İSİMLERİN TEKIL – ÇOĞUL YAPILMASI (NOUNS)

İsimlerin bir çoğu sonuna s takısı alınarak yapılır.

	A pen
	Two pens
	
	A cat
	Two cats
	

	An umbrella
	Two umbrellas
	
	A book
	Two books
	

AMA BAZI KURALLAR VARDIR. LÜTFEN AŞAĞIDAKİ TABLOYU İNCLEYİN

	
	TEKİL
	ÇOĞUL

	İsimlerin sonuna –s takısı eklenerek çoğul yapılır.
	shop
cat
kilo
	shops
cats

kilos

	Bu harflerden sonra s, es, sh, ch, x, çoğul yapmak için es ekleriz.
	bus

dress

wish
beach
box
	buses

dresses

wishes

beaches

boxes

	Sonu o ile bitten isimleri çoğul yapmak için es ekleriz.

	tomato
potato
	tomatoes
potatoes

	Sonu f, fe harfleriyle bitiyorsa –f harfini ves olarak değiştiririz.

	thief
shelf
leaf
life
	thieves
shelves
leaves
lives

	Sonu sessiz harfle bitiyorsa ve sonunda da y harfi varsa (b, c, d, f, g, h, j, k, l, m, n, p, q, r, s, t, v, w, x, y, z) + y, y harfini ies olarak değiştiririz.

	story
copy
lorry
	stories
copies
lorries

	Bazı isimler düzensizdir. Sonuna takı almaz ayrı bir kelimedir.

	tooth

child

woman
	Teeth

children
women

	Bazı isimler isi İngilizce de sayılamaz ve bu nedenle çoğulları olmaz.

	Ice, water, rain, snow, heat, noise, cotton, glass, petrol, money, luggage, information, work, homework, advice, news, meat, milk, butter, bread, marmalade, food, tea, coffee, sugar, toast, cheese etc.

ARTİKELLER

Belirsiz artikel (An – an)

Belirli artikel (The)

· Genel olarak bir isimden ilk kez bahsediyorsak kelimenin başında a – an kullanırız. Ancak aynı kelimeyi ikinci defa kullanıyorsan artık o kelimenin başında the kullanırız.

A: Can you give me a pen?

B: Which one?

A: The red one.

A / AN NERELERDE KULLANIRIZ

· Tekil isimlerden önce.

A dolphin.

An elephant

· Kelimenin ilk hecesi sessiz ise a kullanırız, sesli ise an kullanırız. Hece / ses önemlidir harf önemli değildir.
A university (sessiz hece)

an umbrella (sesli hece)

A house (sessiz hece)

an hour (sesli hece)

· Bir şeyin veya kimsenin ne olduğunu söylerken veya bir kimsenin mesleğini söylerken a-an kullanırız.
It is a dog. (Bir şey olduğunu belirtiyoruz.)

She is a doctor.(Birisinin mesleğinden bahsediyoruz)
· Sayılamayan isimlerle ve çoğullarla a-an kullanılmaz. Onun yerine some kullanırız.
Some chocolate (sayılamaz)

Some eggs (çoğul)

· Sıfat + isim (yani sıfat tamlamalarında) an – a kullanırız. Ama yapı şu şekilde olmalıdır; a/an + sıfat + isim
It’s a car. It is fast. (sadece sıfat, isim yok. Sıfatlarla a/an kullanılamaz)

It is a fast car.(sıfat ve bir isim)

It is an expensive car. (sıfat ve bir isim)

THE

	NEREDE KULLANIRIZ
	NEREDE KULLANAMAYIZ

	· Bir isimden daha önce bahsetmiş isek.

 (I can see a car. The car is red and sport.)

· Evrende tek olan isimlerden önce

 (the earth, the sun…)

· Nehir, deniz / okyanus, sıra dağlar, çöller ve ada/eyelet grupları ile kullanırız.

 (the Kızılırmak, The Blacksea, the Atlantic,

 the The alps, The Sahara, The Bahamas,
 the USA)

· Müzik aletlerinden önce

(The piano, the guitar, the violin)

· Ulus / millet ve aile isimlerinden önce
(The Italians, The Turkish, the browns, The Köksals …)

· Şu ifadelerle; morning, afternoon, evening
(I go to school in the morning.)
	· Çoğul isimlerden genel olarak bahsediyorsak;
(Lions are wild animals)

· Özel isimlerden önce
(This is Osman)

· Öğünlerden once (breakfast, lunch, dinner…) ve spor / oyunlardan önce (golf, tennis, football …)

(Football is great sport.)

· Şu kelimelerden önce; this/that/these/those

(this car, those bicycles NOT this the car.

· Ayrıca şu kelimelerle; school, church, bed, hospital, prison, home when we refer to the purpose for they exist.

(My father goes to hospital at 8:30 every day.) Because my father is a doctor.

(Ali goes to school at 7:00 in the morning.) Because Ali is a student.

SIFATLAR VE ZARFLAR (ADJECTIVE – ADVERB)

HATIRLAYALIM

Sıfat; bir ismi veya nesneyi niteler. Bize o nesne veya kişi hakkında bilgi verir.
Örnek: He’s a young man. He’s tall. (Genç ve uzun bir adam.)

Zarf; Fiili niteler ve bize fiil hakkında bilgi verir. .
Örnek: She talks quickly. (çok hızlı konuşuyor)

ZARF NASIL YAPILIR: Normalde sıfatın sonuna –ly ekleriz.

 Simple
- simply

 Angry
- angrily

 Careful - carefully

Ancak bazı sıfatlar –ly ile biter: friendly, lively, lonely, silly, Genel olarak onlardan zarf türetemeyiz..

Önemli not:

· Sıfatın sonun da –y varsa, -y harfini -i harfine dönüştürürüz.:

Heavy

heavily
· Sıfatın sonunda–le harfleri varsa,sadece –e harfini atıp –ly yazarız.:

Terrible

terribly

HATIRLATMA:

BAZI SIFAT VE ZARFLAR DEĞİŞİKLİĞE UĞRAMADAN KULLANILIR. BAZILARI İSE DEĞİŞİKLİĞE UĞRAR.

DÜZENSİZDİRLER. BAZILARI AŞAĞIDADIR
	SIFAT
	ZARF

	early
	Early

	Fast
	Fast

	Hard
	Hard

	Late
	Late

	Little
	Little

	Enough
	Enough

	Good
	Well

ÖNEMLİ NOT

· lately bazen recently anlamında kullanılabilir.
· Bazı fiillerden sonra (look, smell, sound, feel, taste + adjective), sıfat kullanmak zorundayız. Zarf kullanamayız..

He looks nice.

(KULLANAMAYIZ: he looks nicely)

You sound happy.
(KULLANAMAYIZ: you sound happily)

PRONOUNS
ZAMİRLER
	ŞAHIS
ZAMİRLERİ
	İSİM
(durum eki almış)
	İYELİK
SIFATI
	İLGİ

ZAMİRİ
	DÖNÜŞLÜLÜK
ZAMİRİ

	I
	Me
	My
	Mine
	Myself

	You
	You
	Your
	Yours
	Yourself

	He
	him
	His
	His
	Himself

	She
	Her
	Her
	Hers
	Herself

	It
	It
	Its
	Its
	Itself

	We
	Us
	Our
	Ours
	Ourselves

	You
	You
	Your
	Yours
	Yourselves

	They
	Them
	Their
	Theirs
	Themselves

ŞAHIS ZAMİRLERİ
· Şahıs zamirleri cümlenin başında fiilden önce kullanılır..

· Erkekler için he,
· Kadınlar için she,
· Cansızlar, hayvanlar veya cinsiyetini bilmediğimiz hayvanlar için it kullanırız. Cinsiyetini bildiğimiz hayvanlar için he veya she kullanabiliriz.

· Tüm çoğullar için they kullanırız. .

(Durum eki almış) İSİMLER
· Fiil veya bir edattan sonra kullanılırlar..

· I love them.

Listen to me.

· NOT: Şahıs zamirleri cümle başında, durum eki almış isimler ise fiilden sonra kullanılır.
· Look at them! (durum eki almış isim)
They are acrobats. (cümlenin öznesi)
IYELİK SIFATI VE İLGİ ZAMİRİ
· İyelik sıfatı;

· Bir nesnenin birisine ait olduğunu ve
· Bir yada birden fazla kişi arasındaki ilişkileri anlatmak için kullanılır..

İyelik zamirleri isimlerden önce kullanırız. İlgi zamirleri isimlerden önce gelmez. Fiilden sonra veya cümlenin sonuna gelir.
· This is my bag. (Bu benim çantam.)

This bag is mine. (Bu çanta benimki.)
· That is their car.(Şu onların arabası.)
That car is theirs. (Bu araba onlarınki)
DÖNÜŞLÜLÜK ZAMİRLERİ
· Dönüşlülük zamirlerini;

· Bu gibi fillerle beraber, behave, burn, cut, enjoy, hurt, introduce, kill, look at, teach vb.

· Cümlenin nesnesi ve öznesi aynı kişiyse..

· Andrew (Özne) has hurt himself (nesne).

· by eadtının “tek başına” veya “yardım almadan” anlamına geldiği durumlarda.
· Tim painted the kitchen by himself. (Tim mutfağı kendi boyadı.(yardım almadı))

· I like being by myself sometimes. (Bazen tek başıma olmayı seviyorum)

ŞU TABLOYU ÇALIŞIN. TÜRKÇE KARŞILIKLARI VERİLMİŞTİR. KULLANIM YERLERİ YUKARIDA ANLATILMIŞTIR.

	ZAMİRLER

	Özne
	İSİM

 (durum eki almış)
	DÖNÜŞLÜLÜK

	I (Ben)
	Me (Beni)
	Myself (Kendi kendime)

	You (Sen)
	You (Seni)
	Yourself (Kendi kendine)

	He (O)
	Him (onu)
	Himself (Kendi kendine)

	She (O)
	Her (onu)
	Herself (Kendi kendine)

	It (O)
	It (onu)
	Itself (Kendi kendine)

	We (Biz)
	Us (bizi)
	Ourselves (Kendi kendimize)

	You (Siz)
	You (Sizi)
	Yourselves (Kendi kendinize)

	They (Onlar)
	Them (Onları)
	Themselves (Kendi kendilerine)

	SAHİPLİK

	SIFAT
	ZAMİR

	My (Benim)
	Mine (Benim ki)

	Your (senin)
	Yours (Senin ki)

	His (Onun)
	His (Onun ki)

	Her (Onun)
	Hers (Onun ki)

	Its (Onun)
	

	Our (Bizim)
	Ours (Bizim ki)

	Your (Sizin)
	Yours (Sizin ki)

	Their (Onların)
	Theirs (Onların ki)

THE SIMPLE PRESENT TENSE
GENİŞ ZAMAN

 ŞU AN
GEÇMİŞ

GELECEK

[image: image1]
· Genel olarak her gün yaptığımız veya düzenli yaptığımız eylem ve alışkanlıklarımızı anlatmak için kullanırız.

KULLANIMLARI:

· Alişkanliklarimizdan ve her zaman doğru olan eylemleri anlatırken:

· I drink three cups of coffee every morning. (Her sabah üç fincan kahve içerim.)
· Birds fly. (Kuşlar uçarlar)
· Dogs bark. (Köpekler havlar.)
· Gelecek zaman belirten bir zaman zarfıyla kullanıldığında gelecekte yapılacak eylemleri anlatırken.:

· Osman leaves for Scotland next week. (Osman gelecek hafta İskoçya’ya gidecek.)
· We leave Giresun at 10 a.m. next Sunday. (Gelecek cumartesi saat 10 da Giresundan ayrılacağız.)
ZAMAN ZARFLARI are; every day/week/month etc., usually, always,
 in the morning / afternoon / evening, at night, on Mondays/Thursdays …

Think fiilinin simple present tense ile kullanımı.

	Affirmative

 (OLUMLU)
	Interrogative

(SORU)
	Negative

(OLUMSUZ

	I think (Düşünürüm)
	Do I think ? (Düşünür müyüm?)
	I do not think. (Düşünmem)

	You think (Düşünürsün)
	Do you think? (Düşünür müsün?)
	You don't think. (Düşünme)

	he, she, it thinks (Düşünür)
	Does he, she, it think? (Düşünür mü?)
	He, she, it doesn't think. (Düşünmez)

	we think (Düşünürüz)
	Do we think? (Düşünür müyüz?)
	We don't think. (Düşünmeyiz)

	you think (Düşünürsünüz)
	Do you think? (Düşünür müsünüz?)
	You don't think. (Düşünmessin)

PRESENT CONTINUOUS TENSE

ŞİMDİKİ ZAMAN

ŞU AN
GEÇMİŞ

GELECEK

[image: image2]
· Konuşma anında yapılan eylemleri anlatmak için kullanılır.
· I usually have a salad, but I’m having a sandwich now. (Genelde ssalata yerim ama şu an sandviç yiyorum.)
· John is sleeping right now. (John şu an uyuyor.)
· I need an umbrella because it is raining. (Bana şemsiye lazım çünkü yağmur yapıyor.)
· I’m wearing my suit today. (Bugün takım elbisemi giyiyorum.)
· Şu zaman zarflarıyla berbaer yapılan konuşma anındaki eylemlerle; nowadays, these days, this month or this year.
I’m studying hard this year. (Bu yıl çok ders çalışıyorum.)
She’s reading a book by Nazım Hikmet. (Nazım Hikmet’in kitabını okuyor.)
· ÖNEMLİ NOT

 It is raining.
NOT Rain is raining. (YAĞMUR YAĞIYOR.)
It is snowing.
NOT Snow is snowing. (KAR YAĞIYOR)
· ÖNEMLİ NOT: Aşağidaki fiilleri bu tensede kullanamayız. Dolayısıyla sonua –ing takısı ekleyemeyiz. Geniş zamanda ifade ederiz.. nonprogressive verbs;
· Zihinsel eylemler: Know, realize, understand, recognize, believe, feel, suppose, think*, imagine, doubt, remember, forget, want, need, prefer, mean.

· Duyusal eylemler: Love, like, appreciate, hate, dislike, fear, care, envy, mind.

· Sahiplik: possess, own, belong, have*.

· Beş duyu ile: Taste*, smell*, hear, feel*,, see*.

· Diğerleri: Seem, look*, cost, appear*, owe, weigh*, exist, consist of, contain, include.

	Affirmative

	ÖZNE
	FİİL + ing
	-iyor

	she
	is
	talking

	O
	konuş
	uyor.

	 Onlar
	konuş
	uyorlar.

	Negative

	Subject
	Verb
	-m/iyor

	she
	is not (isn't)
	talking

	 O
	konuş
	m/uyor.

	Interrogative

	Subject
	Verb
	-m/iyor/mu?

	Is
	she
	talking?

	O
	konuş
	muyor mu?

	Affirmative (OLUMLU)
	Negative (OLUMSUZ)
	Interrogative (SORU)

	I am going (Ben gidiyorum)
	I am not going (Ben gitmiyorum)
	Am I going? (Ben gidiyor muyum?)

	You are going (Sen gidiyorsun)
	You aren't going. (Sen gitmiyorsun)
	Are you going? (Sen gidiyor musun?)

	He, she, it is going (O gidiyor)
	He, she, it isn't going (O gitmiyor)
	Is he, she, it going? (O gidiyor mu?)

	We are going (Biz gidiyoruz)
	We aren't going (Biz gitmiyoruz)
	Are we going? (Biz gidiyor muyuz?)

	You are going (Siz gidiyorsunuz)
	You aren't going (Siz gitmiyorsunuz)
	Are you going? (Siz gidiyor musunuz?)

	They are going (Onlar gidiyorlar)
	They aren't going (Onlar gitmiyorlar)
	Are they going? (Onlar gidiyorlar mı?)

SIMPLE PAST TENSE

GEÇMİŞ ZAMAN

 ÖNCEDEN

BUGÜN
[image: image3.wmf]

[image: image4.wmf]

Two years ago they were Students. (Öğrenciydiler)
 But today they are singers. (Bugün Şarkıcılar)
 ŞU AN
GEÇMİŞ

GELECEK

[image: image5]
· Geçmişte olmuş bitmiş, aşlagıç ve bitiş zamanı belli olan eylemleri anlatırken kullanırız.
· I met Dr. Hugo yesterday, and talked for a few minutes. (Dün Dr. Hugo ile buluştum ve bir kaç dakika konuştuk.) (Ne zaman? – Dün. Cevap alabiliyoruz.)
İngilizcede geçmiş zamanı anlatmak için fiilin ikinci hali kullanılır. Bu iki şekilde olur. Fiil düzenli ise sonuna –d, -ed veya –ied eklerinden biri getirlir. Fiil düzensiz ise ikinzi hali farklı olacaktır. Bunun için listeye bakınız.

	Affirmative

	Özne
	fiil + ed
	

	I
	washed
	

	Negative

	Özne
	did not
	fiil (yalın halde)

	They
	didn't
	visit ...

	Interrogative

	Did
	Özne
	fiil

	Did
	she
	arrive...?

	Interrogative negative

	Did not
	özne
	fiil

	Didn't
	you
	like..?

	OLUMLU
	OLUMSUZ
	SORU

	I walked - yürüdüm
	I didn't walk - yürümedim
	Did I walk? - yürüdüm mü?

	You walked - yürüdün
	You didn't walk - yürümedin
	Did you walk? – yürüdün mü?

	He,she,it walked - yürüdü
	He didn't walk - yürümedi
	Did he walk? – yürüdü mü?

	We walked - yürüdük
	We didn't walk - yürümedik
	Did we walk? – yürüdük mü?

	You walked - yürüdünüz
	You didn't walk - yürümediniz
	Did you walk? – Yürüdünüz mü?

	They walked – yürüdüler
	They didn't walk - yürümediler
	Did they walk? – Yürüdüler mi?

	THERE WAS – THERE WERE (…vardı)

	There was
	There was not
	There wasn’t
	Was there?

	There were
	There were not
	There weren’t
	Were they?

	PAST TENSE WITH TIME EXPRESSIONS (Zaman Zarfları)

	Yesterday
	Last month
	Two week ago
	Two days ago

	Last week
	Last year
	Two months ago
	Then etc.

	In 1990.
	
	
	

REGULAR VERB (Düzenli fiiller)

Fiilin ikinci halini alarak geçmiş (past) yapmak için fiilin sonuna –ed ekleriz..

Soru yaparken did yardımıc fiiline kullanırız ve fiildeki takıları atarız. Fiil yalın halde kalır.

Olumsuz yapmak için ise did not / didn’t kullanırız ve yine fiilin takılarını atar, yalın halde kullanırız..

	OLUMLU
	OLUMSUZ
	SORU

	
	Açık yazılışı
	Kısa yazılışı
	

	I worked
	I did not work
	I didn’t work
	Did I work?

	You worked
	You did not work
	You didn’t work
	Did you work?

	He worked
	He did not work
	He didn’t work
	Did he work?

	She worked
	She did not work
	She didn’t work
	Did she work?

	It worked
	It did not work
	It didn’t work
	Did it worked?

	We worked
	We did not work
	We didn’t work
	Did we work?

	You worked
	You did not work
	You didn’t work
	Did you work?

	They worked
	They did not work
	They didn’t work
	Did they work?

IRREGULAR VERB (Düzensiz filler)

Düzensiz fiilerin sonua –ed EKLEYEMEYİZ..

Bu fiilleri geçmiş tensde kullanmak için ikiniz hallerinizi alırız. Bunun için sözlüklerinize bakabilirsiniz.

Soru ve olumsuzl cümlelerde yine düzenli fillerde olduğu gibi did / didn’t kullanırız, fiilin yalın halini alırız..
	OLUMLU
	OLUMSUZ
	SORU

	
	Açık yazılışı
	Kısa yazılışı
	

	I went
	I did not go
	I didn’t go
	Did I go?

	You went
	You did not go
	You didn’t go
	Did you go?

	He went
	He did not go
	He didn’t go
	Did he go?

	She went
	She did not go
	She didn’t go
	Did she go?

	It went
	It did not go
	It didn’t go
	Did it go?

	We went
	We did not go
	We didn’t go
	Did we go?

	You went
	You did not go
	You didn’t go
	Did you go?

	They went
	They did not go
	They didn’t go
	Did they go?

PRESENT PERFECT TENSE

(Geçmişin bugüne etkisi)
· Bu zamanın türkçede kullanımı zordur. Bu nedenle aşağıdaki kullanımlara dikkat edilmelidir.;
NOW

PAST

FUTURE

[image: image6]
· Geçmişte yapılmış ama ne zaman yapıldığı belli olmayan eylemlerde.

They have moved into a new apartment. (Yeni bir eve taşındılar)

(when? – we don’t know) (Ne zaman? – Bilmiyoruz.)
NOW

PAST

FUTURE

[image: image7]
· Geçmişte başlamış ama bulunduğumuz ana kadar devame tmiş eylemlerde. Muhtemelen de devam edecektir eylem. Tecrübelerimizden bahsederken.
We have had four tests so far this semester. (Bu dönem şu ana kadar dört sınav olduk.)
Have you ever eaten Chinese food? (Hiç Çin yemeği yedin mi?)
NOW

PAST

FUTURE

[image: image8]
· Eylem geçmişte yapılmıştır ancak etkisi halen devam etmektedir ve şu an (konuşma anı) için önemlidir.

I’ve studied English for ten years. (10 yıldır ingilizce öğreniyorum.)
I have been here since seven o’clock. (Saat 7 den beri buradayım.)
We have been here for two weeks. (İki haftadır buradayız.)
	OLUMLU
	OLUMSUZ
	SORU

	
	Açik yazılışı
	Kısa yazılışı
	

	I have worked
	I have not worked
	I haven’t worked
	Have I worked?

	You have worked
	You have not worked
	You haven’t worked
	Have you worked?

	He has worked
	He has not worked
	He hasn’t worked
	Has he worked?

	She has worked
	She has not worked
	She hasn’t worked
	Has she worked?

	It has worked
	It has not worked
	It hasn’t worked
	Has it worked?

	We have worked
	We have not worked
	We haven’t worked
	Have we worked?

	You have worked
	You have not worked
	You haven’t worked
	Have you worked?

	They have worked
	They have not worked
	They haven’t worked
	Have they worked?

FOR VE SINCE KULLANIMI
· Bu tensle beraber eylemin ne kadar süredir yapıldığını anlatmak için FOR veya SINCE kullanırız.
· Since

+
kesin belli olan bir zaman / an için

I haven’t seen him since 1995. (Onu 1995 den beri görmüyorum.)
For

+
bir zaman diliminden bahsedersek

She hasn’t written to me for two months. (Bana iki aydır mektup yazmıyor.)
THE SIMPLE FUTURE TENSE “WILL”
Gelecek zaman
NOW

PAST

FUTURE

[image: image9]
· Konuşma anında aldığımız karar ile bir şeyi yapmaya karar vermissek..

· I’m too tired to walk home. I think I’ll get a taxi.

(Eve yürüyerek gitmek için çok yorgunum. Taksi çağıracağım.)

· Birisine yardımveya bir şey yapmayı teklif ederken..

· That bag looks heavy. I’ll help you with it. (Çanta ağıra benziyor. Sana yardım edeceğim.)
· Gelecekte yapacağımız eylemleri (tahmine dayalı) anlatmak için.
· I’ll see you tomorrow in class. (Seni yarın sınıfta göreceğim.)
· Tahminlerde bulunurken..

· Scientists will find a cure for cancer. (Bilim adamları kansere ilaç bulacaklar.)
	
	OLUMSUZ
	

	OLUMLU
	Açık yazılışı
	kısa yazılışı
	SORU

	I will go
	I will not go
	I won’t go
	Will I go?

	You will
	You will not
	You won’t
	Will you?

	He will
	He will not
	He won’t
	Will he?

	She will
	She will not
	She won’t
	Will she?

	It will
	It will not
	It won’t
	Will it?

	We will
	We will not
	We won’t
	Will we?

	You will
	You will not
	You won’t
	Will you?

	They will
	They will not
	They won’t
	Will they?

[image: image10.png]

Başlama

Bitiş?

Ne zaman?

