüm lede anlam be lli b ir ku ra la göre

s a fla n ır ö g e dizilişine gö re cüm le le r ik iye a y rı lır

a. K u ra llı (düz) cüm le

Yüklem i sonda bulunan cüm lelerdir.

^ A li çok a ğ ır hasfalanm ıs.

E v in önünü süpürm üşler.

- hiûCdruA fıziA tCiA — y ^ A Y I NCl Ll K

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

b. D a v r ik (K u ra ls ız) Cümle

Yüklem i o rta d a veya ba$ta bulunan cümledir.

^ û id iy c ru m gondoz je c e

^ S evm iş tim seni gOn doğarken.

\ B i r nâme d u y a n m dudaklarından.

3. Y ap ıla rına O i r e C ü m le le r

Yapt bakımından cüm le le r bas it ve b irleş ik cüm le diye ik i baslık a ltında ince len ir

BUftASr ÖNEMLİm
Sözcük yapısıyla cüm le yapısı ka rış tırılm am alıd ır Sözcük yapısı denild iğinde basit, türem iş,

.b ir leş ik cüm le a ranm a lıd ır Cüm le yapısında ise sadece ba s it ve b irleş ik cüm le aranm alıd ır

a. B a s it Cümle

Tek ya r^ ı (eylem) b ird ire n cüm le le rd ir

^ ö ğ re n c i e lindekin i düşürdü.

BUftASI Ö N E M İ

B a s it cüm le le r kısa olmak zorunda değildir.

^ B iz im b u ra la r yaz aylarında, soğuk kış ay la rında sıcak o lu r. —̂ B a s it cümle

b. B ir le ş ik Cümle

& ir iş ik B ir le ş ik Cüm le

Yan cüm le ve tem e l cüm leden oluşan b irleş ik cüm led ir Yan cüm le içinde eylem si (fiilim si) bulunan,

tem e l cüm le ise yüklem in iç inde bulunduğu cüm led ir

^ B u gelen benim arkadaşım.

iv fa t * f i i l eki)

Yan cümle Temel cümle

Çalışm aktan h iç bıkmadım,

(isim ■ f i i l eki)

Yan cümle Temel cümle

k f l i B ile ş ik Cümle

" k r bağlacının kullanıldığı cüm le le rd ir

^ O örüyo rum k i gülüyorsun.

^ B a n a eyle g e liyo r k i siz sınavı kazanacaksınız

^^ A Y IN C IL IK . . dMji>xndAn <ıaw ian AAk

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

&
Ş a r t lı 3 irfc$ ı'lk Cümle

~"S€. -so ' ek le riy le yapılan ve içinde ko^ul (şa rt) anlamı bulunan cüm le le rd ir

V aktinde ge lirseniz kazanınıntz.

^ C rken uyanırsa beni çağırın

3 a n u n d ıvn da b irden çok cüm lenin öge o rtak lığ ı yüzünden b ir lik te ku lhn tid ığ ı cOmleler de

va rd ır 3 u cüm lelerde b irden çok çekim li yüklem bulunur. 3 u cüm le lerin yüklem dışında d iğ e r bazı

ö d le r i o r ta k t ı r Yalnız sıralı bağımsız cüm lede o rta k öge yofcfor C üm le ler b irb iH e rin i anlamca

tam am lam aktadır

S ıra lı b a ğ ım lı Cümle

Pespe$e sıralanmış cüm lelerden yüklem dışında b ir öğesi o rta ksa boyle cüm le lere s ıra lı bağım lı

cüm le de n ir

^ (Sen) C lin i kaldır, beni d inle

Yûkltm Yülktem

Y ukarıdaki ö rn ek te sıralanan ik i yüklem o rta k o larak özneyi kutlanm ıştır (Sen)

öğ re tm e n im eve g it t i, sen de gideceksin-

Yukandaki ö rn ek te o rta k öge d o le 'l l tü m le ç tir

S ıra lı 3 a ğ ım s ız Cümle

Sıralanan cüm lelerde a rka arkaya sıralanan kaç cüm le varsa h e r cüm lenin kendir>e a i t ögcs/

o lu r D iğ e r b ir deyişle ara la rında o rta k öge bulunmaz. Sadece anlamsal bağ bu lunur ve ik inc i cüm le

b irinc is in in anlamını pek iş tir ir.

^ A z konuşun, ben susayım.

^ 3 » r a t b ir y iğ it k u rta rır , b ir y iğ it b ir va tan k u rta r ır .

3og/> Cüm le

l^ ğ la ç la r lo b irb ir in e bağlanan cüm led ir

^ H em konuşuyor hem oynuyor.

Cok ça lış tı fa k a t başarılı olamadı.

BUkASI ÖN6MLÎ

H e r bağlaç cüm leyi bağlı cüm le yapmaz. Cümlede kullanılan bağlaç yük lem le ri b irb ir in e

bağlannalıdır

^ N e p a ray ı v e r iy o r ne de g itm em ize mosade ediyor.

______ HiKAwt «lUık Ĵ AVINCIEIİC

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

u s

A N L A T I M B O Z U K L U Ğ U

\ S u k o n u ^ i^ İli her yıl ortafa-
/ m « " 3 - 5 so r« ” sorultv^aktadtr.

— ----------------------------

Anlatım Bozukluğu

3 o ğ d a 5 tk lı^ Uyulmaması Sonucu Or~

ta ya C'f^on A n la tım 3 o zu k Iu k la n (A n ­

lam 3 o h m ın d o n A n la tım Bozu^c/u^u)

O er^ks iz Sözcük Kutlonımı

Yan//ş A n/am do Sözcük K u lhn ım t

^ Sözcö^ûn Yapısındaki Yonh$lık

^ Y erinde kullanılm ayan Sözcok veya ö k e ­

le r (Söz P/zrm / Yanlışlan)

^ ; A nlam ca Ç e lile n Sözcükle rin B i r A ra d a

K ullan ılm an

'Deyim ve A tasözü Yanlışları

^ û e re k s iz Yardım cı Cylem Kullanım ı

/M antık H a ta la rı

Z a m ir Eksik liğ inden Kaynaklanan A n la '

t im bo zuk luk la rı

K ar$ ıla$ tırm a H a ta la rı

N okta lam a Cksik liğ i

b a ğ la ş ık lı^ Uyulmaması Sonucu O r*

ta ya Çıkan A n la tım b o zu k lu k la rı CDil

b ilg is i bak ım ından A n la tım bozuk luğu)

Özne E ks ik liğ i

Yüklem E ks ik liğ i

ö zn e - Yüklem Uyumsuzluğu

Nesne E ksik liğ i

V o lay lı Tüm leç E ks ik liğ i

■ 2 o r f Tümleci E ks ik liğ i

Ç a tı Uyumsuzluğu

■■ E k Eylem E ks ik liğ i

Yardım cı Eylem Eksik liğ i

Tamlama Yanlışları

b ağd a ş ık lığ a Uyulm am ası Sonucu O rta y a Çıkan A n la tım 3 o z u k lu k la n

(A n lam 3 a k ım ın d a n A n la tım 3ozuk luğ u)

bağdaşıklık, sözcüklerin ifade e t t ik le r i anlam ilişk is id ir b i r m etinde sözcükler anlam öze llik le rine

d ik k a t edilm eden kullanılırsa bağdaşıklığa aykırılık o luşu r ve cüm lede an la tım bakımından bozukluk

nrteydana ^elir.

jJ f^Y IN C IL IK . doİÂbtAditr im n iCVK M dA. .

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

(S>
i. O a reks iz Sözcük Kullanım»

I D /r cüm lede an lam lan aynı o lan veya anlam ca b in d iğ e rin i içe ren sözcüklerin b ir lik te kullanılması

an la tım bozukluğuna y o l aça r Söyleyecekle rim iz i en az sözcükle an la tm aya "d u ru a n la tım ' de n ir

Cüm lede gereksiz sözcük bulunması du ru luğu bozar

^ 3 u ilçe, bö lgeye özgü ye tise n a ltın ç ile ğ iy le tanınır.

Onu anlam ak iç in çaba gös te rd im ama a r t ı k bundan sonra bu çabayı
gösterm eyeceğim .

^ 23u öğrenc im iz hem çok gozel şarkı s ö y le r hem de ayn ı zam anda
kCiçOklûğûnden b e r i p iyano çalar.

'V
B ü tü n öm rüm boyunca senin g e ri ge lm eni bekledim

2. Yûtn/ıj A n lam d a Sözcük Ku llan ım ı

a. A n la m la rı veya yazılım ları çok be n ze r o lan sözcük le rin k a rış tırılm a s ı cüm len in anlam
bü tün lüğünü bozar.

V* 23u ilçede b in a la r g e rç e k te n çok yaklaşık yapılm ış (yakın)

A kden iz l^ lg e s in in kendine özgün ge lenek le ri vard ır, (özgü)

\ 3 u ik i m üzisyen arasında h iç b ir a y rıc a lık yok. (ayrım)

^ K a r yo lu kapadığı iç in g e ç it top ra k yoldan sağlanıyordu, (geçiş)

b. Sözcükler, a n la m la rına uygun ku llan ılm adığ ında a n la tım bozukluğu oluşur. Sözü söyleyenin,
kullandığı sözcüğün an lam ım ta m bilm em esinden kaynaklanır.

Ç e vre b ilinc inden yoksu l k iş ile r yüzünden bö lgedeki ağaç sayısı azaldı.*,
(yoksun)

3e nce . siz in bu iha ley i kaybe tm e şansınız h iç yok. (ih tim a lin iz)

^ B iz e yapılacak h e r tü r lü baskı b iz i yolum uzdan ahkoyam ayacaktır. (h içb ir)

'■'< 3 a g e nç le ri azımsamak, on la rın başarılı o lacaklarına inanmamak doğru

değil, (küçümsemek)

3. Sözcüğün Yapısındaki Yanlışlık

3 i r Sözcük, d il b ilg is i ku ra lla rına a yk ırı tü re t il irs e an la tım bozukluğu doğar 23u tü r sözcüklerin

bulunduğu cüm le le r an la tım ın özellik le rinden "akıcılık" ilkesiy le te rs düşer

. HoCdfvn itzcn lOn 4U ık . j^A Y JN C lU K

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

120

E m re 3 e y . 6u çeh irde on beş y ıld ır b t rb e rc i l ik yapıyor, (be rbe rlik)

^ D û kkdn dah h e r şcyt pahaUlandırm ıssm ız. (paholılo^tırırn^sınız)

^ l^ ilin ç le fm e n in ^ rç e k le $ m e s i e ğ it im • ö z e t im le sağlanacaktır, (b ilinçlenm enin)

^ A ram ızdak i konuşmayı ç irk in le tm e y e lim lo tfe n (ç irk in le ş tirm eye lim)

H. Y erinde K u llan ılm ayan Sözcük veya ö k e le r (Söz D iz im i Y an lış lan)

D i r sczcöğûn. cüm lenin akışına veya anlamına uygun yerde kuHamlmamast an la tım bozukluğuna

yo l aça r

^ H e r yolda kolan insana yard ım cı ol. (Y o lda kalan h e r insana yard ım cı o l)

^ E lm a la r çok suda kaldığı iç in çürüm üş, (suda çok)

^ A r if , seneye yüksek m akine m ühendisi olacak, (m akine yüksek)

5. A n la m ca Çelişen S özcük le rin D / r A ra d a Kullanılm ası

3 i r cüm lede anlam ca b irb ir in e te rs o lan sözlerin b ir lik te kullanılması cüm lenin anlam bütünlüğünü
bozar O enellik le kesinlik * olasılık ya da yaklaşıklık * ^ r ü lü r

^ A n la t f ık la n bundan aşağı y u k a rı fa m b ir as ır evvelm iş.

^ Şüphesiz sanatçı bu alanda çok başarılı e s e rle r verm iş olmalı.

^ K es in lik le söy leyeb ilir im k i bu gö rev in üstesinden ge le b ilir.

^ O önderd iğ ım hed iyey i em inim bugüne kadar almış olmalısınız.

6. V e y im ve A tasö zü Yan lış la rı

D e y im le r a tasöz le ri kalıplaşmış ve halk diline, kü ltü rüne yerleşm iş sözcük g ru p la n d ır B u yüzden,

deyim ve a tasözlehndeki sözcükler kesinlik le değiştirilem ez.

^ H e r ağ ızdan b ir ses çıkarsa bu sunam bitm ez, (kafadan)

^ A cık tım , m idem z il çalıyor, (kam ım)

^ Or>o ayak bağı o luyor, iş in i çabuk b it irm e s in i sağ lıyordu, (b itirm es in e engel o luyo rdu)

^ /H crfV n yaptığ ı şey le r annesinin h a y re tin e g id iyo rdu , (yaptığı şeylere annesi h a y re t ed iyordu)

7. O ereks iz Yard ım cı E ylem Kullanım ı

Türkçede doğrudan eylem o iarok çekim lenebilecek b ir sözcüğün yardım cı eylem a larak çek im '
lenmesi yan lış tır

^ E n çok is te k a lan şark ıy ı d in le d ile r (is tenen)

^ U m u t etm e, sona döneceğini sanm ıyorum (Um utlanm a)

^ Senden şüphe e t t iğ im iç in üzgünüm, (şüphelendiğim)

^ Senin düşüncele rin bana e tk i e tm e z (beni e tk ilem ez)

«

«

J
o lu r

S. /M an tık H a ta la r ı

İy i ve sağlam b ir cüm lenin tem e l m antık ilke le rine uygun olmazsa an la tım bozukluğu yapılmış

^^AYINCILIK <wn t«n.

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

(m)

^ V üksek sesle mozık d in lem ek ka lak la ra z a ra r v e rir . (Y üksek sesli m üzik d in lem ek ku lak la ra
z a ra r v e r ir)

^ Senin le d e ^ îl ş e h ir iç inde gezm ek dünya tu ru n a b ile çıkılmaz. (Senin le d e ^ il dünya tu run a
çıkmak, şe h ir İç inde b ile gezilm ez)

^ I>eğ il b ir lokm a ekjnek. b i r tabak yem ek b ite bulamaz. (D e ğ il b ir tabak yem ek b ir lokma
ekm ek b ile bulam az)

9. Z a m ir E ks ik liğ inden K ayn ak lana n A n la tım ’b o z u k lu k la rı

3 a z ı cüm lelerde kişi zam iri kullanılm adığı ta k tird e b ir anlam be lirs iz liğ i o r ta y a ç ıka r CQmlenin

başına hem "senin hem de “onun” zam irin i g e tire b lliyo rsa k orada b ir anlam be lirs iz liğ i va rd ır 3 u t ip

cüm le le rdeki anlam be lirs iz liğ in i g iderm ek iç in cüm lenin uygun b ir ye rine k iş i zam irin in (senin - onun)

g e tir ilm e s i g e re k ir

^ 3 o n o ne söy leyeceğ in i b iliyo rum , (senin / onun)

^ Oğluna İy i bakması iç in Cavidan H anım dan rica da bulundu.

^ O eleceğ in i ben duym uştum .

^ Sınavda b ir in c i olduğuna çok sevind im

10. K a rş ıla ş tırm a H a fa la n

3 i r cüm lede b irden fazla anlam çıkmasına neden olan karşılaştırm a, açıklığı bozar yan i an la tım

bozukluğuna neden o lu r

^ Adam, p o lit ik a y la karısından çok ilg ilen iyo r.

3 u cüm leden oç anlam çıkarılab ilir:

^ Hem adam hem de karıs ı p o lit ik a y la ilg ilen iyo r.

^ Adam ın p o lit ik a y a g ö s te rd iğ i ilgi, karıs ın ın g ö s te rd iğ i ilg iden fazladır.

A dam kon s ıy ta az. p d ii ik a y lo faz la ilg ilen iyo r.

^ 25en t iy a tro y u F a tm a 'dan çok severim .
♦V

O nları sizden az tan ıyo rum

S anatla b ilim adamlığı fa rk lı şey le rd ir.

(Sanatla b ilim veya sanatçılık la - b ilim adamlığı ka rş ıla ş tıra b ilir) Cümle. 'S ana tla b ilim aynı şey

de ğ ild ir veya 'Sanatçılık la b ilim adamlığı ayn ı şey d e ğ ild ir şeklinde dü ze ltileb ilir

11. N o k ta la m a £.ksikliğ i

Adlaşm ış sıfa tlardan, s ıfa t - fiille rd e n sonra ya da özneyi be lirlem ek iç in özneden sonra v irg ü l

kullanm ak ge re k ir: kullanılmazsa cüm lede anlam ik iliğ i o luşab ilir

^ Yabancı adam a h e r şey i a n la ttı. (Yabancı, adama h e r şeyi a n la tt ı)

^ Küçük ağacın e tra fın d a dönüyordu. (Koçük, ağacın e tra fın d a dönüyordu)

^ O enç yabar>ctya do k to ru n e v in i t a r f i e t t i, i& e nç . yabancıya do k to ru n e v in i t a r i f e t t i)

- - • J ^V A V iM n ı ıı^

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

Î22

b a ğ la ş ı k l ı ğ a U y u lm a m a s ı S o n u c u O r t a y a Ç ık a n A n la t ı m 3 o z u k lu k la r ı (D i l

J ^ İİg is i b a k ım ın d a n A n la t ı m 3 o z u k lu ğ u)

1. ö z m E ks ik liğ i

S ıro lı ya âc bıHe^ık yaptlı cüm lelerde görülür. 3 u t ü r cüm lelerde ya rd ıla r tek özneye ba llanm ak
is te n ir E.ğer Özneler forkl»y$a an la tım bozukluğu m eydanc ^« lir.

^ /Mağazanın inşaat/ e y lü l ayında b ite cek ve (mağaza) fa a liye te geçecektir.

^ (/ ira ja ^ız/t g ire n a racın (asfiğ i paf(a<^ı ve (a ra c İ kaza yaptı.

Na H erkes kazayı seyred iyor, (kim se) ya rd ım e tm ey i düşünmüyordu.

^ F ilm in güze lliğ i he rkes i e tk ile d i çünkü (film) güzel çekilm işti.

Z. Yüklem E ks ik liğ i

F ark lı yüklem alan sıralı, bağlı ya da b irleş ik cüm lelerde yüklem lerden b ir in in kullanılmamosından
kaynaklanır.

^ Okuf b itin c e ne ben onu (aradım) ne de o beni aradı.

\ a bana d e r t (verdi), ben ona m utlu luk verdim .

^ K ahva ltıda pe yn ir, ekm ek (yed ik) ve çay iç tik .

^ O nla r hana (bakıyordu), ben on la ra bakıyordum

3. Özne ■ Yüklem üyumsuzSuğu

3 ı r cüm lede Özne i(e yüklem: k is i ve te k illik • çoğulluk bakımından uygun olmalıdır. Özne, insan
dışındaki b i r varlık ve çoğulsa yüklem in te k il olması g e re k ir

^ O ozle rim ya şa rd ıla r, (yaşardı)

^ Y ürü m ek ten ayakla rım a ğ r ıy o r la r , (ağ rıyo r)

^ O kula g ideceğim i sen de o da b iliyo rdu , (b iliyo rdunuz) (ik in iz de)

^ Odada b i r ben b i r de o yaşlı kadın kalm ıştı, (ka lm ıştık) (ik im iz)

B U R A S I Ö N E M Lİ

Özne, insan dışındaki b ir varlıksa ve çoğulsa fa k a t k iş iles tifilm isse yüklem çoğu l da o lab ilir

• A b a r tı la r gökyüzünde adeta dans ed iyo rla rd ı.

"N e .. ne bağ lacın ın bu lunduğu cüm le le rde yüklem o lum lu o lm alıdır.

N e bende ne onda pa ra y o k (Yanlış)

N e bende ne onda pa ra var. CDoğru)

H. Nesne E ks ik liğ i

Eylem kökenli yük lem le rin bazıları nesne a lır bazıları ise almaz. 3 u bozukluk b irleş ik ya da
sıralı cüm lelerde g ö rü lü r

^^(yaYINCILIK . H o c a m s»»n iiçvk/lU ı k _______________

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

123

Suçlunun e v in i bastıla r, (suçluyu) yaka layıp po lise tes lim e tt ile r .

Na B u konuda çahsan iar a ra la rında anlaşıp k a ra r ife re cek le r ve (k o ra r lo n m) u y ^ la y a c a k la r .

^ K endis ine bü tü n a rkados lanm adına teşe kkü r e d e r ve (kend is in i) te b r ik ederim

O n h r /M ehm et'e çok g ü ve n iyo r ve (onu) çok seviyorla r.

5. D o la y lı Tüm leç E ks ik liğ i

b ir le ş ik ya do sıralı cüm lelerde gcrü len b ir a r^atım bcauklu^udur 3 u tü r cüm le lerde dolaylı
tüm leç a lab ilen ey lem le ri do laylı tüm leçsiz kullanm ak an la tım b o z u k lu ^n a sebep o lu r

^ O laylardan sonra ken te g ir ıs ve (k e n tte n) ç ık ış la r k o n tro l a ltın a alındı.

^ Çukurova 'n ın to p ra k ı insanı d ir i l t ir , (insana) um u t ve rir.

^ (öğre tm en lerden çok şey be k liyo ruz fa k a t (o n la ra) de ğe r verm iyoruz.

B u yerden n e fre t ed iyo rdu ancak (bu y e re) darda ka lınca ge liyordu.

6. Z a r f Tüm leci E ks ik liğ i

H ir le s ik ya da sıralı cüm lelerde gö rü len b ir an la tım bozukluğudur B u t ü r cüm le lerde z a r f t ü n r
le d a lab ilen ey lem le ri z a r f tüm leçsiz kullarunak an la tım bozukluğona sebep o lu r

^ D ı r daha onu görm ek ve (onunla) kar$ılo$m ak is tem iyor.

Na H iç b ir zaman kendin i düşünmedi, (h e r zam an) a iles in in m utlu luğu iç in çalıştı.

^ K ö tü b ir ş i i r yazdığımda ben i e le ş t ir ir ve (benim le) ta rtış ırd ı.

Senin sorun la rın ı çözm eye ça lışıyor, (so ru n la rın la) başa çıkm ak iç in uraşıyo ruz

1. Ç a tı Uyum suzluğu

3 lr le ş lk cüm lelerde eylem ve ey lem sile rin çatısının e tke n * edilgen lik yönünden uyuşmamasından
doğan an la tım bozukluğudur. Temel cüm ledeki eylem ile yan cüm ledeki eylem sinin e tke n ya da edilgen
olması g e re k ir

^ B i r p o şe t oyuncak a lın a ra k çocuğu z iy a re t e t t i , (a larak)

^ H e r ne kad a r ş e h ir dışına taşınm ışsa da beklenen huzur bulunanmmışfı. (taşınılm ışsa)

^ Toplan tıda hep aynı konu ta rtış ılıy o r, saa tle rce aynı şey le r konuşuyordu- (konuşuluyordu)

^ iy i ş iir le r yazm ak is ten iyo rsa bu ş iir le r in d i l ve an la tım ına Özen g ö s te r ilm e lid ir , (yazılmak)

S. £ k E ylem E ks ik liğ i

Yüklem i ek eylem le kuru lan b irleş ik veya bağlı cüm lelerde ek eylem in eks ik liğ i an ia tım bozukluğu

o rta y a ç ıka rır

A h m e t B e y oldukça t i t iz d i) fa k a t k ib ir l i değ ild i

^ Kardeşi, çok zekı(yd i) am a akılh değ ild i

^ S abah lan bana uğrar{dı). işe b ir l ik te g iderd ik.

Teyzem yem ek p iş irİyo r(du). b iz de ona yard ım ediyorduk.

9. Yard ım cı E y lem E ks ik liğ i

öze llik le sıralı ve bağlı cüm lelerde yardım cı ey lem le rin unutulnyası cüm lede an la tım bozukluğuna

y o i açm aktadır

- iCv\ 4Wsk IK

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

^ o. o#\u/urK/ b itir in c e y e dek sabırU (o lm alı) ve yılg ın olm am alı

^ Sabaha ka d a r dans (e t t i le r) ve müzik d in led ile r.

B o z j y iyecekle r, sa^ lı^ ı ye rinde (otan) ve ya$lt o lm ayan k ı$ ile rce Özellikle yenm elid ir.

ÎO. Tam lam a Yon/ı?/on

Tamlamayla ilg ili yan lış lık la r değişik şekille rde karşım ıza ç ıkab ilir

c
o
>

o. s ıfa tla b ir ad ın o r ta k tam la na na bağlanm ası
an la tım ı b o z a r (Tam lanan SksilOiği): 1

V o ğ a (o lay la nn ı) ve top lum sa l o la ğ a n inceledik.

A s k e r i (oku lla ra) ve d e v le t c^u lla nn a g ir iş sınavı yapılacak.

Oençlik. duygusal (sorun) ve k iş ilik so run la rı yaşıyor

b. Ç oğu l an lam ı ta ş ıya n b i r s ı fa tta n son ra ge len a d te k il
o lm alıd ır:)

Z3/zdc ik i çe ş it d ü ş ü n ü rle r vardır. (3 ız d e ik i çe ş it düşünür v a rd ır)

D û tû n te d b ir le r alındı, (tedb ir)

V s ^ Ü irç o k fe s t iv a lle r düzenlendi bu sene, (festiva l)

T am layan C k i (vn. ’ in. -un. -ün) C ksikliğ i: 1
H e r önüne gelen(in) aklına esen sözcüğü dilim ize ka tm aya çalışması yanlıştır.

3 u du ygu la riın) geçic i ve insanı yan ıltıc ı olduğu b ilinm e lid ir

B ü y ü k çaba harcanarak yazılan e s e rle riin) b ilim se l b ir yaklaşım la değer­

lend irilm es i g e re k ir

d. Tam layan Sksik liğ i: 1
Ç ocuk İlg i is te r çünkü (çocuğun) ilg is iz liğe taham m ülü y o k tu r

3 u şeh irdeki im a n la r (şeh rin) havası kada r s ıcak tır

Tanıdığı ırK i^a la rd a n alışveriş yaparak (on la rın) p a ra kazanm alarını sağladı.

B U R A S I Ö N E M ll -

Tam lam alarda bazı ö rnek le rde de tam lanan ekin in kullanım ı an la iım bozukluğur)a y o i aça r

^ Y üz le rce çalışanımızdan b iris is in , (b ir is in)

j^ A Y lN C lL IK . Hoc4A(n StziA v(*r. .

hp
Metin Kutusu
 Sosyal Bilgiler ÖABT Akademi

