
TÜRKÇE
DİLBİLGİSİ

İLKOKUL 5. SINIFLAR İÇİN

KKTC
Milli Eğitim, Gençlik ve Spor Bakanlığı

Yazı ve Araştırma Kurulu

Başkan

Üyeler

Grafik Tasarım

Kapak Tasarımı

Baskı Tarihi ve Yılı

Yard. Doç. Güner Konedralı

Haziran 2010 / 3. Basım

üseyin Rakibet

Arkın Başat

İbrahim Taşkan

Selen Ofset Ltd.

Baskı Tesisleri

H

Ajans Yay Ltd.

Ajans Yay Ltd.

Baskı

©KKTC
MİLLİ EĞİTİM, GENÇLİK VE SPOR BAKANLIĞI YAYINIDIR

Milli Eğitim, Gençlik ve Spor Bakanlığı Talim ve Terbiye Dairesi, bu kitabın ilkokul . sınıflarında ders kitabı olarak denenip
geliştirilmesini uygun bulmuştur.

Her hakkı saklıdır ve KKTC Milli Eğitim, Gençlik ve Spor Bakanlığı’na aittir.
Kitabın metin, soru ve şekilleri kısmen de olsa hiçbir surette alınıp yayımlanamaz.

5

İSTİKLÂL MARŞI

Mehmet Âkif ERSOY

Korkma, sönmez bu şafaklarda yüzen al sancak;
Sönmeden yurdumun üstünde tüten en son ocak.
O benim milletimin yıldızıdır, parlayacak,
O benimdir, o benim milletimindir ancak.

Çatma, kurban olayım, çehreni ey nazlı hilâl!
Kahraman ırkıma bir gül! Ne bu şiddet, bu celâl?
Sana olmaz dökülen kanlarımız sonra helâl...
Hakkıdır, Hakk'a tapan, milletimin istiklâl!

Ben ezelden beridir hür yaşadım, hür yaşarım.
Hangi çılgın bana zincir vuracakmış? Şaşarım!
Kükremiş sel gibiyim, bendimi çiğner, aşarım.
Yırtarım dağları, enginlere sığmam, taşarım.

Garbın âfâkını sarmışsa çelik zırhlı duvar,
Benim iman dolu göğsüm gibi serhaddim var!
Ulusun, korkma! Nasıl böyle bir imanı boğar,
"Medeniyet!" dediğin tek dişi kalmış canavar?

Arkadaş! Yurduma alçakları uğratma, sakın.
Siper et gövdeni, dursun bu hayâsızca akın.
Doğacaktır sana va'dettiği günler Hakk'ın...
Kim bilir, belki yarın, belki yarından da yakın.

Bastığın yerleri "toprak!" diyerek geçme, tanı:
Düşün altındaki binlerce kefensiz yatanı.
Sen şehit oğlusun, incitme, yazıktır, atanı:
Verme, dünyaları alsan da, bu cennet vatanı.

Kim bu cennet vatanın uğruna olmaz ki fedâ?
Şühedâ fışkıracak toprağı sıksan, şühedâ!
Cânı, cânânı, bütün varımı alsın da Huda,
Etmesin tek vatanımdan beni dünyada cüdâ.

Ruhumun senden, İlâhi, şudur ancak emeli:
Değmesin mabedimin göğsüne nâmahrem eli.
Bu ezanlar -ki şahadetleri dinin temeli-
Ebedî yurdumun üstünde benim inlemeli.

O zaman vecd ile bin secde eder -varsa- taşım,
Her cerîhamdan, İlâhi, boşanıp kanlı yaşım,
Fışkırır rûh-ı mücerred gibi yerden na'şım;
O zaman yükselerek arşa değer belki başım.

Dalgalan sen de şafaklar gibi ey şanlı hilâl!
Olsun artık dökülen kanlarımın hepsi helâl.
Ebediyen sana yok, ırkıma yok izmihlâl:
Hakkıdır, hür yaşamış, bayrağımın hürriyet;
Hakkıdır, Hakk'a tapan, milletimin istiklal!

ANDIMIZ

Türk’üm,
Doğruyum, çalışkanım

İlkem,
Küçüklerimi korumak,
Büyüklerimi saymak,
Yurdumu, milletimi,

Özümden çok sevmektir.

Ülküm,
Yükselmek, ileri gitmektir.

Ey Büyük Atatürk!
Açtığın yolda, gösterdiğin hedefe

Durmadan yürüyeceğime and içerim.
Varlığım,

Türk varlığına armağan olsun.

“Ne mutlu Türk’üm diyene!”

ÖNSÖZ
Dili etkili kullanmanın bir gereksinim olduğu günümüzde, etrafımızdaki kişilerle

iletişim kurmamızın en bilinen yolu anadilimizden geçmektedir, diyebiliriz.

Anadilimizin kurallarını iyi bilmek ve bu kuralları iletişim anında yerli yerinde
kullanabilmek için almış olduğumuz dil eğitimi “dilbilgisi öğretimi” adı altında
şekillenmektedir.

“İlkokul V. Sınıflar için Türkçe Dilbilgisi” adı altında hazırlamış olduğumuz bu
kitap, beşinci sınıfların öğretim programı gereği, Türkçe okuma parçaları ve dilbilgisi
konularıyla tam bir uyum içindedir.

Kitap içindeki konu anlatımlı bölümler, örnek soru çözümleri ve her konu
sonunda yer alan “Konu Değerlendirme Çalışmaları”, daha farklı bir anlayışla
hazırlanmıştır. Çeşitli aşamalarda yapılan uyarılar, dikkat edilmesi gereken bölümler
ve özgün etkinlikleriyle bu kitabın anadili eğitimine gerekli katkıları yapacağı
inancındayız.

Kitaptaki konu akışı, Milli Eğitim ve Kültür Bakanlığı’nın ortaya koyduğu dilbilgisi
konu akışıyla bire bir uyumludur. Bu nedenle, dilbilgisi kitabımız, Türkçe okuma ve
etkinlik kitabımız ile paralel bir takvimde ilerlemelidir.

Her bölümün farklı renklerdeki sayfalarla gruplanmış olduğu bu kitapta,
konuları yoklayan testler, çoklu zeka kuramına göre değişik soru şekillerinden
oluşturulmuştur.

Kitabın hazırlanışında katkısı bulunan tüm kurum, kuruluş ve kişilere sonsuz
teşekkür eder, bu çalışmanın tüm öğretmen ve öğrencilerimize yardımcı olmasını
dileriz.

İlkokullar İçin Türkçe Ders
Kitapları Yazım Komisyonu

2008

İÇİNDEKİLER

IV. Sınıftan Aklımızda Neler Kaldı?...1-5

Dil ve Dilimizin Özellikleri...6-10

Anlam Bilgisi..11-47

Ses Bilgisi..48-84

Sözcük Türleri..85-151

Yapı Bilgisi...152-168

Cümlenin Öğeleri..169-175

Noktalama İşaretleri ve Yazım Kuralları................................176-188

Metin Türleri..189-191

Genel Değerlendirme..192-198

BÖLÜM I:

BÖLÜM II:

BÖLÜM III:

BÖLÜM IV:

BÖLÜM V:

BÖLÜM VI:

BÖLÜM VII:

BÖLÜM VIII:

BÖLÜM I:

BÖLÜM II:

BÖLÜM III:

BÖLÜM IV:

BÖLÜM V:

BÖLÜM VI:

BÖLÜM VII:

BÖLÜM VIII:

5. Sınıf

1

IV. SINIFTAN AKLIMIZDA NELER KALDI?

1. “ ” kelimeleri arasında bir anlam ilişkisi vardır. Hangi

seçenekte buna benzer bir ilişki söz konusudur?

5. Aşağıdaki sözcüklerin hangisinde alfabemizin 14. harfi ?

Koyu – Açık

yoktur

A) Mavi – sarı B) Uzun - kısa

C) Kaşık – çatal D) Su – bardak

2. Yanda verilen kelimelerden hangilerinin

hece sayıları birbirine eşittir?

A) Yağmur B) Bulut C) Rüzgar D) Kar

A) I – IV B) I – III C) II – I D) II – III

A) Anneme B) Beyaz C) Gül D) Verdim

3. Alfabemizin 19. harfi aşağıdakilerden hangisidir?

A) N B) O C) Ö D) P

4. Aşağıdaki dörtlükte hangi varlık konuşturuluyor?

A) Köpek B) Kuyu C) Kalabalık D) Laleli

6. “ ” cümlesinde eşsesli olan sözcük

hangisidir?

Anneme beyaz bir gül verdim.

I. Oyun

II. Yaz

III. Dört

IV. Koltukçu

Dağlara, denizlere, ovalara

Uzansaydık yağarak iplik iplik,

Tohumları susamış tarlalara

Bahar, gölge ve yağmur götürseydik.

2

7. Aşağıdaki şiirde anlatılmak istenen nedir?

9. Yukarıdaki metnin kaç tane cümle vardır?ilk paragrafında

..

..

8. “ ” sözcüğünü hem gerçek hem de mecaz anlamı ile bir cümle

içinde kullanalım.

Sıcak

..

..

10. Yukarıdaki kaç tane hece vardır?metnin ikinci cümlesinde

Sevin çocuklar, ışığı, renkleri

Sevgisiz gidilmez güzele

Karayı bile !

Ağaran günü, kelebekleri

Her çiçek güzeldir sevince...

A) Çocukların çiçeklere benzedikleri
B) Her şeyin sevgiyle güzelleştiği
C) İnsanın doğayı sevdiği
D) Çiçeklerin sevilmesi gerektiği

... Öğretmenim biz savurgan insanlar değiliz ki, dedi. Yani fazla gelen bir

yemeği dökülmesin diye yiyecek olursak acayip şişmanlarız. Sonra kağıtları

tüketmeyelim diye yazı mı yazmayalım?

Öğretmen keyiflendi, güldü ve ekledi: “Defterine kenar çizgisini ortadan değil

de kenardan çizmeyi alışkanlık haline getirirsen bu bir tutumluluktur, değil mi?”

dedi.

5. Sınıf

3

11. “ ” sözcüğünün karşıt (zıt) anlamlısı olan sözcüğü düşünerek bu

sözcükle bir cümle kuralım.

Geri

..

12. Aşağıdaki atasözlerinde eksik bırakılan yerleri tamamlayalım.

14. Alfabemizdeki yazalım.sesli harfleri

..

13. Aşağıdaki cümlelerin sonuna uygun noktalama işaretleri koyalım.

15. İçinde “ ” sözcüğü geçen bir deyim yazalım.dil

..

16. Aşağıdaki cümlelerin hangisinde hal eki

almıştır?

kullanılan isimlerin tümü

Damlaya damlaya olur.

Sakla samanı, zamanı.

Tatlı yılanı deliğinden çıkarır.

Dost günde belli olur.

Davulun sesi hoş gelir.

Size ilk önce ne öğretmemi istiyorsunuz ()
Parmak kaldırdı ve bize dedi ki ()
Raif, alıngan bir arkadaşımızdı ()
Aman, elim yandı ()

A) Ev ve okul arası oldukça uzaktı.

B) Annem bize pasta yaptı.

C) Narin'i okuldan eve getirmişler

D) Selin, okuldan eve gelirken ağlıyordu.

5. Sınıf

4

17. Aşağıdaki cümlelerin hangisinde özel isimlerin yazılışına ilişkin bir hata
?

21. Aşağıdakilerden hangisinde kişi zamiri ?

yoktur

kullanılmamıştır

18. Aşağıdaki yönergelere uygun olarak isim tamlamaları oluşturalım.

19. A) Aşağıdaki boşluklara uygun yazalım.niteleme sıfatları

B) Aşağıdaki boşluklara uygun yazalım.belirtme sıfatları

20. Aşağıdaki basit yapıdaki sözcükleri, türemiş sözcük haline getirelim.

saat (................) baş (................)

genç (................) kalem (................)

A) Kendini bir öğretmen olarak görmekten vazgeç!

B) Bunu, eve neden getirdiğini anlamış değilim.

C) Bizi buralara kadar neden getirdiler.

D) Sana daha güzel hediye almışlar.

A) Girneli Mehtap, sarışın bir öğrenciydi.

B) Hepimiz, Atatürk'çü gençler olacağız.

C) Salih Bey iş için Fransaya gitmişti.

D) Güzelyurt Ova'sı çok verimlidir.

(Belirtili İsim Tamlaması) kapısı

(Belirtisiz İsim Tamlaması) kapısı

(Takısız İsim Tamlaması) kapı

(Zincirleme İsim Tamlaması) kapısı

......................... kalem koku

......................... masa çocuk

.......................... kalem kokular

.......................... masalar bebek

5. Sınıf

5

22. Aşağıdaki cümleleri değişik kullanarak soru cümlesi

haline getirelim.

soru zamirlerini

A) Şiir B) Öykü C) Masal D) Anı

A) Dün gece Ersan'ı görmüşler. (...)

B) Ersan'ı evine götürmüşler. (..)

C) Ersan, okumayı çok seviyor. (..)

23. Aşağıdaki boşluklara istenen özellikte sözcükler yazalım.

(Türemiş yapılı sözcük)

(Bileşik yapılı sözcük)

(Basit yapılı sözcük)

24. Aşağıdaki cümleleri uygun fiillerle (eylemlerle) tamamlayalım.

25. “

” ifadesindeki boşluğa

aşağıdakilerden hangisi getirilmelidir?

Olağanüstü yer, zaman ve olaylara yer verilen ve genellikle bir tekerlemeyle

başlayan yazı türlerine denir.

Eve geldiğimde kardeşim yemek

Herkes bahçede

Portakal koparmak için ağaca

Yeni öğretim yılına en iyi şekilde

Bu sözlerimi sakın

“HAYATTA İZ BIRAKANLAR, NEREDE VE NASIL ÇALIŞMASI GEREKTİĞİNİ BİLENLERDİR.”

Çin Atasözü

5. Sınıf

BÖLÜM I

DİL VE DİLİMİZİN ÖZELLİKLERİ

5. Sınıf

7

5. Sınıf

DİL NEDİR?

TÜRKÇENİN DÜNYA DİLLERİ ARASINDAKİ YERİ

KONUŞMA DİLİ – YAZI DİLİ

İnsanların birbirleriyle anlaşmak için kullandıkları ses ve işaretlerin tümüne

denir.

Dünyadaki tüm Türklerin dili, hepimizin de çok iyi bildiği gibi

Türkçedir. Dünyada pek çok toplumun ve ulusun da kendine özgü

dilleri vardır. Örneğin, İngilizce, Japonca, Yunanca, Fransızca vb.

Dünyada en çok konuşulan dil ise İngilizcedir. Bu nedenle İngilizce

için bazıları “dünya dili” demektedirler.

Bugün dünyada pek çok insan, yabancı dil öğrenerek yeni

insanlarla ve yeni kültürlerle tanışmaktadır. Bu tanışma sonucunda da doğal olarak

insanlar, kendi toplumları dışındaki dünyanın bir üyesi olmaktadırlar.

İnsanlar, dil için bilinen bazı yanlış bilgilere sahiptir. Pek çok insan “dil” denildiği

zaman yalnızca sesli anlaşmayı, yani konuşma becerisini anlar. Halbuki, insanların

birbirleriyle konuşmadan da anlaşabilecekleri unutulmamalıdır. Örneğin, birine

kızdığımız zaman kaşlarımızı çatışımız, birini özlediğimiz zaman mektup yazışımız ya da

cep telefonuyla mesaj yollayışımız, konuşmadan kurduğumuz anlaşma yollarındandır.

İnsanların anne, baba ve yakın çevrelerinden öğrendikleri dile ise denir.

Bizim anadilimiz Türkçedir. Bizler konuşurken ve yazarken anadilimizi kullanıp

birbirimizle iletişim kurarız.

Dilcilerin belirlemiş oldukları sınıflamaya göre anadilimiz olan

Türkçe, biçim açısından (kök halindeki sözcüklere

getirilen eklerle yeni sözcüklerin üretildiği bir dil) olup

arasında yer almaktadır.

Akrabalık açısından ise dilimiz dil ailesinin bir üyesidir.

Bütün dünyada insanların kullandıkları en yaygın anlaşma yolu,

sizlerin de çok iyi bildiği gibi, sesli anlaşma (konuşma) yoludur. Bunun

yanında çeşitli işaretleri kullanarak yapılan yazma işi de oldukça yaygın

sondan eklemeli bir dil

dil

anadil

bitişken diller

Ural – Altay

5. Sınıf

8

5. Sınıf

bir iletişim yoludur. Bu iki yol dışındaki anlaşma şekilleri, günlük yaşamda daha az

kullanılır. Bu nedenle, insanların konuşma ve yazma konularında eğitilmeleri gerekir.

Konuşma dili içinde çıkarılan seslerin, kurulan cümlelerin, vurguların ve

tonlamanın büyük önemi vardır. Örneğin, kızgınlık anında söylediğimiz ''Buraya gel!''

ifadesi ile sevinçli bir anımızda söylediğimiz ''Buraya gel.'' ifadesi

arasında fark vardır.

Konuşurken karşımızdaki insanın anlayabileceği bir konuşma

sürati ve şekli seçmemiz gerekir. Aksi halde anlaşabilmemiz mümkün

olmaz. Tüm bunlara ek olarak konuşurken fazla el kol hareketi yapmak,

hareketli olmak, dinleyicinin dikkatini dağıtacağından sakıncalıdır. Konuşmacının

konuşurken yapacağı ufak tefek hatalar ise anında düzeltilmeli ve yanlış anlamalara

imkan verilmelidir.

Yazılı anlatımlarımızda ise konuşmaya göre daha fazla kurala

ihtiyaç duyarız. Buna karşılık, yazılı anlatımda yapacağımız hatalar

konuşmadaki kadar fark edilebilir nitelikte olmayabilir. Örneğin özel

isimlere getirdiğimiz çekim eklerini ayırmak için kullandığımız kesme

işaretinin olmaması, o ifadeyi sözlü olarak dile getirirken bize herhangi bir sıkıntı

yaratmaz. Ancak yazılı anlatımda kullanmadığımız ya da yanlış kullandığımız öyle

kurallar vardır ki bunların eksikliği ve yanlışlığı oldukça büyük anlam karmaşaları

yaratabilir. Örneğin, aşağıda verilen şu iki cümle dikkatli bir şekilde incelenirse virgülün

(,) cümle içinde ne kadar önemli bir noktalama işareti olduğu da kanıtlanmış olur:

Dillerin doğuş, gelişme, yapılış özellikleri gibi pek çok yönlerini

konu edinen; dillere ait doğru, düzgün ve kurallı kullanılış yollarını

gösteren bilgilerin tümüne denir.

Dilbilgisi, kural açısından daha çok düzenlemekle yükümlüdür.

Bu nedenle dilbilgisi, yazılı anlatımın yani yazının vazgeçilmez bir parçası olmuştur.

DİLBİLGİSİ

yazılı anlatımı

(Bunu sınıfınızda deneyebilirsiniz.)

dilbilgisi

Ö R N E K

Oku baban gibi, tembellik yapma.

Oku, baban gibi tembellik yapma.

5. Sınıf

9

5. Sınıf

Yazı için gerekli olan bir diğer unsur da yazıda kullanılan işaretlerdir. “Noktalama

İşaretleri” dediğimiz bu işaretler, yazıda anlamı belirlemek amacıyla kullanılır. (Yukarıda

verilen iki örnek cümleyi tekrar inceleyiniz.)

Yazıda kullanılan ve seslerin yazıya geçirilmesini sağlayan işaretlere ise

denir. (Bu konuyu ileriki aşamalarda daha ayrıntılı inceleyeceğiz.) Harfler, yazının

oluşturulması sırasında kullanılan seslerin işaretlerle gösterilmesidir. Her dilin kendine

özgü seslerini gösteren işaretleri, yani alfabesi vardır.

Bir dile ait harflerin tümüne birden denir. Bugün

kullandığımız Türkçenin geçmişine baktığımızda, Türklerin tarih boyunca

pek çok alfabe kullandıklarını görürüz: Göktürk Alfabesi, Uygur Alfabesi, Arap Alfabesi,

Latin Alfabesi'nden uyarlanan şimdiki Türk Alfabesi gibi.

29 Ekim 1923 tarihinde Türkiye Cumhuriyeti kurulduktan sonra Atatürk'ün

önde liğinde yapılan araştırmalar sonucunda, Latin Alfabesi'nin dilimize uymayan bazı

harfleri atılmış; Türkçeye özgü seslere (ğ, ı, ş) ise yeni şekiller bulunmuştur. Bu

çalışmalar neticesinde de toplam 29 tane harf, yeni Türk Alfabesi'ni oluşturmak üzere

bir araya getirilmiştir.

tarihinde ise TBMM'de alınan bir kararla yeni Türk Alfabesi

bugünkü haliyle kabul edilmiştir. O günlerde zor şartlar altında oluşturulan alfabemiz,

dilimizin seslerini eksiksizce ifade edecek şekilde günümüze kadar gelmiştir.

ALFABE (ABECE) NEDİR?

r

harf

alfabe (abece)

1 Kasım 1928

1. Konuşma dili ile yazı dili arasındaki farklılıkar ve benzerlikler nelerdir?

KONU DEĞERLENDİRME ÇALIŞMASI

...

...

...

...

5. Sınıf

10

2. Dil nedir?

..

..

..

..

.. .

...

...

...

...

...

...............

...............

...............

...............

...............

...............

3. Dilbilgisi nedir? Ne işe yarar?

4. Harf nedir? Ne işe yarar?

A) 29 Ekim 1923 B) 3 Kasım 1923

C) 1 Kasım 1928 D) 24 Kasım 1928

5. Alfabemizdeki harfleri sırasıyla yazalım.

6. Türkçenin biçim ve akrabalık açışından hangi gruba girdiğini

belirtelim.

7. Yeni Türk Alfabesi, hangi tarihte TBMM tarafından kabul edilmiştir ?

Yazı yazarken yazım kurallarına ve noktalama

işaretlerine yeterince önem vermeyen bir anlayışta

olduğumuzu varsayalım. Böyle bir durum ne gibi

olumsuzluklar yaratır? Düşünelim ve yazalım.

DÜŞÜNELİM

VE

YAZALIM

...

...

...

...

...............

...............

...............

...............

5. Sınıf

BÖLÜM II

ANLAM BİLGİSİ

5. Sınıf

12

Bir dildeki anlamlı olabilecek en küçük parçacık sözcüktür. Bu

nedenle, sözcüklerin anlamı ve bu sözcüklerin cümleler ve paragraflar

içindeki kullanımı, o dilin zenginliği için çok önemlidir.

Dilimiz, anlam bakımından çok zengin bir dildir. Bunun için Türkçe sözlüklere

bakmak yeterlidir. Sözlükleri, bir sözcüğün anlamını bulmak için karıştırdığımızda

birden fazla . Örneğin, sözcüğü,

Doksan dokuz rakamından sonra gelen tamsayı

Bir hayvanın postunun ya da derisinin vücudundan sıyrılıp çıkarılması

Denizde kol ve ayaklarla yapılan ilerleme hareketi

İnsan çehresi, surat anlamlarına gelmektedir.

Bunun gibi, kullanıldığı cümleye göre yazılışları farklı ama anlamları aynı olan

pek çok sözcüğümüz de vardır.

gibi sözcükler

genellikle birbirlerinin yerine kullanılabilecek sözcüklerdir.

Yukarıdaki örneklerden de görüleceği gibi Türkçemiz, sözcüklerin anlamsal

kullanımları açısından oldukça renkli bir görünüme sahiptir. Bu nedenle Türkçedeki

anlamsal özellikleri sözcüklerden başlayarak inceleyebiliriz.

Tek başına bir anlam taşıyan ya da taşımayan, cümle kuruluşuna

katkıda bulunan anlatım parçacıklarına denir. Konuşmada ya

da yazıda duygu, düşünce ve istekler sözcük aracılığıyla aktarılır.

Sözcükler için “Anlatımın yapı taşlarıdır.” diyebiliriz. Türkçede sözcüklerin çoğu, tek

başlarına anlamlıdır (cam, anne, çiçek, balık...), çok azı ise anlamsızdır (gibi, ve, için,

sanki...). Ancak anlamsız gibi görünen bu sözcükler, yanlarındaki sözcüklerle birlikte

anlam oluşturabilirler.

Türkçe sözcüklerin anlam özellikleri ise üçe ayrılır:

anlamı taşıyan pek çok sözcüğe rastlarız 'YÜZ'

1.

2.

3.

4.

sözcük

Yüz = Surat Kanıt = Delil

Ak = Beyaz Dize = Mısra

Al = Kırmızı Bıkmak = Usanmak

TÜRKÇENİN ANLAM YÖNÜ

Ö R N E K

SÖZCÜKTE ANLAM

5. Sınıf

Ö R N E K

1. Gerçek Anlam

2. Mecaz Anlam

Bu sözleri duyunca hemen . (kızdı, öfkelendi)parladı

Bir sözcüğün herkesçe bilinen ilk ve ortak anlamına o sözcüğün

denir. Sözcük, tek başına söylendiğinde her zaman için öncelikle gerçek anlamını

çağrıştırır.

sözcüğünün ilk anlamı, ağzımızın içinde

bulunan ve katı besinleri kesip öğütmeye

yarayan organların her biridir.

sözcüğünün ilk anlamı, ağzımızın içinde bulunan ve tat almaya

yarayan organımızdır.

Bir sözcüğün gerçek anlamı dışındaki kullanımlarına

denir. Sözcüğün mecaz anlamlı olup olmadığı, kullanılmış olduğu cümle içinde belli olur.

sözcüğünü mecaz anlamda kullanmak istersek 'organ' anlamı

dışında kullanmamız gerekir.

cümlesinde 'dişli'

sözcüğü anlamında kullanılmıştır.

sözcüğünü mecaz anlamda kullanmak istersek yine 'tat alma

organı’ anlamı dışında kullanmamız gerekir.

deyiminde kullanılan 'dil' sözcüğü 'organ'

anlamında kullanılmamıştır.

Aşağıdaki cümlelerde altı çizili sözcükler, mecaz anlamlıdır. Cümle içindeki

anlamları ise yanda verilmiştir.

·

·

·

·

DİŞ

DİL'

DİŞ’

' GÜÇLÜ '

DİL'

' '

'

'

'

gerçek anlamı

mecaz anlamlı sözcükler

Vatan henüz bitmedi. (hizmeti)borcu

''Sonunda karşısına dişli bir rakip çıkmıştı.''

‘'Dili uzamak''

////

PEKİŞTİRME

Seçimlerden sonra kavgası başladı. (makam)koltuk

Ahmet, bağlı biriydi. (ailesine)evine

Bu işte onun da vardı. (etkisi)parmağı

Bu öğrenci, diğerine göre bir daha iyi. (derece, kat)gömlek

13

5. Sınıf

Ö R N E K

14

* Belirlenen sözcüğün ilk anlamını düşünüp bu anlamın cümlenin anlamına uyup
uymadığına bakın.

* Belirlenen sözcüğün deyim ya da atasözü içinde kullanılması, bu sözcüğün
büyük bir olasılıkla mecaz anlamlı olduğunu gösterir.

Bunları söylemekten .

Karnemi gören babam, .

SOĞUK

dilimde tüy bitti

küplere bindi

(Dilde gerçekten tüy bitmeyeceğine göre sözcük, mecaz anlamlıdır.)

(Altı çizili bölüm, bir deyimdir.)

..

..

..

..

..

.

...

SOĞUK:

SICAK:

KIRMAK:

'' – – '' sözcüklerini gerçek ve mecaz anlamlı olacak

şekilde cümle içinde kullan ım.al

SICAK KIRMAK

ÖNEMLİ

Cümle içinde kullanılan bir sözcüğün gerçek ya da mecaz
anlamında kullanılıp kullanılmadığı nasıl anlaşılabilir? Aşağıdaki
açıklamaları ve örnekleri lütfen iyi okuyup anlamaya çalışalım.

KONU DEĞERLENDİRME ÇAL IŞMASI

5. Sınıf

15

3. Terim Anlam

Sıfat – Zamir – Yüklem (DİLBİLGİSİ)

Bilim, sanat, spor, askerlik ya da herhangi bir meslek dalıyla ilgili kavramları

anlatmak için kullanılan sözcüklere denir. Terim anlamlı olan

her sözcük, genellikle gerçek anlamında kullanılmıştır.

sözcüğü tıp (doktorluk) alanında kullanılan terim anlamlı bir

sözcüktür.

Ancak biz tansiyon sözcüğünü farklı yerlerde de kullanabiliriz. Böyle durumlarda

(doktorlukla ilgili konuların dışında kullanılırsa) sözcük terim anlamlı .

sözcüğü, matematik (geometri) alanında kullanılan terim anlamlı bir

sözcüktür.

Ancak sözcük farklı anlamlarda da kullanılabilir. Böyle bir durumda (matematikle

ilgili konuların dışında kullanılırsa) sözcük terim anlamlı .

'TANSİYON'

'DAİRE'

değildir

değildir

terim anlamlı sözcükler

(Dedemi hastaneye götürdük; çünkü tansiyonu yükselmişti.)

(Atılan

tekmeler sonucunda maçın tansiyonu iyice yükseldi.)

(Salih Öğretmen, tahtaya büyük bir daire çizdi.)

(Dayın ikinci kattaki

daireyi kaça kiraladı?)

Üçgen – Kare – Daire (GEOMETRİ)

Belirlemiş olduğunuz sözcüğün terim anlamlı olduğunu

savunuyorsanız o sözcüğün hangi alanda (matematik, tıp, müzik,

askerlik, atletizm, din...) kullanılan bir kavram olduğunu da

söyleyebilir durumda olmanız gerekir.

Gol – Ofsayt – Köşe vuruşu (FUTBOL)

PEKİŞTİRME 1:

PEKİŞTİRME 2:

ÖNEMLİ

Bir sözcüğü tek başına kullandığımız zaman, onun terim anlamlı olup
olmadığını belirlemekte güçlük çekebiliriz. Bu nedenle sözcüğün terim
anlamlı olup olmadığını, kullanıldığı cümleye göre belirlememiz
gerekir. Çünkü Türkçede pek çok sözcük farklı anlamlarda
kullanılabilir.

Ö R N E K

5. Sınıf

16

1. Önceden kullanılan örnekler dışında terim anlamlı sözcük

belirleyip bunların hangi alanlara ait olduklarını belirtelim.

beş tane

..

..

..

..

.. ..

..

..

..

..

...

..

..

2. Yukarıda belirlemiş olduğunuz bu terimleri birer cümle içinde

kullanalım.

KONU DEĞERLENDİRME ÇALIŞMASI

5. Sınıf

17

1. Aşağıdaki altı çizili sözcüklerden hangisi gerçek anlamında

kullanılmıştır?

A) Tarlanın kenarındaki ağaç .

B) Galiba pantolonunun paçası .

C) O adamdan da para .

D) Evini kendi elleriyle .

kurumuş

yırtılmış

sızdırmış

yapmış

A) İlk damlalardan sonra yağmur birden .

B) Havalar ısınınca ağaçların tomurcukları .

C) Serin ama bir yaz akşamı yaşıyorduk.

D) Göl kıyısında bir sürü ağaç vardı.

coştu

patladı

tatlı

bodur

2. Aşağıdaki altı çizili sözcüklerden hangisi mecaz anlamında

kullanılmıştır?

I. Havada kuşlar uçuyor.

II. Yarın Türkiye'ye uçuyor.

III. Güneşten bu perdenin rengi uçmuş.

IV. Sıcağın etkisiyle nehrin bu bölümündeki sular uçmuş.

A) Bu sözleri dinlemekten bıktım.

B) buraya getirir misin ?

C) Elinde büyük bir vardı.

D) Yaralı bacağını sıkıca .

uçmak

boş

Masadakileri

şişe

sardık

4.

Yukarıdaki cümlelerde “ ” sözcüğü kaç değişik anlamda

kullanılmıştır?

3. Aşağıdaki cümlelerin hangisinde altı çizili sözcük gerçek anlamlı

?değildir

A) 4 B) 3 C) 2 D) 1

NELER ÖĞRENDİK?

5. Sınıf

18

5. Aşağıdaki altı çizili sözcüklerden hangisi terim anlamlıdır?

10. Aşağıdakilerin hangisinde altı çizili sözcük gerçek anlamı dışında

kullanılmıştır?

A) Cümle B) Nokta C) Paragraf D) Nota

A) Şiirin bu oldukça güzeldi. B) Bize iki yollasana!

C) Bu senin için aldım. D) K benimkine benziyor.

dizesi çay

defteri azağı

6. “ ” sözcüğü hangi cümlede diğerlerinden farklı bir anlamda

kullanılmıştır?

8. Aşağıdaki terimlerden hangisi, diğerlerine göre farklı bir alana aittir?

Uyumak

A) Bebek, daha yeni uyudu. B) Adamı, yalanlarıyla uyuttu.

C) Kızını evinde uyutmuş. D) O da bizimle birlikte uyudu.

I. Oturma odasının ışığı hala yanıyordu.

II. Makinenin üstündeki ışık birden söndü.

III. Gün ışığı yavaş yavaş dağları aydınlatıyordu.

IV. Bu sporcuda bir ışık olduğuna inanıyor.

7. “ ” sözcüğü hangi iki cümlede birbirine yakın anlamda

kullanılmıştır?

Işık

A) Bu çocuğa evde göz açtırmıyorlar.

B) Kerem, odaya şöyle bir göz attı.

C) Uykusuzluktan gözleri süzülüyordu.

D) Melis'in gözleri yaşarmıştı.

A) I – II B) I – III C) I – IV D) II – IV

9. Aşağıdaki cümlelerden hangisinde “ ” sözcüğü, bir deyim içinde

?

göz

kullanılmamıştır

A) Keskin bir bıçakla elini .

B) Öğretmen, öğrencilerini çok .

C) Annesinin sözlerini hiçbir zaman .

D) Tenceredeki su, hemen fokur fokur .

kesmiş

seviyordu

takmıyordu

kaynamıştı

5. Sınıf

19

Dilimizin en güzel yönlerinden biri de birkaç sözcüğün bir araya gelerek

oluşturdukları anlamsal zenginliklerdir. Sözcüklerin, özellikle mecaz yönlerinin

kullanıldığı bu özellikte, grup (öbek) halinde kullanılması önemlidir. Bu nedenle, bu

şekildeki sözcükler için genellikle “kalıp sözler” ifadesi kullanılır.

Şimdi dilimizdeki bu zenginlikleri birlikte inceleyelim:

Kendi öz anlamı dışında kalıplaşmış olan ve anlatım zenginliği yaratmak için

kullanılan söz gruplarına denir. Söyleyeni deyimler, genellikle

“-mek /-mak” eki ile bittiklerinden cümle sonlarında istenilen şekillerde çekimlenebilir.

Deyimlerin en önemli özelliklerinden biri de .

Sabırsızlıkla bir şeyin olması için beklemek

Çok sevinmek

Söylenenlere aldırmadan bildiği gibi davranmak

Bir iş için çok düşünmek, çaba sarf etmek

Kim tarafından söylendiği özlü ve güzel sözlere denir.

Atasözlerinde de tıpkı deyimlerde olduğu gibi sözcüklerin mecaz anlamlarından

yararlanılır. Ancak atasözleri, deyimler gibi “-mek/-mak” eki ile değil; tamamlanmış bir

cümle şeklinde kullanılır. Yani bunlar, başlı başına birer cümledirler.

.

Kötü kişilerle arkadaşlık yapanlar,

kötü huylar kaparlar, giderek de kötü yollara sürüklenirler.

Gönül alıcı sözler, düşmanımızı

bile yumuşatıp kolayca yola getirebilir.

Kolay ve emeksiz kazanılan şeyler

kolayca elden gitmeye mahkumdur.

Apaçık ortada duran, doğruluğu

herkesçe bilinen bir gerçeği kanıtlamak gerekmez.

belli olmayan

en az iki sözcükten oluşmalarıdır

belli olmayan

Atasözlerinin amacı,

insanlara ders veya öğüt vermektir

Dört gözle beklemek:

Etekleri zil çalmak:

Bildiğini okumak:

Kafa patlatmak:

Üzüm üzüme baka baka kararır:

Tatlı dil yılanı deliğinden çıkarır:

Haydan gelen huya gider:

Görünen köy kılavuz istemez:

1. Deyim

2. Atasözü

deyim

atasözü

SÖZCÜK ÖBEKLERİNDE ANLAM

5. Sınıf

Ö R N E K

Ö R N E K

3. Özdeyiş (Vecize)

*

Yaka silkmek:

Bilim, sanat, edebiyat, siyaset... gibi alanlarda tanınmış, bilgi ve kültürüne

güvenilen kişilerin sözlerine denir. Özdeyişlerin en önemli

özelliklerinden biri de kim tarafından söylendiği sözler olmalarıdır.

Özdeyişlerin amacı ise toplumu eğitip yönlendirmektir.

Fikirler, topla ve tüfekle yok edilemez. (Atatürk)

Kendine güvenen herkes, dünyayı idare edebilir. (Voltaire)

Hayal gücü, bilgiden de üstündür. (Albert Einstein)

Bana bir harf öğretenin, kırk yıl kölesi olurum. (Hz. Ali)

1. Aşağıda verilen iki adet atasözünün anlamını “

”nden bulup yanlarına yazalım.

..

...

...

...

2. Aşağıda verilen iki adet deyimin anlamını “

”nden bulup yanlarına yazalım.

:..

..

...

...

belli olan

özdeyiş (vecize)

*

İncir çekirdeğini doldurmamak

*

Deyimler ve Atasözleri

Sözlüğü

Deyimler ve Atasözleri

Sözlüğü

*

Ağlamayan çocuğa meme vermezler:....

Gülü seven, dikenine katlanır:..

20

KONU DEĞERLENDİRME ÇALIŞMASI

5. Sınıf

Ö R N E K

21

3. Aşağıda verilen atasözlerinde ve deyimlerde bazı sözcükler eksiktir.

Bu sözcükleri araştırıp bulalım ve eksik ifadeleri tamamlayalım.

Keskin sirke zarar.

Aklını almak

Bir fincan kırk yıl hatırı vardır.

Davulun sesi hoş gelir.

Gözünü sakınmamak

Güvenme düşersin darlığa.

Bir iki cambaz oynamaz.

Birisine bağı olmak

ağız

Körle yatan kalkar.

4. Aşağıda “ ” sözcüğü ile ilgili birkaç deyim verilmiştir. Bu deyimleri

karışık olarak verilen anlamlarıyla eşleştirelim.

5. Konusu “ ” olan üç tane özdeyiş yazıp bu özdeyişlerin kimlere

ait olduklarını belirtelim.

EĞİTİM

Ağız açtırmamak

Ağzından baklayı çıkarmak

Ağzından bal akmak

Dilini yutmak

Sabredemeyip sakladığı sırları söylemek

Hoşa gidecek şekilde konuşmak

Çok konuşarak karşındakinin konuşmasına izin
vermemek

Hiçbir olay karşısında konuşmamak

5. Sınıf

22

Türkçedeki bazı sözcükler arasında çeşitli ilişkiler yaşanır. Birbirleriyle ilişkileri

olan bu sözcükleri, üç başlık altında inceleyeceğiz:

Yazılışları ve okunuşları farklı olan, ancak anlam bakımından birbirinin aynı olan

yani cümle içinde birbiri yerine kullanılabilecek sözcüklere sözcükler denir.

Bu sözcükler, aynı şeyi anlatmak için seçtiğimiz farklı sözcüklerdir ve aralarında anlam

farklılığı yoktur.

vb.

GEÇTİĞİ CÜMLEYE GÖRE BİRBİRİNİN YERİNE KULLANILABİLECEK

BAZI ANLAMDAŞ SÖZCÜKLER

1. Eşanlamlı Sözcükler (Anlamdaş Sözcükler)

Davranış = Hareket

eşanlamlı

Al = Kırmızı
Güçlü = Kuvvetli Sağlık = Sıhhat Bıkmak = Usanmak
Kıymetli = Değerli

SÖZCÜKLER ARASI ANLAM İLİŞKİLERİ

ÖNEMLİ

Bazı sözcükler, tek tek ele alındıklarında anlamdaş gibi
görünseler de cümle içinde birbirlerinin yerlerine
KULLANILAMAZLAR.

'Ak akçe kara gün içindir.' 'Beyaz akçe siyah
gün içindir.'
Örneğin, atasözü yerine,

DİYEMEYİZ.

ZAMAN VAKİT(SÜRE)

KARA SİYAH

MERASİM TÖREN

KELİME SÖZCÜK

OYUN PİYES

AD İSİM

ARMAĞAN HEDİYE

CÜMLE TÜMCE

YURT VATAN

TUTSAK ESİR

ENGEL MANİ

DİZE MISRA

DENİZ DERYA

İRİ BÜYÜK

SİHİR BÜYÜ

SAKLANMAK GİZLENMEK

DİL LİSAN

ÖYKÜ HİKAYE

5. Sınıf

Ö R N E K

23

2. Eşsesli Sözcükler (Sesteş Sözcükler)

Yazılışları ve okunuşları aynı olan, ancak anlam bakımından birbirinden farklı olan

sözcüklere sözcükler denir. Bu sözcüklerin aralarındaki ilişki, tek başlarına

kullanıldıklarında değil; cümle içinde kullanıldıklarında fark edilir.

bayrağım dalgalanıyor. Ayşe çok güzel bir dı.
Şu güzel elmalardan da . Babam dün gece bana dı.

çok hızlı koşarım. Geçen Mısır'a gittik.
Yüzümde var. Sen de bana mektup .

BAZI SESTEŞ SÖZCÜKLERİN ANLAMLARINA İLİŞKİN

ÖRNEK CÜMLELER

eşsesli

Al
al

kız
kız

Ben
ben

yaz
yaz

Türkçedeki sesteş sözcükler tek hecelidir.genellikle

5. Sınıf

ÖNEMLİ

Türkçedeki sesteş sözcükler tek hecelidir.genellikle

KOY

ÇAY

YAT

YAR

BEN

GÜL

Bana da biraz yemek koy.

Denizlerin kara parçaları içine girdiği yerlere 'koy' denir.

Sıcak bir çay içelim.

Derelerden daha büyük akarsulara 'çay' denir.

Geç oldu, hadi sen de yat artık.

Şu güzel yatla denize açılıp gezmek isterdim.

Derin uçurumlara 'yar' denir.

Yar sözcüğünün bir anlamı da 'sevgili' demektir.

Yüzünde küçük küçük benler vardı.

Ben bu konuyu çok iyi anladım.

Anlatılan fıkraya çok güldük.

Gül, en sevdiğim çiçektir.

3. Karşıt (Zıt) Anlamlı Sözcükler

Anlam bakımından birbirine ters düşen, birbiriyle çelişen sözcüklere

sözcükler denir. Bu sözcüklerden birinin cümlede oluşturduğu anlamı, diğeri

tamamen reddeder.

İfadelerde (yazılı ya da sözlü) karşıtlıklardan yararlanmak ise cümleye değişik

anlamlar verir. (Örneğin: “Bizimle konuşma.”, “Sana 100 YTL

verdi.”, “ bu işe harcamış.” vb.)

ileri geri aşağı yukarı

Varını yoğunu

zıt (karşıt)

anlamlı

24

KAR

YAŞ

İN

ULU

SAZ

AT

KAT

KIR

Bu yıl yüksek dağlara da kar yağmadı.

Şirketimiz bu yıl çok kar etti.

Bu yaşıma kadar Kıbrıs'tan dışarı adımımı atmadım.

'Yaş' sözcüğünün bir anlamı 'ıslak'; bir anlamı da 'göz yaşı'dır.

Çabuk o merdivenden aşağıya in.

'İn' sözcüğünün bir anlamı da 'mağara' demektir.

Köpeklerin sesleri, ulumaları bize kadar geliyordu.

'Ulu' sözcüğünün bir anlamı da 'büyük, yüce' demektir.

Bize biraz saz çalar mısın?

Dere kenarlarındaki uzun ince otlara 'saz' denir.

Bana da top at.

Bu at çok hızlı koşuyor.

Pişmiş aşa (yemeğe) su katılmaz (karıştırılmaz).

100 sayısının kaç katı iki yüz eder?

Kuru dalın üzerine çıkınca hemen kırıldı.

Kır atın yanında duran ya huyundan ya suyundan... (renk)

Kırlarda top oynamak güzelmiş.

ÖNEMLİ

Dilimizde olumsuzluk eki olarak kullanılan “-me/-ma” eki ile
zıt anlamlılık YARATILAMAZ. Bu tür eklerle OLUMSUZLUK
yaratılır.
Ör: ağla – ağlama (OLUMSUZLUK) ağla – gül (ZITLIK)

5. Sınıf

25

GEÇTİĞİ CÜMLEYE GÖRE BİRBİRİNİN KARŞITI OLABİLECEK

SÖZCÜKLERE ÖRNEKLER

1. Aşağıdaki sözcüklerin bulalım.karşıt anlamlılarını

dost: dolu:

kirli: gece :

bayat: soğuk:

hafif: uzun:

savaş: almak:

ŞİŞMAN ZAYIF

TEMBEL ÇALIŞKAN

UZUN KISA

DOĞMAK ÖLMEK

SIKI BOL

VERİMLİ ÇORAK

ACI TATLI

BÜYÜK KÜÇÜK

İYİ KÖTÜ

YAKIN UZAK

OTURMAK / YATMAK KALKMAK

AÇIKKOYU (renk)

KAPALI AÇIK

TAZE KART

GENİŞ DAR

ZENGİN YOKSUL (FAKİR)

KALIN İNCE

ARTI EKSİ

DERİN SIĞ

ÜZÜLMEK SEVİNMEK

KONU DEĞERLENDİRME ÇALIŞMASI

5. Sınıf

26

2. Aşağıdaki şekillerde bulunan kelimeleri bulup bu

sözcüklerin yazılı olduğu şekilleri aynı renge boyayalım.

zıt anlamlı

3. Aşağıdaki sözcüklerin bulup bulmacayı ve şifreyi

çözelim. Mavi kutuların içinde bulunan harfleri sırasıyla yazıp şifreyi

bulalım.

karşıt anlamlılarını

4. Aşağıdaki altı çizili sözcüklerin bulalım.eşanlamlılarını

a) Eda, yarın diş gidecek.

b) insanlara yardım etmek gerekir.

c) Okula gitmek gerekir.

d) Spor yapmak sağlığımız için bir şeydir.

e) olmak için zararlı alışkanlıklardan uzak

durmalıyız.

hekimine

Yoksul

vaktinde

yararlı

Sağlıklı

yakın hafif uzak
usta acemi basit

iyi güzel kötügeniş bol dar

Kelimeler

1. unutmak

2. pahalı

3. artı

4. önce

5. tembel

6. yakın

7. çift

1

2

3

4

5

6

7

3

2

5

4

1

1 2 3 4 5
ŞİFRE:

5. Sınıf

27

5. Aşağıdaki cümlelerde altı çizili kelimeleri

eşleştirelim.

eşanlamlılarıyla

6. Aşağıdaki sözcüklerin birer cümlede kullanalım.eşanlamlılarını

Onun benim için çok
önemli olduğunu biliyorsun.

mutluluğunun
güvence

saadet

Senin bana bu konuda
vermen gerekmez mi ?

garanti
ifade

Bu dersteki devam
etmesini istiyorum.

anlatımının

cevap

tören

özen

armağan

buluş

hatıra

nasihat

düş

al

5. Sınıf

28

7. Aşağıdaki kelimelerden olanları alttaki kutulara yazalım.eşsesli

8. Aşağıdaki ağaçlar üzerinde bulunan kelimeleri boyayalım.eşsesli

9. Aşağıda verilen eş sesli kelimeleri farklı anlamları ile cümlede

kullanalım.

fakat
çok
kara

burası

elbise
futbol
tabak
güç

rüzgar
kırmızı
misafir

uç

dolu
ağaç
konut

mektup

zor

el yüz

at

kız
tut

yat

bak
al

yaz

çay

kir bin

YAZ

KIZ

KAZ

GÜL

BİN

5. Sınıf

5. Sınıf

29

Duygu, düşünce, istek, arzu ve sorunlarımızı anlatmaya yarayan ve

oluşturduğumuz bütüne denir.

Cümleler bir araya gelerek paragrafları, paragraflar da bir araya gelerek

metinleri oluşturur.

Bir cümlenin ilk sözcüğü, her zaman büyük harfle başlar. Cümle

sonuna nokta, soru işareti, ünlem işareti vb. noktalama işaretleri getirilir. Bir cümlede

yapılan iş, oluş ya da hareket, genellikle cümlenin sonuna getirilir. Cümle sonunda

belirtilen işi, oluşu ya da hareketi yapan kişi ise genellikle cümlenin başında verilir. İşin

zamanı, işe konu olan eşyalar ya da kavramlar ise arada verilir.

Dağınık verilen sözcükler içinden iş, oluş ya da hareket bildiren

sözcüğü, , o işi, oluşu ya da durumu

yapan kişiyi ise oluşturulacak yerleştirmek gerekir.

Cümle oluşturmak için verilen sözcükler arasından birbirini

tamamlayan ya da birbirinin devamı niteliğinde olan sözcükleri de

ayrıca belirlememiz gerekir. Arka arkaya getirerek kurguladığımız bu sözcükleri,

seçenekler arasından eleyerek cevaba ulaşmamız gerekir. Unutmamak gerekir ki

sözcüklerin dağınık sıralanışı da sonuçta bir cümle kurar. Ancak, bizlerden istenen söz

konusu cümlenin en anlamlı oluşturuluş şeklidir. Bunun için de cümle içindeki birbirine

bağlı sözcükleri birbirinden koparıp dağıtmadan bu cümleleri kurmalıyız.

en az bir

sözcük kullanarak

oluşturulacak cümlenin en sonuna

cümlenin en başına

Cümleyi Nasıl Tanıyabiliriz?

Her zaman köyümüzün yanındaki gölete giderdik.

Her köyümüzün giderdik gölete yanındaki zaman.

cümle (tümce)

CÜMLENİN SÖZ DİZİMİ

CÜMLE NEDİR?

İŞİN ZAMANI / İŞE KONU OLAN EŞYALAR, KAVRAMLAR... / VB.

Ahmet dün gece meyve

İŞİŞİ YAPAN KİŞİ

yedi.

Ö R N E K

30

Şimdi de dağınık verilen sözcüklerden anlamlı cümleler kuralım:

Yukarıdaki sözcükleri anlamlı bir cümle oluşturacak şekilde nasıl

sıralarsınız?

İş – oluş – hareket bildiren sözcük: (4) gidecek..... EN SON SÖZCÜK

İşi – oluşu – hareketi yapan kişi: (2) Mert.... İLK SÖZCÜK

Arka arkaya gelebilecek sözcükler: (1) yarın – (3) İstanbul'a

Verilen bu sözcükler içinde öncelikle iş, oluş ya da hareket anlamı taşıyanı en son

sözcük olarak; (varsa) o işi, oluşu ya da hareketi yapan kişiyi ise başa almamız gerekir.

Daha sonra da birbirine bağlı olabilecek sözcükleri bulmamız gerekir:

·

·

·

1. yarın 2. Mert 3. İstanbul'a 4. gidecek

Mert, yarın İstanbul'a gidecek.

CEVAP:

1. Aşağıda dağınık şekilde verilen sözcüklerden anlamlı cümleler

oluşturalım.

KONU DEĞERLENDİRME ÇALIŞMASI

5. Sınıf

miraslarımızı – herkesin –kültürel – korumak – görevidir

adamızda – gurur – eserler – bırakmışlardır – Osmanlılar – verici

ve – elektriği – tasarruflu – suyu – gerekir - kullanmak

yatmadan – dişlerini – mutlaka – önce – fırçalamalısın

31

2. Aşağıda karışık şekilde verilen sözcüklerden atasözleri oluşturalım.

..

..

..

..

3. Aşağıdaki söz dizimlerinden cümle olanların sonlarına gerekli noktalama

işaretini koyarak yanlarındaki yıldızı kırmızıya boyayalım.

Her zaman kültürel değerlerimize sahip çıkmalıyız

Kültürel değerlerimiz arasında halk dansları

Bu akşam bize gelecek misin

Koştum

dil

deliğinden

çıkarır

tatlı

yılanı

derman

derdini

bulamaz

söylemeyen

düşersin

varlığa

güvenme

darlığa

doğru

söyleyeni

dokuz

kovarlar

5. Sınıf

köyden

32

Kurmuş olduğumuz her cümlenin kendi içinde bir anlamı bulunmaktadır. Bu cümlelerin bir

de bize yansıttığı duygular vardır. Aşağıda bazı duyguların anlamları ve örnek cümleleri

verilmiştir. Şimdi bunları inceleyelim ve var olan örnek cümlelere bizler de başka örnekler

bulmaya çalışalım.

Kişinin yaptığı yanlış davranışları sonucunda üzüntü duymasıdır.

Bir kişinin kırgınlığını karşısındakine belli etmesidir.

Bir şeye karşı duyulan hasret demektir.

Bir şeyin varlığına ya da oluşuna hayret etmektir.

Bir şeyi güzel ve çekici bulma halidir.

Sevinç, beklenti veya korkuyla karışık bir duyguda bulunma halidir.

Kötü bir olayın olması ihtimaline karşılık meraklanmak, telaşlanmak demektir.

Pişmanlık:

Keşke bu işe hiç başlamasaydım.

Sitem:

Nedense bir ben sığamadım şu koca eve.

Özlem:

Çocuklu mda oynadığım oyunları öyle çok özlüyorum ki...ğu

Şaşma:

Aaa ! Yaz günü yağmur yağıyor.

Beğenme:

Öğrenci dediğin işte böyle olmalı.

NOT: Burada yer verilmemiş olan duyguları sınıfımızda tartışıp onlara da birer örnek verelim.

Heyecan:

Şu anda okula yeni başlayan bir çocuk gibiyim.

Endişe:

Hava da bozdu, hala niye gelmediler acaba?

CÜMLEDE ANLAM

5. Sınıf

33

EKSİK BIRAKILAN BİR CÜMLEYİ TAMAMLAMA

“ ” cümlesi, en uygun

şekilde aşağıdakilerden hangisiyle tamamlanabilir?

“C”

“Bu çocuk temizliği çok sevdiğini söylüyor”

“ ”
Olumlu durum Olumsuz durum

neden sonuç
“ çünkü ”

Sonuç Neden

Cümlelerin duygu, düşünce, istek ve arzularımızı eksiksiz

yansıtan sözcük dizileri olduğunu önceki konularda görmüştük.

özcüklerinden bir ya da birkaçı eksik olan herhangi bir cümleyi tamamlamak istersek,

o cümlenin ne anlatmak istediğini de bilmemiz gerekir. Bu nedenle, cümlenin

verilmeyen parçacığı, cümlenin anlamı açısından oldukça büyük bir önem taşır. Bu

şekilde eksik verilen cümlelerin tamamlanabilmesi için eldeki seçenekleri iyice

incelemeli ve boşluk için verilen sözcüklerin anlam ve dilbilgisi açısından o cümleye

uygunluğuna ıl ıdır.

............ ailemle birlikte İstanbul'a gideceğim.

A) Dün B) Geçen yaz C) Yarın D) İki ay önce

Bu sorunun yanıtı seçeneğidir.
Yapılacak olan “gitme” işi bu durumu yalnızca

“yarın” sözcüğü taşır. Diğer seçeneklerin tümü, dikkat edilecek olursa,

geçmiş zaman dilimleriyle ilgilidir.

şeklinde verilmiş cümle parçacığının devamı olumsuz olmalıdır. Çünkü ilk

bölümde temizliğin çocuk tarafından sevildiği (olumlu bir durum)

vurgulanırken “ama” sözcüğü ile ikinci bölüm bunun tersi bir ifadeyle

bağlanmalıdır. Yani cümlemiz şu şekilde devam edebilir:

.

Aynı durum, “ ” sözcüğüyle yapılırsa cümle parçacıklarından biri

“ ”, diğeri de “ ” olacaktır.

S

bak mal

gelecekte yapılacağından

Bu çocuk temizliği çok sevdiğini söylüyor elbiseleri çok kirli görünüyor

Bugün pikniğe gidemeyeceğiz; babam kendisini iyi hissetmiyor.

CEVAP:
NEDEN:

ama

NOT: çünkü

ama

Ö R N E K

ÖNEMLİ

“ ” gibi sözcüklerle bir araya getirilen

cümle parçacıklarının bir tarafı olumlu olursa diğer tarafının

olumsuz olması gerektiğini unutmamalıyız.

Ama, fakat, ancak, rağmen...

5. Sınıf

Ö R N E K

KONU DEĞERLENDİRME ÇALIŞMASI

34

1. Aşağıdaki cümlelerin hangisinde “ ” anlamı vardı ?küçümseme

Ona niçin kızdığını anlamadım.

Darda kalanlara yardım etmelisin.

Senin yaptığın da iş mi yani!

Çocuğun okuyuşunu beğendim.

A)

B)

C)

D)

2. “ ” cümlesindeki boşluğa

aşağıdakilerden hangisi ?

O kadar yorgunum ki bıraksalar ………………….

A) Uyuyacağım B) Düşeceğim C) Kızacağım D) Dinleneceğim

getirilemez

3. “ ” ifadesinin sonundaki

boşluğa aşağıdakilerden hangisinin getirilmesi uygun ?

Düğün töreninize gelemediğimiz için

A) çok üzüldük. B) özür diliyoruz.

C) hediyemizi gönderdik. D) çok mutluyuz.

olmaz

4. Aşağıdaki sözcüklerden anlamlı bir cümle kurulursa hangisi dışta kalır?

A) hasta B) kaldı C) havlayarak D) miyavlayarak

5. “ ” cümlesinde boş bırakılan yeri aşağıdakilerden

hangisi ile tamamlarsak söz konusu kişinin “

” anlarız?

........ müzeye gitmedim.

daha önce herhangi bir

müzeye gitmemiş olduğunu

A) Sanki B) Hiç C) Böyle D) Bunun gibi

6. “

” cümlesini en iyi tamamlayan sözcük

aşağıdakilerden hangisidir?

Filmi seyretmek için iyi bir yer bulalım; geçen defa seyrettiğim filmden

hiçbir şey anlamadım.

A) çünkü B) fakat C) halbuki D) böylece

5. Sınıf

hasta – havlayarak – uyuya – kaldı – kedi – miyavlayarak

35

7. Aşağıdaki cümleleri uygun ifadelerle dolduralım.

Bu akşam hep birlikte ...

Hava çok soğuk olduğu ..

Bu etek çok ucuz ama ...

8. Aşağıda eksik bırakılan atasözlerini yandaki balonların içerisindeki

sözcüklerle tamamlayalım.

Birlikten doğar.

.................... kalkan zararla oturur.

Parayı veren çalar.

İşleyen pas tutmaz.

Sakla gelir zamanı.

9. Aşağıda verilmiş olan eksik cümleleri tamamlayalım.

Çilem Hanım burada yürüyordu; ama ...

Hava çok soğuk oldu; çünkü ..

10. Hangi cümle bir “ ” anlamı taşır?uyarı

A) Tatlıya şeker koymayı sakın unutma!

B) Böyle tatlılara oldum olası bayılırım.

C) Bazen tatlıyı çok yemek de tehlikelidir.

D) Tatlısız bir hayat düşünemiyorum doğrusu.

samanı

öfkeyle

düdüğü

kuvvet

demir

5. Sınıf

36

Bir yazıdaki düşüncelerin toplandığı ya da cümleden oluşan

topluluklara denir. Yazıdaki her paragraf, bir düşünceyi anlatır. Yani, yazı

içindeki düşünceler değiştikçe yazar, yeni paragraflar kurmak zorunda kalır. Aynı

paragraf içinde farklı düşüncelere rastlamak mümkün değildir.

Her paragrafın bir konusu ve bir de ana düşüncesi (ana fikri) vardır. Konu ve ana

düşünce etrafında birleşen yardımcı düşünceler, bizlere o düşünceyle ilgili örnekler,

görüşler, karşılaştırmalar ve benzetmeler sunar.

* Paragrafı oluşturan cümleler dil, düşünce ve anlatım bakımından

birbirine bağlı olmalıdır.

* Paragraftaki herhangi bir cümle, o paragrafın ana düşüncesine aykırı

olmamalıdır.

* Her paragraf en az bir cümleden oluşur. Ancak paragraflarda genellikle

birden daha fazla cümle vardır. Bu cümleler arasında mutlaka

mantıklı bir bağlantı kurulmalıdır.

Metin içindeki paragraf sayısı, o metindeki satırbaşları ile

belirlenir. Her satırbaşı, yeni bir paragrafı ifade eder. Metin içinde geçen konuşmalar ve

konuşma çizgileri bağlı olduğu paragrafa aittir. Bu nedenle, konuşma çizgilerinin her biri

ayrı bir paragraf DEĞİLDİR.

Dağınık verilen cümlelerle oluşturacağımız paragraflarda, dikkat etmemiz

gereken en önemli nokta, birbirini tamamlayan cümlelerin arka arkaya gelmesi

gerektiğidir. Bu şekildeki oluşumlarda, paragrafların ilk cümleleri kendinden önce

herhangi bir cümle varmış izlenimi vermemelidir.

Dağınık verilmiş olan birkaç cümle bir araya gelirken anlam ve

dilbilgisi bakımından birbirinin devamı niteliğinde olmalıdır. Eğer bu

şekilde bir dizilim olmazsa paragraf içinde bir dağınıklık, bir kopukluk

söz konusu olur.

bir birkaç

İyi Bir Paragrafın Özellikleri Nasıl Olmalıdır?

Metindeki Paragraf Sayısı Nasıl Belirlenir?

Dağınık Cümlelerden Anlamlı Bir Paragraf Nasıl Kurulur?

paragraf

PARAGRAF NEDİR?

5. Sınıf

37

Aşağıdaki cümleleri anlamlı bir paragraf oluşturacak şekilde nasıl

sıralarsınız?

Paragraflarda ve Metinlerde Konu - Ana Düşünce (Fikir) İlişkisi

1. 2.

Verilen bu cümleler içinde birbirine bağlı olabilecek cümleleri bulalım:

Söz konusu kişi, kafede sıklıdıktan sonra evine gitmek istemiş ve yola çıkmıştır (3-

2). Yolda giderken önce arkadaşlarını görmüş ve daha sonra onlarla sohbete

dalmıştır(4-1).

Bu sonuçlara göre seçenekler içinde 3'ün arkasından 2'yi; 4'ün arkasından da 1'i

aramamız gerekir.

Paragrafların, düşünce birlikleri olduklarını önceden belirtmiştik. Bu düşünce

birliklerini bir arada tutan iki ana unsur vardır:

Konu Ana Düşünce

Konu ve ana düşünce olmadan bir paragrafı incelemek mümkün değildir. Yani,

bir paragraf içindeki düşünceleri anlayabilmek için öncelikle o paragrafın konusuna ve

ana düşüncesine hakim olmak gerekir. Konusuna ve ana düşüncesine hakim

olamadığımız bir paragrafın veya metnin okuma ve anlamaya dayalı sorularını

yanıtlarken yanlış yapma olasılığımız oldukça yüksektir. Bu yüzden, okuduklarımızın

öncelikle konusunu, daha sonra da ana düşüncesini bulmalıyız. Konuyu bulmak için

okuduğumuz yazıya “ ” sorusunu, ana düşünceyi bulmak için de

“ ” sorusunu sormamız gerekir. Emin olun,

aldığımız yanıtlardan sonra söz konusu yazıya bağlı pek çok soruyu rahatlıkla

cevaplayabilecek duruma geleceğiz.

ÇÖZÜM:

Bu yazı ne hakkındadır?

Bu yazıdan nasıl bir sonuç çıkarıyoruz?

Ö R N E K

1.

2.

3.

4.

Hemen onlarla sohbete daldı.

Eve gitmek için yola çıktı.

Her gün gittiği o kafede çok sıkılmıştı.

Yolda arkadaşlarını gördü.

Her gün gittiği o kafede çok sıkılmıştı. Eve gitmek için yola çıktı. Yolda

arkadaşlarını gördü. Hemen onlarla sohbete daldı.

5. Sınıf

38

1. Aşağıda dağınık şekilde verilen cümlelerden anlamlı paragraflar

oluşturalım.

I. El yordamıyla köşedeki kazmayı buldu.

II. Hemen yırtık ceketini üzerine çekti.

III. Dışarı çıktığında güneş yeni doğuyordu.

IV. Yatağından fırlarcasına kalktı.

V. Kazmaya sarılıp toprağı kazmaya başladı.

I. Elindeki ne senin? Söyle bakayım.

II. Nerden buldun onu, ha?

III. Yaralı bir güvercin.

IV. Olmaaaz! Onu ilk önce ben buldum.

V. Şu bahçedeki çitin dibinde.

VI. Onu bana ver, ben onu iyileştiririm.

KONU DEĞERLENDİRME ÇALIŞMASI

5. Sınıf

39

I. Oğlu, babasına bir şeyler söylemek istiyordu.

II. Ancak, babasının ona aldırdığı yoktu.

III. Bilgisayarını kapatıp onu dinlemeye karar verdi.

IV. Oğlu ağlamaya başlayınca, babası yaptığı hatayı hissetti.

V. Bunu gören çocuğun gözyaşları birden kesildi.

VI. Yüzündeki mutsuzluğunun yerini bir gülümseme almıştı.

2. Aşağıda tanımları verilen sözcükleri bulalım.

Suda yaşayan canlıların genel adıdır.

Sayıları yazmak için kullandığımız sembollerle denir.

Ağaçların çok olduğu yerler için söylenir.

Cümle kurmaya yarayan ses birlikteliklerine denir.

Bilim, sanat, spor gibi alanlarda kullanılan sözcüklere denir.

Anne, baba ve yakın çevremizden öğrendiğimiz dile denir.

Yerkabuğunun çukur yerlerini dolduran tuzlu sular.

5. Sınıf

40

Aşağıdaki metni okuyup verilen soruları yine metne göre cevaplayalım.

OKUMA – YAZMA BİLMEK HAYAT KURTARIR

DİKKAT: SUDA ERİTİP ÖYLE İÇİNİZ!!!

Bazı insanların okuma - yazma bilmemeleri ne kadar da kötü, değil mi çocuklar? Dünyamızda,

okuma – yazma bilmeden, böyle güzel bir beceriden yoksun olarak hayatlarını sürdüren ve bu şekilde

hayatını tamamlayıp ölen pek çok insan olduğu da ne yazık ki bilinen bir gerçek.

Yaşam ve ölümden bahsetmişken, okuma - yazmanın zaman zaman hayat kurtardığını biliyor

muydunuz? Yanıtınız, “Bu nasıl olur?” şeklindeyse şu gerçek öyküyü okumanızı öneririm:

Bundan yirmi yıl kadar önce, Afrika'daki okuma - yazma bilmeyen yerli kabilelerinden biri, “ITRA”

diye öldürücü bir hastalığa yakalanmış. Hastalık salgın olduğundan, tüm kabile üyeleri hastalanıp ölmeye

başlamışlar. Bu durumu gören Birleşmiş Milletler yetkilileri, önlem almak istemişler ve bölgeye yardım

yapmayı kararlaştırmışlar. Yetkililer, uçakla gönderdikleri ilaçları ve bu ilaçların nasıl kullanılması gerektiğini

anlatan kağıtları, paraşütlerle kabile yakınlarında bir yere atmışlar. Birkaç hafta sonra ölen kabile üyelerine

yenileri eklenmiş. Ölü sayısının arttığını gören yetkililer, yaptıkları küçük bir araştırma neticesinde,

paraşütle atılan tüm ilaçların kabile üyelerince yiyecek maddesi sanılıp yenildiğini öğrenmişler. Oysa

ilaçlarla birlikte atılan kağıtlarda şu not yazılıymış: “ ”

3. Bu parçanın ana düşüncesi aşağıdakilerden hangisidir?

4. Parçanın konusu nedir?

5. Parçada geçen kabile için hangisi söylenebilir?

6. Bu parçada, aşağıdaki sorulardan hangisinin cevabı ?

A) Okuma – yazma öğrenmek için okula gitmemiz gerekir.

B) Hastalıklardan korunmak için okuma – yazma bilmeliyiz.

C) Okuma – yazma bilmenin yaşamsal bir değeri vardır.

D) Bazı ilaçları kullanmak için mutlaka suda eritmeliyiz.

A) Afrika'daki yaşam mücadelesi B) Okur – yazar olmanın önemi

C) Birleşmiş Milletler'in hatası D) Afrika'daki okur – yazar insanlar

A) Kabilenin içeceği sular, uçaklarla taşınmaktadır.

B) Kabile, gönderilen ilaçtan faydalanamamıştır.

C) Kabile, Afrika'nın en kalabalık kabilelerindendir.

D) Kabile, hastalık için Birleşmiş Milletler'e başvurmuştur.

A) Kabilenin yakalandığı bu hastalıktan kaç kişi kurtulmuştur?

B) Birleşmiş Milletler, ilaçları kabileye nasıl ulaştırmıştır?

C) Kabilenin yakalandığı hastalığın adı nedir?

D) İlaçlardan başka, kabileye ne atılmıştır?

yoktur

5. Sınıf

41

Şiir Nedir?
İnsanlarda derin duygular uyandıran ve bir sanat değeri taşıyan, ölçülü veya

ölçüsüz yazı türlerine denir. Şiirleri yazan kişilere ise veya , şiirin her bir

satırına da denir. Her dört mısra ise bir oluşturur.

Tüm yazı türlerinde olduğu gibi şiirlerin de bir başlığı vardır. Bu başlık, şiirin

işlemek istediği konuyu yansıtan bir anlayışla seçilir. Yani bizler, şiirin

başlığına bakarak o şiirin hangi konuda yazılmış olduğunu tahmin

edebiliriz.

Şiirlerin, diğer yazı türlerinden bir farklı bir tarafı

da duygulara dayandırılarak yazılmış olmalarıdır. Bu yüzden şiirler, ana

düşünce yerine içerirler.

ya da

sorularına vereceğimiz cevap, aslında o şiirin hangi duyguya dayanarak

yazıldığının da bir göstergesi olacaktır.

..

..

“Bu şiirden nasıl bir duygu

ediniyoruz?” “Bu şiir hangi duygularla yazılmıştır?”

şiir ozan şair

dize (mısra) dörtlük (kıta)

ana duygu

1. Yukarıdaki şiirde kaç dize ve kaç dörtlük bulunmaktadır?

2. Yukarıdaki şiirin ana duygusu ne hakkındadır?

Atatürk'üm Sen Yokken

Bir Cumhuriyet günü

Kalbimizde anılıyorsun.

Belki o zaman uyuyorsundur,

Atatürk'üm sen yokken.

Duydun mu sesimizi,

Atatürk'üm derken?

Yankılandı her taraf,

Atatürk'üm sen yokken.

Bir cevap ver ne olur?

Aklım, hayalim durur.

Annem teselli etti beni,

Atatürk'üm sen yokken.

Ö R N E K

5. Sınıf

1. Aşağıda verilen sözcüklerin zıt anlamlılarını yandaki balondan bulup

yazalım.

kısa

yaz:....................

doğu:..................

hür:....................

faydalı

somut:.................

tekil:...................

kirli:....................

zengin:................

yakın:..................

:...................

:................

2. Aşağıda karışık olarak verilen sözcüklerden anlamlı cümleler

oluşturalım.

3. Aşağıdaki cümleleri uygun bir şekilde tamamlayalım.

42

GENEL DEĞERLENDİRME ÇALIŞMASI

kış

tutsak

soyut
çoğul

yoksul

temiz

zararlı

batı

uzun

uzak

her babam okur gazete sabah mutlaka

Kız kardeşimle

Kültürel miraslarımızı korumak

Okulumuzda başarılı

5. Sınıf

çevreye vermemek için yerlere zarar çöp atmamalıyız

43

4. Dil nedir?

..

..

..

..

5. Alfabe nedir?

6. Türkçemiz hangi dil ailesine bağlı bir dildir?

Bitmek

Gö

ı

z

K rmak

7. Aşağıdaki sözcükleri hem gerçek anlamı (G) hem de

mecaz anlamı (M) ile birer cümlede kullanalım.

G

M

G

M

G

M

5. Sınıf

44

5. Sınıf

8. Aşağıdaki cümlelerde altı çizili olan sözcüklerin eşanlamlarını

yazalım.

* yolunda ilerliyoruz.

* Sorduğu tüm , belleğimden tamamen silinmiş.

Medeniyet milletçe

soruların yanıtları

..................

............

A) Hiçbir mala sahip olmamak B) Ağaçları sevmemek

C) Ömründe hiç ağaç dikmemek D) Ağaç dikmeyi bilmemek

A) kedi uzaklaşmaya ayaklarını

B) güvercin kaçmaya kanatlarını

C) köpek havlamaya - ayaklarını

D) horoz ötmeye gagalarını

A) Cümle sayılarına bakılır.

B) Konuşma çizgilerinin sayılarına bakılır.

C) Satır başı sayılarına bakılır.

D) Sözcük sayılarına bakılır.

A) Lefkoşa nın trafiği, her zaman düzenlidir.

B) Lefkoşa daki trafik sorunun tek nedeni, eğitimsizliktir.

C) Lefkoşa, trafik karmaşası yönünden İstanbul a benzer.

D) Lefkoşa nın trafiği, insanları psikolojik bakımdan etkilemektedir.

...

– -

– -

–

- -

'

'

'

'

9. “ ” deyiminin anlamı aşağıdakilerden

hangisidir?

Hayatta dikili bir ağacı olmamak

10. Aşağıdaki cümleleri en anlamlı şekilde tamamlayan kelime üçlüsü

hangisidir?

11 Bir metindeki paragraf sayısı nasıl bulunur?.

12. Konusu olan bir paragrafın ana düşüncesi

aşağıdakilerden hangisi

“ ”

?

Lefkoşa nın trafik sorunu'

olamaz

Bizim sokakta bir …….. gördüm. Yanına yaklaşınca .….. başladı.

Uçmaya çalıştı fakat ……..... açamıyordu.

45

13. Aşağıdaki paragrafta, kaçıncı cümle paragrafın konusu ve ana

düşüncesiyle ?ilgili olamaz

,

,

,

A) II. B) III. C) IV. D) V.

A) Doğa sevgisi B) Umursamazlık

C) Tembellik D) Vurdumduymazlık

A) Dostun attığı taş baş yarmaz

B) Dost dostun ayıbını yüzüne söyler.

C) Dost kara günde belli olur.

D) Dost başa, düşman ayağa bakar.

(.)

(.)

14. soruyu aşağıdaki paragrafa göre cevaplandıralım

15. soruyu aşağıdaki paragrafa göre cevaplandıralım

14 Parçanın konusu aşağıdakilerden hangisi. ?olamaz

15 Aşağıdaki atasözlerinden hangisi yukarıdaki paragrafta anlatılan

düşünceye uygundur?

.

(I) İnsan eğitimi, doğumla başlar. (II) Yaşamı boyunca pek çok

konuda eğitim görür. (III) Eğitim gördüğü konulardan biri de anne

ve babasına karşı davranışlarıdır. (IV) Çiçek sevmeyen insan yoktur.

(V) Kişi, anne ve babasına karşı davranışlarında her zaman ölçülü

olmak zorundadır.

.

Bu adada hiç kimse parmağını bile oynatmıyor. Öyle ki kekik,

adaçayı gibi dağlarda yetişen otları ya da ağaçlardaki meyveleri zahmet

edip toplamıyorlardı. Evlerinin bahçelerinde yetişebilecek sebzeleri,

hatta suyu bile başka adadan getiriyorlardı

İnsanın sevinçli ve gururlu günlerinde çok dostu olur. Fakat zor

günlerde biriyle dost kalmak, üzüntülerini paylaşmak ve gidermek,

özveri gerektirir. İşte bu özveriyi gösterenler insanın gerçek

dostlarıdır.

5. Sınıf

46

(16. soruyu aşağıdaki şiire göre cevaplandıralım.)

16 Duygularını bu şekilde anlatan birisi için aşağıdakilerden hangisi.
?

20. ümlesinden hangi anlam

söylenemez

ı ı

“Kitaps z hayat kör, sa r ve dilsiz ya amakt r.” cı ğı ş ı

ç kar lamaz?

A) Gelecekten ümitli olduğu B) İçi yaşama sevinci ile dolu olduğu

C) Beklenti içinde olduğu D) Karamsar biri olduğu

İ ı ığı ı ış ğ

ğ ı ı

ş

kü

ğı ış ğı ğ ğ

ğ ı ı

ğ

ğı

ı ş

A) nan ki, ona niçin k zd n henüz anlam de ilim.

B) Davetlilere daha nazik davranaca

C) Bu güne kadar her istedi ini yapmad m m ?

D) Karde inin karnesini görmedin mi?

A) ama B) belki C) çün D) o yüzden

A) uyuyaca m B) çal aca m C) vazgeçece im D) dinlenece im

A) Kitaplar sayesinde göremedi imiz yerleri tan r z.

B) Kitaplardan de erli ve güzel bilgiler ediniriz.

C) Kör, sa r ve dilsizler kitap okuyamazlar.

D) Kitap okuyanlar n dili zenginle ir.

ğını zannederdim.

17 Aşağıdaki cümlelerin hangisinde anlamı vardır?. “ ”beklenti

18.

cümlesini tamamlayabilecek en uygun ifade a a dakilerden

hangisidir?

“Oradaki insanlar iyi tan r m; ben de bir zamanlar orda ya ard m.”ı ı ı ş ı

ş ğı

“Bu i beni çok yordu u için”19. cümlesindeki bo lu a

a a dakilerden hangisi ?

ş ğ ş ğ

ş ğı getirilemez

Günlerimiz olacak

Daha nice yıllarda,

Hep beraber seninle

Güzel bir baharda...

5. Sınıf

47

21.

” cümlesinde tanıtılan Kemal için

aşağıdakilerden hangisi söylenebilir?

“Kemal, uzun boylu ve şişman bir kız kardeş ile kısa ve zayıf bir erkek kardeşin

yeşil gözlü ağabeyleridir.

A) Kemal şişmandır. B) Kemal zayıftır.

C) Kemal yeşil gözlüdür. D) Kemal uzun boyludur.

A) Çıkmak B) Yavaşça C) Toplantıdan D) Kardeşim

...

..

..

..

..

..

(23., 24. ve 25. soruları aşağıdaki parçaya göre cevaplandıralım.)

22. cümlesinde

hangi sözcük cümleden çıkarılırsa cümlenin anlamında bir değişiklik

?

“Kardeşim toplantıdan çıkmak istediğini bana yavaşça fısıldadı.”

olmaz

23. Parçaya göre yazar niçin az okumaktadır?,

24. Yazar hangi kitapların tamamını okumaktadır?,

25. Yazar kitaplarla ilgili olarak hangi öğüdü vermektedir?,

“Okumayı severim ya, çok okumuş bir kişi olduğumu söyleyemem.

Şimdiye dek okuduğum kitapların sayısı dört-beş yüzü geçmez. Halbuki

bu yaşta en az bin beş yüz kitap okumuş olmalıydım. Bana öyle geliyor ki,

bir okul bitirip sınavlardan geçmediğim için okuyamadım. Ancak, tat

aldığım kitapları okurum. Bazı kitapları çoğunlukla biraz karıştırdıktan

sonra sıkıyor diye ya da anlamıyorum diye bırakıveririm.

Bırakmamalı; birtakım kitaplar vardır, sıkılsak da kolay kolay anlamasak

da okumalıyız.”

beni

5. Sınıf

5. Sınıf

BÖLÜM III

SES BİLGİSİ

49

5. Sınıf

Bir dile ait seslerin yazıya geçirilebilecek şekilde işaretlerle

gösterilmesine denir. Türkçedeki seslerin karşılığı olarak 29 tane

harfimizin olduğunu, önceki konularda görmüştük. Bu işaretlerin tümü ise

'yi oluşturur

Alfabemizdeki harflerin sıralanışı ise şöyledir:

Alfabenin, akılda kalabilecek sıralanma şekli şu türdeki bir kodlama ile verilebilir:

Bu formülde sessiz harflerin alfabedeki sıralarına dikkat edelim:

Bu formüle dikkat edilecek olursa, ., ,

, , ve sırada

olduğu görülmektedir. Alfabenin herhangi bir harfini bulmak istediğimiz zaman,

alfabenin en başından değil; bu formülün gerektirdiği

sıralamadan bulmak bizlere zaman kazandıracaktır.

düşünürken formülünde

bu harfin öncesindeki 15. harfimizi dikkate almamız gerekir.

Alfabemizin 15. harfi “L” harfi olduğuna göre, bu harften başlayarak

18'e kadar saymamız gerekir. Böylece, alfabemizin 18. harfini daha

kolay bulmuş oluruz.

ALFABE

Alfabemizin 18. harfi nedir ?

“Da-Ha-La-Pa-U-Zat”18. harfimizi

O

harf

“DAHA LAPA UZAT”

“ H ” harfinin 10.

18. harfimiz: “ ”dur.

(Yeni Türk Alfabesi'nin kabulü: 1 Kasım 1928).

“ Z ” harfinin de 29.

“ D ” harfinin 5 “ L ”

harfinin 15. “ P ” harfinin 20. “ U ” harfinin 25.

5. Sınıf

HARF NEDİR?

A-B-C-Ç-D -E-F-G -Ğ-H-I-İ-J-K-L-M -N-O -Ö -P-R-S-Ş-T-U-Ü-V-Y-Z

Da – Ha – La – Pa – U – Zat
5. 10. 15. 20. 25. 29.

Ö R N E K

L
(15)

M
(16)

N
(17)

O
(18)

50

5. Sınıf

Alfabetik sıralamaya girecek olan sözcüklerde ortak olan harfler, önceden

belirlenmeli ve bunlar değerlendirmeye . Daha sonra da geriye kalan

harflerin sıraya konulması gerekir.

sözcüklerini alfabetik sıraya

koyalım.

Sözcüklerin kısmı ortak olduğu için değerlendirmeye

alınmamalıdır. Geriye kalanları sıraya koyalım:

Bu durumda harfi, alfabetik sıralamada ilk sırada yer alır. Ancak, “-SAK” ve

“–STIK” parçacıklarında “S” harfinin ortak olduğunu düşünürsek bu harf sonrasındaki

harflere bakalım:

Bunlara baktığımızda, ve harflerini görürüz. Bu

durumda “A” harfi, “T”den önce geldiği için sözcüğü, ilk sözcük olarak yerini alır.

Bundan sonra “YASTIK” sözcüğü, sonra da “YATAK” ve “YAVAŞ” sözcükleri gelmelidir:

sözcüklerini alfabetik sıraya koyalım.

Bu sözcükleri sözlük sırasına göre

sıralayabilmek için bir başka yol da, yandaki

gibi harfleri alt alta yazmak ve ortak olanları

değerlendirmeden çıkarmaktır. (“K” ve “U”

harfleri). Daha sonra, sırada olanların

alfabetik sırasına bakmak gerekir:

“R” harfi iki sözcükte ortak olduğu için bunları değerlendirmeye almadan bir

sonraki harflere bakarız. “KURU” sözcüğünün son harfi “U” ele alınırken “KUR”

sözcüğünde “R”den sonra herhangi bir harf olmadığından ilk sözcüğümüz

kendiliğinden belirlenmiş olur. Eğer burada “KURT” sözcüğü yazmış olsaydı, “U” ile “T”

arasında bir sıralama yapılacaktı. Fakat, böyle bir durum olmadığı için sıralamamızda

ve sözcükleri yer alacaktır.

Şimdi de üçüncü ve dördüncüyü bulalım: T:24 ve Z: 29 olduğuna göre üçüncü

“KUTU”, dördüncü ise “KUZU” sözcüğü olacaktır.

alınmamalıdır

“YATAK – YASAK – YASTIK – YAVAŞ”

“YA”

AK AK TIK AŞ

“S”

(A)....-S K (T)....-S IK

YASAK

“KUZU – KURU – KUTU – KUR”

birinci “KUR” ikinci “KURU”

A T

-T -S -S -V

Z:29 R:21 T:24

(YASAK – YASTIK – YATAK – YAVAŞ)

5. Sınıf

ALFABETİK SIRALAMA (SÖZLÜK SIRASI)

K U Z U

K U R U

K U T U

K U R

Ö R N E K

Ö R N E K

51

5. Sınıf

1. Aşağıda alt alta verilen sözcükleri alfabetik sıraya göre sıralayıp

altlarındaki renkli boşluğa sırasıyla yazalım.

cetvel

ceza

ceviz

cezve

deve

deniz

deri

darı

fil

fal

fedai

fedakar

5. Sınıf

KONU DEĞERLENDİRME ÇALIŞMASI

52

2. Aşağıda yan yana verilen sözcüklerin altlarındaki dairelerin içine

sözlük sıralamasındaki yerlerini yazalım.

3. Aşağıdaki şekillerde verilen sözcüklerden

sırada olanını boyayalım.

alfabetik sıralamada ilk

kırmızıya

5. Sınıf

kalem kağıt karın kazak

balık bale balina balkon

sargı servet sergi sandalye

araba araç arıza arka

hakhata hakem hakim

lamba lafazan leylek lastik

hak

gol galip gaz geveze

53

4. “ ” sözcüklerini sözlük sırasında koyduğumuz

zaman olan sözcük aşağıdakilerden hangisidir ?

10. Aşağıdaki sözcükleri alfabetik sıraya koyalım.

Kayık-kar-kaza-karanlık

baştan ikinci

A) Kayık B) Kar C) Kaza D) Karanlık

A) Cümle B) Harf C) Hece D) Kelime

A) Ekvator B) Ekmek C) Eski D) Efsane

A) Sandık B) Süzgeç C) Savurgan D) Sevimli

A) Bal B) Bale C) Bacak D) Balkon

5. “ ” ifadesinde noktalı yere hangi

kelime gelirse bu bilgi tamamlanır ?

Her sesin yazıdaki işaretine …………. denir.

6. Hangi kelime, sözlükte diğerlerinden gelir ?en önce

7. Aşağıdaki kelimeleri alfabetik sıraya koyduğumuzda hangisi

yer alır ?

en

sonda

8. Aşağıdaki sözcüklerden hangisi, sözlük sıralamasında “ ”

sözcüğünden gelir ?

balık

sonra

9. Aşağıdaki ilçe isimlerini alfabetik sıraya koyalım.

5. Sınıf

Lefkoşa – Girne – Güzelyurt – Gazimağusa – İskele

takı – çember – arazi – kuşak – mevsim – sanat – nokta

54

5. Sınıf

Türkçemizde kullandığımız seslerin karşılığı olarak 29 tane harfin olduğunu ve

bunların da alfabemizi oluşturduğunu önceki konularda görmüştük. Bu harfleri daha iyi

kavramak ve bunlarla ilgili kuralları öğrenmek için Türkçemizdeki 29 harfi ikiye ayırmak

mümkündür:

Bu harfler, ağzımızın bir hareketi ile çıkan seslerdir. Bu harflerin her biri, aynı

zamanda olma özelliği de gösterir. Ünlü harfler, diğer harflerin (sessiz harflerin) de

söylenmesine yardımcı olur.

Alfabemizdeki sesli (ünlü) harfler şunlardır:

Bu harfler, ağzımızdan çıkarken mutlaka bir ünlüyle birlikte çıkar. Yani bu seslerin

tek başlarına söylenmesi imkansızdır, mutlaka yanlarında bir ünlüye ihtiyaç duyarlar,

diyebiliriz.

hece

Ünlü harfler ikiye ayrılır:

Ünsüz harfler ikiye ayrılır:

A- Ünlü (Sesli) Harfler

B- Ünsüz (Sessiz) Harfler

(Alfabetik sıraya göre)

(Alfabetik sırayla)

A – E – I – İ – O – Ö – U – Ü (8 TANE)

B-C-Ç-D-F-G-Ğ-H-J-K-L-M-N-P-R-S-Ş-T-V-Y-Z (21 TANE)

5. Sınıf

HARFLERİN SINIFLANDIRILMASI

KALIN ÜNLÜLER A – I – O - U

İNCE ÜNLÜLER E – İ – Ö – Ü

ÖNEMLİ

Sert sessiz harfleri bulmak için ya da

sözcüğündeki sessiz harflerden yararlanırız.

“FISTIKÇI ŞAHAP”

“ÇİFT HASEKİ PAŞA”

SERT

SESSİZLER
F – H – S – Ş – P – Ç – T – K

YUMUŞAK

SESSİZLER
B – C – D – G – Ğ –J – L – M – N – R – V – Y - Z

8

13

4

4

55

5. Sınıf

1. Kök halindeki bir sözcükte iki tane aynı sessiz harf yan yana gelmez.

Hürriyet, millet, hiddet, kuvvet...

2. Kök halindeki bir sözcükte iki tane sesli harf yan yana gelmez.

Şiir, şair, saat, aile...

3. Türkçede “Ğ” harfi ile başlayan sözcük yoktur.

4. Türkçe sözcüklerin sonunda “ ” ünsüzleri bulunmaz.b,c,d,g

5. Kök halinde olup herhangi bir hecesinde “ ”

veya “ ” harfi bulunduran sözcükler Türkçe değildir.

Banyo, horoz, otomobil, kamyon...

birinci hecesi dışındaki o

ö

6. Türkçe sözcüklerin 1.ve 2. harflerinin ikisi birden sessiz olamaz. İki

sessiz harf yan yana ancak 3. ve 4. sırada gelebilir.

Tren, spor, kral, prenses...(yabancı)

Türk, sırt, dert...(Türkçe)

7. İçinde “J” harfi bulunduran sözcükler Türkçe değildir.

Ambalaj, abajur, jöle, jilet...

8. (Özel isimler ve bileşik sözcükler hariç) Kök halindeki bir sözcük

içinde “ ” harfinden sonra “ ” harfi gelmez.

Anbar, çenber....YANLIŞ

Ambar, çember... DOĞRU

n b

5. Sınıf

TÜRKÇENİN SES YAPISINA AİT BAZI KURALLAR

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

56

5. Sınıf

1. Aşağıdaki sözcüklerden Türkçenin ses yapısına yandaki

tahtaya yazalım.

2. Aşağıdaki noktalı yerlere sesli harfler getirerek anlamlı sözcükler

oluşturalım.

3. Sonu üç sözcük yazalım.

4. üç sözcük yazalım.

5. Aşağıdaki sözcüklerde geçen yumuşak sessiz harfleri yanlarına

yazalım.

uymayanları

sert sessiz harfle biten

Yumuşak sessiz harflerle başlayan

bardak: kumaş:

galibiyet: cumhuriyet:

tren kalem program

maaş jandarma stadyum

hiddet kuzu kuvvet

karanlık radyo arajman

k . t . p b . l . k c . t v . l k . l . m

s . l g . s . ğ l . k b . l . t h . k . m

5. Sınıf

KONU DEĞERLENDİRME ÇALIŞMASI

57

6. Aşağıdaki tabloyu uygun harflerle dolduralım.

5. Sınıf

KALIN ÜNLÜLER

İNCE ÜNLÜLER

SERT ÜNSÜZLER

YUMUŞAK ÜNSÜZLER
ÜNSÜZ HARFLER

58

5. Sınıf

1- BÜYÜK ÜNLÜ UYUMU KURALI

Büyük Ünlü

Uyumu Kuralı

Bir sözcüğün ilk ünlüsü ince ise onu izleyen ünlüler de ince, kalınsa

onu izleyen ünlüler de kalın olmak zorundadır. Bu kurala

denir. Bu kural, daha çok sözcüklere getirilen eklerle

ilgilidir; yani bir sözcüğün Türkçe olup olmadığını denetleyebilecek bir kural değildir.

Örneğin, sözcüğü yabancı kökenli bir sözcük olmasına rağmen bu kurala

uymaktadır.

Sözcük türetmede ya da sözcüklere eklenebilecek ekleri belirlemede Büyük Ünlü

Uyumu Kuralı'nı kullanabiliriz.

Masalar (a-a-a)...... Ünlü Uyumu Kuralı'na uyar.

Kiremit (i-e-i)........ Ünlü Uyumu Kuralı'na uyar.

Politika (o-i-i-a)..... Ünlü Uyumu Kuralı'na uymaz.

Geliyoruz (e-i-o-ı)... Ünlü Uyumu Kuralı'na uymaz.

Bazı sözcükler, Türkçe kökenli olmakla birlikte zaman içinde geçirdikleri ses

değişimi nedeniyle Büyük Ünlü Uyumu Kuralı'na uymamaktadırlar.

...

Herhangi bir ünlüyle kıyaslama yapma olanağı olmadığından tek heceli

sözcüklerde Büyük Ünlü Uyumu Kuralı aranmaz.

...

“apartman”

1- Zaman İçinde Değişen Türkçe Sözcüklerde

anne (ana), hangi (kangı), elma (alma)

2- Tek Heceli Sözcüklerde

üç, beş, alt, dert

5. Sınıf

SESLİ HARFLERLE İLGİLİ KURALLAR

Ö R N E K

ÖNEMLİ

Bu kurala göre, getirilen ekler o sözcüğün son hecesindeki

ünlüye göre belirlenir. Son hecedeki ünlü inceyse ekteki ünlü de ince ;

kalınsa ekteki ünlü de kalın olur. Örnek:

Kalem – ler (“ ” harfinden sonra “ ” eki gelir; “ ” eki değil.)e -ler -lar

Büyük Ünlü Uyumu Kuralı'nın Aranamayacağı Sözcükler

Ö R N E K

Ö R N E K

59

5. Sınıf

3- Bileşik Sözcüklerde

Bileşik sözcüklerde bileşen sözcükler kendi içlerinde na

uyabilirler. Ancak, bu sözcüklerin birleşmesiyle oluşan yeni sözcük, bu kurala uyum

göstermeyebilir.

imambayıldı, dildamak, hanımeli, denizaltı...

Türkçede kullanılan bazı ekler, yalnızca kalın ya da yalnızca ince ünlü harflere

sahiptir. Bu ekler eklendikleri sözcüğün son hecesindeki ünlü ne olursa olsun sahip

olduğu ünlüyü değiştiremez. Bu ekler:

geliyor / Sabahleyin / yeşilimtırak / koşarken ...

İki heceli olup ikinci hecesinde “ı, i, u, ü” ünlülerini bulunduran bir sözcük, ünlü ile

başlayan bir ek aldığında son hecesindeki ünlüsünü düşürebilir. Bu ses olayına

denir.

Akıl – ın (aklın) Omuz – u (omzu)

Beyin – e (beyne) Burun – un (burnun)

Resim – in (resmin) Metin – e (metne) vb.

Büyük Ünlü Uyumu Kuralı’

BÜYÜK ÜNLÜ UYUMU KURALI'NI BOZABİLECEK EKLER

2- ÜNLÜ DÜŞMESİ (HECE DÜŞMESİ)

ünlü

düşmesi

5. Sınıf

-yor / -ken /-ki / - leyin / -(ı) mtırak / -daş / -gil

Bu ekler, eklendikleri her sözcüğü Büyük Ünlü Uyumu Kuralı'na

. Örneğin,

vb. sözcükler Büyük Ünlü Uyumu Kuralı'na uymaktadır.

aykırı duruma getirmeyebilir gelir – ken / koşu – yor / gece –

leyin

Ünlü düşmesi ses olayı, daha çok organ isimlerinde görülür.

OMUZ - BEYİN - BURUN ...

ÖNEMLİ

Ö R N E K

Ö R N E K

Ö R N E K

ÖNEMLİ

60

5. Sınıf

Hapis – etmek hapsetmek

Emir – etmek emretmek

Kayıp – olmak kaybolmak

Kayıp – etmek kaybetmek

Kahır - olmak kahrolmak

Sabır – etmek sabretmek

...

...

......... .

..........

1. Aşağıdaki sözcüklerden Büyük Ünlü Uyumu Kuralı'na

şekillerini boyayalım.

uymayanların

2. “

” cümlelerinde Büyük Ünlü Uyumu Kuralı'na

sözcükleri bulup yazalım.

İnsanlardan böyle uzakta yaşamayı tercih edenler, okudukları bir kitabı, izledikleri

bir filmi ya da bir maçın sonucunu kiminle değerlendirecekler? Galiba sorun

buradadır. Herkes öyle bir zaman gelir ki görüp yaşadıklarını ailesinin dışında

birileriyle paylaşmak ister.

uymayan

5. Sınıf

Bazı sözcükler sözcükleri ile birleşirken de ünlü

düşmesi olabilir.

“olmak ve etmek”

KONU DEĞERLENDİRME ÇALIŞMASI

Kelepçe Kitap Kurşuni Mavi

Seyahat Barınak Sürgün Sepet

Ö R N E K

61

3. “

” cümlelerinde hece düşmesine

uğrayan sözcükleri bulup aşağıdaki şekillerin içine yazalım.

Kardeşim, alnındaki teri sildikten sonra elini omzuma attı. Çok yorulmuştuk.

Uzun zamandan beridir yolda yürüyorduk. İkimizin de ağzı susuzluktan

kurumuştu. Yolumuzu kaybetmiştik.

4. Aşağıdaki sözcüklerden hangileri, sesli harfle başlayan bir ek aldıkları

zaman hece düşmesine uğrarlar? Hece düşmesine uğrayabileceklerin

yanındaki boşluğa “ ” işareti koyalım.x

5. Aşağıdaki cümlelerde

almış sözcüklerin altlarını çizelim.

Büyük Ünlü Uyumu Kuralı nı bozabilecek ek'

.

Çocuklar durumu görüyorlar.

Manav bize ekşimtrak elmalardan vermedi.

Okuldan çıkarken ayağı takılıp düşmüş

İşçiler, Mehmetgile gidecekler.

Yarınki işe şimdiden başlarsak yol alırız.

5. Sınıf

Omuz Bacak Göğüs Beyin

Esir Çalım Nutuk Şehir

Kesir Kalça Karın Alın

Akıl Ağız Kalem Kaygan

62

5. Sınıf

6. atasözünde Büyük Ünlü Uyumu Kuralı na

uymayan sözcük hangisidir ?

” '“Evdeki hesap çarşıya uymaz.

– (– – –

A) Çarşıya B) Uymaz C) Evdeki D) Hesap

A) ı) yor B) ki C) ken D) leyin

9.

Yukarıdaki sözcüklerden kaç tanesinde Büyük Ünlü Uyumu Kuralı

?

Kuş - Balık - Kalem - Sonbahar - Tek - Yat - Kitap

A) 2 B) C) D)

aranmaz

3 4 6

7. cümlesinde

Büyük Ünlü Uyumu Kuralı nı bozan eklerden hangisi

“ .”Ağaçtaki meyveleri toplamak için s ağaca tırmanıyor

'

?

abahleyin

kullanılmamıştır

8. “ ” cümlesinde Büyük Sesli

Uyumu’na uymayan kaç kelime vardır?

Bir dairede katip olduğunu bilmiyordum.

A) 1 B) C) D)2 3 4

10. “ ” cümlesinde Büyük Ünlü

Uyumu Kuralı’nı bozabilen eklereden kaç tanesi kullanılmıştır?

Öğleyin arkadaşımla yemek yemeye gidiyoruz.

A) 1 B) C) D)2 3 4

63

5. Sınıf

1 SERT SESSİZLERİN BENZEŞMESİ (SERTLEŞMESİ.)

benzeşme (sertleşme)

, “

................
..................), ()

...............

.....) ()
................

............

...........)
..........

................), kes - gi

Bir sözcük sert sessiz bir harfle (F-S-Ş-H-P-Ç-T-K)= bitmişse

ve bu sözcüğe yumuşak ünsüzlerden olan harflerinden biri ile başlayan bir

ek getirilmişse bu ekin ilk harfini sert sessizler kendilerine benzetir. Bu olaya

denir.

-ce/-ca Türk-ce (Türkçe), gerek-ce (gerekçe), dilek-ce (dilekçe)
-cı/-ci Çiçek-ci (çiçekçi), külah-cı (külahçı kitap-cı kitapçı
-cık/-cik Silah-cık (silahçık), hesap-cık (hesapçık)

-dı/-di/-du/-dü Bak-dı (baktı , kes-di (kesti), öp-dü öptü
-de/-da Tabak-da (tabakta), kafes - de (kafeste)
-den/-dan Yatak-dan (yataktan), etiket-den (etiketten)

-gaç/-geç Kıs-gaç (kıskaç
-gan/-gen Unut-gan (unutkan), baş-gan (başkan)
-gı/-gi At-gı (atkı (keski)
-gın/-gin............ Kes-gin (keskin)

FISTIKÇI ŞAHAP
C D G

C ile başlayan bazı ekler:

D ile başlayan bazı ekler:

G ile başlayan ekler:

– – ”

“ ”

“ ”

“ ”

5. Sınıf

SESSİZ HARFLERLE İLGİLİ KURALLAR

F

H

S

Ş

P

Ç

T
K

C

D

G

Ç

T

K

ÖNEMLİ

Sertle me (benze me), sözcü e getirilen ekin ilk harfinde meydana

gelir. onu p,ç,t,k ile biten say lardan sonra gelen de/ da

veya den/ dan ekleri de benze meye u rayarak te/ ta veya ten/

-tan ekline dönü ür. (3'den = 3'ten, 1960'da = 1960'ta...)

ş ş ğ

Okurken s ı - -

- - ş ğ - - -

ş ş

Ö R N E K

Ö R N E K

Ö R N E K

64

5. Sınıf

1. Aşağıdaki cümlelerde sözcüklerin yanındaki

armudu sarıya boyayalım.

ünsüz benzeşmesi olan

limandan kuvvetli

balıkçı geçmişte

saatte patlama

depremler oldukça

kızgın ataktan

taşkın atkı

2. Aşağıdaki metinde geçen sert sessizlerin benzeşmesine uğrayan iki

sözcüğü levhaların içine yazalım.

5. Sınıf

KONU DEĞERLENDİRME ÇALIŞMASI

Oluşan dev dalgalar, kısa süre içinde en yakın kıyılara ya da saatler

sonra binlerce kilometre ötedeki sahillere vurabiliyor. İşin ilginç yanı,

dalga, hareket ederken çok hızlı; ancak dalganın boyu oldukça kısadır.

Kıyıya yaklaştıkça dalga boyu artıyor ve vurduğunda dalga boyu en

yüksek halini almış oluyor.

65

5. Sınıf

3. “ .” cümlesindeki baştan

kaçıncı sözcük Ünsüzlerin Sertleşmesi Kuralı'na örnektir?

Doğan, dolaptan aldığı bardağı kırdı

A) 1. B) 2. C) 3. D) 4.

A)

B)

C)

D)

A) Sokaklar B) Kitaptaki C) Defterde D) Çiçeklere

Okul bahçesinde bir süre oynadık.

Kitaplıktaki kitabımı aradım.

Minik kuzu annesinden ayrılmıyordu.

Annemin yerini kimse tutamaz.

A) 12 B) 26 C) 64 D) 89

A)

B)

C)

D)

Keskin bıçağı kullanırken dikkat et.

Sevinçten yerinde duramıyordu.

Kızgın seyirciler maçta olay çıkardı.

Herkes çevresini temiz tutmalıdır.

4. Aşağıdaki sözcüklerin hangisinde sessiz benzeşmesi vardır?

5. Aşağıdaki cümlelerin hangisinde sessiz benzeşmesi olan bir sözcük

vardır?

-de/-da6. Aşağıdaki sayılardan hangisinin sonuna “ ” eki eklendiği

zaman sert sessiz benzeşmesi olur?

7. Aşağıdaki cümlelerin hangisinde sert sessizlerin benzeşmesi ?yoktur

5. Sınıf

2. ÜNSÜZ YUMUŞAMASI

yumuşama

p b

ç c

t d

k g

k ğ

“P – Ç – T – K”

+ -ın..................................

+ -a...................................

+ -ı....................................

+ -im.................................

+ -ı...................................

1- Tek Heceli Bazı Sözcüklerde:

2- Yabancı Dillerden Dilimize Geçmiş Bazı Sözcüklerde:

3- Özel İsimlerde:

Bir sözcük, sert sessiz harflerden olan ünsüzlerinden biri ile

bitmişse, bu sözcüğe getirilecek olan ünlü ile başlayan bir ek bu harfleri yumuşatır. Bu

ses olayına denir.

Kita Kita ın

Ağa Ağa a

Kağı Kağı ı

Ren Ren im

Yata Yata ı

Top – un................................... Topun

Koç – u..................................... Koçu

At – ım..................................... Atım vb.

Saat – i.................................... Saati

Millet – e.................................. Millete

Hukuk – i.................................. Hukuki vb.

Burak – ı.................................. Burak'ı

Mehmet – e.............................. Mehmet'e

Alp – in................................... Alp'in vb.

ünsüz sı

YUMUŞAMANIN GERÇEKLEŞEMEYECEĞİ BAZI DURUMLAR

66

5. Sınıf5. Sınıf

P

Ç

T

K

Ünlü (sesli)
harfle başlayan

bir ek

B

C

D

G/Ğ

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

1. Aşağıdaki sözcükleri yanlarındaki eklerle birlikte uygun şekilde

yazalım.

kayık ın sokak a

Sadık a cep i

balık - a kireç i

şurup u dert i

simit i uket in

– –

– –

–

– –

– B –

2. Aşağıdaki şekillerin içinde yer alan sözcüklerden yumuşamaya

uğramış olanları istediğimiz renge boyayalım.

kuyruğu dördü dağı kalbi saati sanığı

kırağı inancı bağı bileti sevinci bayraklar

67

5. Sınıf5. Sınıf

ÖNEMLİ

Bu konu ile ilgili en çok karşılaşılabilecek durumlar “-dık, -dik, -duk,

-dük” eklerinden sonra yaratılan yumuşamadır. Bu nedenle “–dığ, -

diğ, -duğ, -düğ” şeklindeki ekler büyük bir olasılıkla yumuşamaya

uğramışlardır.

Örnek: başladığı (baş-la-dık-ı) yediği (ye-dik-i)

KONU DEĞERLENDİRME ÇALIŞMASI

68

5. Sınıf

3. Aşağıdaki metinde geçen yumuşamaya uğramış üç sözcüğü bulup

tabelaların üstüne yazalım.

4. Aşağıdaki kelimelere sesli harfle başlayan ekler getirilmiştir. Buna

göre hangisi yanlış yazılmıştır?

– –

– –

.

.

– –

– –

A) Dolap dolabı B) İnat inadı

C) Kalp kalpi D) Sepet sepeti

A) Yaptıklarının hesabını nasıl verecek.

B) Otları toplayıp avluya yığdı

C) Kitaplarını aceleyle okulda bıraktı

D) Söyleyeceklerine başka bir şey eklemedi.

A) Kek B) Kaşık C) Bıçak D) Kağıt

A) Sokak sokağı B) Demet demetin

C) Millet milledi D) Çorap çoraba

5. Aşağıdaki cümlelerin hangisinde sert sessiz yumuşamasına uğramış

bir sözcük vardır?

6. Aşağıdaki kelimelerden hangisi, sesli harfle başlayan bir ek aldığında

sonundaki sert sessiz harfi ?yumuşamaz

7. Aşağıdaki sözcüklere sesli harf eklenip öyle yazılmıştır. Bu

sözcüklerden hangisi yanlış yazılmıştır?

5. Sınıf

Bayan Friz, harika bir öğretmendir; ama biraz gariptir. Okul

otobüsümüzle bizi birçok geziye çıkarır. O otobüse bindiğimiz zaman

başımıza neler gelebileceğini hiçbir zaman tahmin edemeyiz. Bayan Friz,

şaşırtmayı da çok sever. Bir gün üzerinde bir sürü at nalı resmi olan bir

elbiseyle sınıfa geldi. “Günaydın çocuklar! Bugün en çekici konuyu

işleyeceğiz.” dedi.

1. cümlesinde kaç

sözcükte benzeşme (sertleşme) vardır?

“Balıkçı, yüksekçe bir kayaya çıktı ve karşı kıyılara baktı.”

A) 2 B) 3 C) 4 D) 5

Derdini söylemeyen derman bulamaz.

Denizdeki balığın pazarlığı olmaz.

Bakarsan bağ bakmazsan dağ olur.

Dost başa, düşman ayağa bakar.

Erken gelseydin pikniğe gidecektik.

Balıkçılığa merak salmıştı.

Çoğunlukta her şey tatlıdır.

Çakmağı çakıp kağıdı tutuşturdu.

Arı, bal alacağı çiçeği bilir.

Arı söğüdü, akıllı öğüdü sever.

Dağda gez, belde gez, doğruluğun elde gez.

Et, tırnaktan ayrılmaz.

A) Seyrettim B) Eteklerinde C) Bitti D) Yalnızlığım

A) Kütük B) Sevinç C) Bardak D) Sırt

A)

B)

C)

D)

A)

B)

C)

D)

A)

B)

C)

D)

2. Hangi atasözünde ünsüz yumuşaması ?yoktur

3. Hangi cümlenin aynı sözcüğünde hem yumuşama hem de sertleşme

?yoktur

4. Aşağıdaki atasözlerinden hangisinde ünsüz yumuşaması ?yoktur

5. Hangi sözcükte yumuşama vardır?

6. Ünlü ile başlayan bir ek aldığında hangi kelimede ünsüz yumuşaması

?görülmez

69

5. Sınıf5. Sınıf

SERTLEŞME - YUMUŞAMA ÇALIŞMA SORULARI

7. Aşağıdaki cümlelerin hangisinde sessiz yumuşaması ?olmamıştır

A) Bu kalemin rengi çok güzel.

B) Yatağımı hazırlar mısın?

C) Senin çorapların çok güzel.

D) Benim derdim daha çok.

A) 1 B) 2 C) 3 D) 4

8. “ ” cümlesinde

benzeşmeye uğrayan sözcükleri yazalım.

Yorgunluktan ve uykusuzluktan ayakta duramıyordu.

9. “ ” cümlesinde

yumuşamaya uğramış sözcükleri yazalım.

Kağıdı, dolaba yerleştirip şurubu çantasına koydu.

10. “ ” cümlesinde altı çizili sözcüklerdeki ses

olaylarını yazalım.

11. “ cümlesinde

kaç kelimede sessiz yumuşaması vardır?

Kitabını sokağa çıktıeline alıp .

Bu yurdun her karış toprağında binlerce şehidimizin kanı vardır.”

70

5. Sınıf5. Sınıf

kitabını

sokağa

çıktı

71

5. Sınıf

12. Aşağıdaki cümlelerde geçen uğramış sözcüklerin

altlarını çizelim.

benzeşmeye B

yumuşamaya

13. Aşağıdaki sözcüklerden uğrayanların yanındaki

kutuya “ ”, uğrayanların yanındaki kutuya “ ” harfi

yazalım.

Ahmet'in cevabı doğru mu?

Kalemimin ucu kırıldı.

Akşam yemeğinden sonra yürüyüşe çıkalım.

Ayağını burktuğu için maça gelememiş.

Dedem limon ağacının dallarını budadı.

Sütün soğuğunu da sıcağını da içmeyi çok severim.

yetişkin

tarihte

kaşığını

seçkin

sattı

Kedicik az kalsın soğuktan donacaktı.

Türkçe, sondan eklemeli bir dildir.

Ağaçtan inerken bir anda yere yuvarlandı.

Dedesi çiftçilikle geçimini sağlamıştı.

yumuşamaya

Y

14. Aşağıdaki cümlelerde ünsüz benzeşmesi görülen sözcüklerin

altlarını çizelim.

5. Sınıf

3. KAYNAŞMA (KAYNAŞTIRMA)

kaynaşma (kaynaştırma)

YAŞASIN

y

Kaynaştırma Harfleri: Y – Ş – S – N ()

Bir sözcük ünlü bir harfle bitip ünlü bir harfle başlayan bir ek alacaksa araya

mutlaka bir ünsüz harf getirilmelidir. Bu ses olayına denir.

Araba - – ı Araba – – ı Araba – - ın

İki – – er Koku – – u Kapı – – ı

kasayı balinanın

beşer yedişer

masası uzayı

tahtaya kapının

gazeteyi bakanı

s

1. Aşağıdaki sözcüklerden kaynaştırmaya uğrayanların yanındaki balonu

boyayalım.

n

ş s y

72

5. Sınıf5. Sınıf

Ö R N E K

ÖNEMLİ

Bir sözcükte kaynaştırma olabilmesi için sesli harfle bitmesi gerekir.

Bazı durumlarda aynı sözcük içinde birden fazla kaynaşma olabilir.

Örneğin “ ” sözcüğünde iki tane kaynaştırma olmuştur.kapı- ı- ıs- n-

KONU DEĞERLENDİRME ÇALIŞMASI

2. Aşağıdaki cümlelerde geçen kaynaştırmaya uğramış sözcüklerin

altlarını kalemle çizelim.kırmızı

3. “ ” harfleri için aşağıdakilerden hangisi doğrudur?

Kahveyi sakın üzerine dökme.

Sandalyeyi duvarın kenarına çarpma.

Her sabah sınıfın gazete köşesini düzenliyorum.

Oyuncak arabayı arkadaşıma verdim.

Dilara'nın doğum gününe katıldık.

A) Ünlü harftirler B) Sert ünsüzdürler

C) Kaynaştırma harfidirler D) Yumuşak ünsüzdürler

A) 3 B) 4 C) 5 D) 6

A) Kulübeler B) Camcı C) Karadan D) Ayvayı

A) Kelime B) Lisan C) Kalem D) Kavanoz

A) Rüyayı B) Uzaya C) Yayla D) Uzuyor

A) ateş etti. B) seni suçluyor.

C) yerini değiştirdi. D) derin kazıldı.

Kekliğe Suna

Suyun Kuyu

n, s, ş, y

4. “ ”

cümlesinde kaç tane kaynaştırma olayı olmuştur?

Suyun akışını durdurmak için köyün ne kadar arabası varsa taşıdılar.

5. Aşağıdakilerden hangisinde kaynaştırma olmuştur?

6. Aşağıda verilen sözcüklerden hangisi sesli (ünlü) ile başlayan bir ek

aldığı zaman ek ile sözcük arasına kaynaştırma harfi girecektir?

7. Hangi sözcükte kaynaştırma olayı vardır?

8. Aşağıdaki altı çizili sözcüklerin hangisinde kaynaştırma olayı vardır?

73

5. Sınıf

4. ÜNSÜZ DÜŞMESİ

5. ULAMA

ünsüz düşmesi

ulama

t e

k a

Özellikle harfi ile biten bir sözcüğe getirilen ekleri

sözcük sonundaki harfini düşürür. Bu ses olayına denir.

Küçü - cük............ Küçücük

Alça – cık............... Alçacık

Büyü – cek............. Büyücek

Çabu – cak............. Çabucak

sözcükten sonra bir kelime gelirse bu iki

sözcük arasında yapılır. Bu, ilk sözcüğün son hecesiyle ondan sonra gelen

sözcüğün ilk hecesini birlikte söylemeye dayanan bir kuraldır.

Mehme vde skı getirmiş.

Annem manavda ri ldı.

“k” “-cek, -cak, -cık, -cik”

“k”

k

k

k

k

Ünsüz bir harfle biten ünlü ile başlayan

n a

n e

74

5. Sınıf5. Sınıf

Ö R N E K

Ö R N E K

“CÜNEY T ARKIN ” ismi ulamaya en güzel örneklerden biridir.

ÖNEMLİ

Eğer sözcükler arasında herhangi bir noktalama işareti varsa o

sözcükler arasında ulama yapılamaz.

Örneğin: Mehmet, evde skı getirmiş. (Bir tane ulama var.)n a

ÖNEMLİ

Bazı bileşik sözcüklerde de birinci sözcük ünsüzle biter, ikinci

sözcük ünlü ile başlarsa arada ulama olduğundan bu bölüm

(ulama yapılan bölüm) tek bir hece içinde ele alınır. Örnek:

aslanağzı (as-la- -zı) ilkokul (il– –kul) Balıkesir (Ba-lı- -sir)nağ ko ke

HECE NEDİR?
heceAğzın bir hareketi ile çıkan ses veya ses topluluğuna denir. Hece ile ilgili bazı

özellikler:

1. Her hecede mutlaka ünlü bir harf vardır.

Yağ-mur, bir, dört ...

2. Hecelerde en az bir, en çok dört harf bulunur.

O, ok, gel, kurt ...

3. Her hecenin bir anlamı olması gerekmez.

An-laş-ma ...

4. Bazı heceler, tek başlarına birer kelimedir.

Gel, göz, el ...

5. Birkaç hece bir araya gelip bir kelime kurabilir.

Ba-kı-cı-lar

75

5. Sınıf

1. Aşağıdaki sözcükleri hecelerine ayırıp hece sayılarını yanlarına

yazalım.

Kız kardeşim ile sinemada film izledik.

Kooperatif:............................. Karışık:...............................

Seyahat:................................ Bilezik:...............................

Kumaş:.................................. İpek:..................................

maymun:...................... balık:................................

çiçek:.......................... kucak:...............................

masa:.......................... kalem:................................

2. Aşağıdaki cümlelerde ulama olan sözcüklerin arasını çizip cümlenin

sonuna kaç yerde ulama bulduğunu yazalım.

Alp ile Merve top oynamak için bahçeye çıktılar.

Sevim, arka cebinden parasını çıkarıp ayran aldı.

Dedem, İstanbul'dan ayakkabı getirdi.

3. Aşağıdaki sözcüklerin sonuna “ ” eki getirerek yazalım ve ünsüz

düşmesine uğrayan sözcüklerin yanlarındaki şekli boyayalım.

Babam, akşamleyin aldığı meyveleri güzelce yıkadı.

-cik

72

5. Sınıf

76

5. Sınıf

KONU DEĞERLENDİRME ÇALIŞMASI

4. Aşağıdaki birleşik sözcüklerden

şekillerini boyayalım.

hecelerine yanlış ayrılanların

6. Aşağıdaki cümlelerin hangisinde, kelimeler arasında ulama

yapılabilir?

5. Aşağıdaki cümlelerin hangisinde ulama ?yapılamaz

A) Yaz tatili bitti. B) Gelen adama sormuştum.

C) İnsan olan anlar. D) Bir alan öğrenci var mı ?

A) İhtiyar, oğlunu görünce sevindi.

B) Sabahlar, her zaman güzeldir.

C) Karşı köşedeki dükkana girdi.

D) Kardeşimin oyuncağı yeni alındı.

A) – bak B) – yak C) – tır D) – yık

A) Okulun arkası B) Buğday ekmeği

C) Bahçe duvarı D) Ardıç ağacı

A) eteğiyle çalım atıyor. B) iğneden ipliği zor geçirdim.

C) sabaha kadar miyavladı. D) kemikleri iyice çökmüş

– – – –

Kısacık Ufacık

Kedicik Elmacık

7. “Ka – ır” hecelerinin arasındaki çizginin yerine hangi hece girerse iki

tane anlamlı kelime yaratılmış oluşur?

8. Aşağıdakilerden hangisinde söylenirken ulama ?yapılamaz

9. Altı çizili sözcüklerden hangisi sessiz düşmesine uğramıştır?

72

5. Sınıf

72

5. Sınıf

72

5. Sınıf

77

5. Sınıf

Ba - lı - ke - sir Ye - şil - ır - mak Ba - şöğ - ret - men

İlk - o - kul Ça - yı - ro - va As - lan - ağ - zı

Ha - nım - e - li Ye - şi - la - da De - ni - zal - tı

10.

Yukarıdaki dörtlük için aşağıdakilerden hangisi ?

Geçti buralardan,

Neler getirdi neler...

Öğrenmek ister misin sen de?

Adı BARIŞ bence.

söylenemez

A) Dört mısradan oluşmuştur. B) Benzeşmeye uğramış bir sözcük vardır.

C) Bir ulama bulunmaktadır. D) Yumuşamaya vardır.

A) Ça – nak – ka - le B) Be - yar - mu - du

C) Ba – şöğ – ret - men D) Ye - şil - o - va

A) El – eş – ti – ri B) Ti – yat – ro – cu

C) İş – ler – i – miz D) Oy – un – cu

Sorumluluklarını zamanında yerine getirmelisin.

Yarınlar için hep güzel beklentileri vardı.

Yaptıklarını bir daha gözden geçirmelisin.

Öğrendiklerini bir de bize anlat.

A) Yat B) İpek C) Kapı D) Yurt

A) Ahmet okula geç kaldı. B) Dün anneme yardım ettim.

C) Ahmet, Ali ile ders çalışıyor. D) İzmir'den Ankara'ya gittim.

A) 6 B) 8 C) 14 D) 12

uğramış bir sözcük

A)

B)

C)

D)

11. Aşağıdaki birleşik sözcüklerden hangisi, hecelerine

ayrılmıştır?

15. Aşağıdaki cümlelerin hangisinde ulama ?

yanlış

yoktur

12. Aşağıdaki sözcüklerden hangisinin hecelerine ayrılışı doğrudur?

13. Aşağıdaki cümlelerin hangisinde ulama vardır?

14. Aşağıdakilerden hangisinde örnek vardır?tek sesten oluşan heceye

16. “ ” cümlesi kaç hecelidir?Borç uzayınca kalır, dert uzayınca alır.

72

5. Sınıf

72

5. Sınıf

72

5. Sınıf

78

5. Sınıf

1. Aşağıdaki sözcükleri alfabetik sıralamaya koyup altlarındaki
yuvarlakların içine sıralamayı yazalım.

a)

b)

C)

kırmızı

2. Aşağıdaki metinde geçen ve Büyük Ünlü Uyumu Kuralı'na
sözcükleri bulup aşağıdaki şekillerin içerisine yazalım.

uymayan

3. Aşağıdaki cümlelerde kaynaştırma olan sözcüklerin altlarını
kalemle çizelim.

Arabayı alıp çarşıya gittik.

Her birimiz ikişer dilim pastayı afiyetle yedik.

Gitar çalmak için çabaya gereksinim vardır.

Beden eğitimi dersinde sıraya giçip yürüdük.

79

5. Sınıf5. Sınıf

GENEL DEĞERLENDİRME ÇALIŞMASI

Keman, çalması en zor müzik aletlerinden biridir. İçinde büyük bir

evren olan küçücük bir kutucuğa benzer. Ancak iş çalmaya gelince,

keman sanki metrelerce uzunluktadır. Çalmayı öğrendikçe bu metreler

azalır. Böyle bir müzik aletini çalmayı öğrenmek için uğraşan bir insan,

kendini değişik bir deneyim süreci içinde bulur.

Kayık Karga Kazan Kardeş

Sahte Salkım Salça Sandık

Ağaç Araba Arazi Arkadaş

4. Türkçenin ses yapısına sözcüklerin şekillerini boyayalım.uymayan

5. Aşağıdaki cümlelerde geçen altı çizili sözcüklerin altlarına ses

olaylarını yazalım.

dalı rüzgardan kırıldı.

dokununca bir anda sinirlendi.

geçen sesi oldukça .

söylemeyen çare bulunmaz.

Sandıktan Sokağı

Rengi İşçi

Keskin Kitabı

Derdi Ağacın

Kafeste Atkı

Ağacın

Omzuna

Sokaktan satıcının yüksekti

Derdini kişiye

6. Aşağıdaki sözcüklerde eğer yumuşama varsa yanlarındaki kutuya “ ”,

benzeşme varsa “ ” harfi yazalım.

Y

B

80

5. Sınıf

prens kurt balkon jiletmillet

öfke saat şiir kara yurt

(7., 8. ve 9. sorular aşağıdaki parçaya göre cevaplandırılacaktır.)

A) Yazar ve dostu

B) Yazar, yazarın dostu ve çocuk

C) Yazar, yazarın dostu ve tanıdık bir aile

D) Yazarın dostu ve tanıdığı bir aile

A) Çikolatanın faydaları

B) Deniz taşıtlarının ne işe yaradığı

C) Çevre kirliliğine karşı insanların duyarsızlığı

D) Çocukları şaşırtmanın yolları

A) Çocuğun verdiği çikolatayı almaması

B) Çocuğun adama kötü söz söylemesi

C) Çocuğun daha fazla çikolata beklemesi

D) Bir çocuk tarafından ayıplanmış olması

Akşamleyin arkadaşlarla sohbet etmeye başlamıştık.

Masanın ayağı kırılınca yemekler yere döküldü.

Sınav için çalışmamız gerektiğini söyledim.

Bıçak ile elmayı kesip arkadaşıma bir parça verdim.

7. Vapur gezisi yapanlar kimlerdir ?

8. Bu parça hangi konuyu işlemiş olabilir?

9. Yazarın dostunu utandıran nedir?

10. Aşağıda verilen cümlelerdeki ulamaları bulup işaretleyelim.

72

5. Sınıf

81

5. Sınıf

Bir dostum anlattı: Tanıdığı bir aile ile vapur gezisi yapıyorlardı.

Ailenin küçük çocuğuna tatlı bir sürpriz yapmak için önceden alıp cebine

koyduğu çikolatalardan bir paket çıkarıyor, kağıtlarını da buruşturup

denize fırlatıyor. Çocuk, çikolatadan ziyade son hareketin şaşkınlığı ile

bağırıyor:

“A!... Denizi kirleteceksiniz, baksanıza, karşıda çöp sepeti var,

neden oraya atmıyorsunuz ?”

Çocuk hayrette, dostum utanmış durumdadır.

11. “ ” cümlesiyle ilgili olarak aşağıdakilerden

hangisini ?

Yazının malzemesi sözcüklerdir.

-i

yanlıştır

A) Büyük Ünlü Uyumu Kuralı'na uymayan bir sözcük vardır.

B) Cümlede tüm sesli harfler kullanılmıştır.

C) İki yerde kaynaşma olmuştur.

D) Ulama yapılmamıştır.

harfler birer hecedir.

12. Aşağıdaki sözcükleri hecelerine ayıralım.

13. Aşağıdaki numaralı kelimelere “ ” eki getirip bulmacaya yazalım.

Şifreyi çözelim.

72

5. Sınıf

72

5. Sınıf

72

5. Sınıf

82

5. Sınıf

semizotu kapıcılar

Düzova denizatı

tersane denizanası

derslikten Güzelyurt

B E Y N İ

1

2

5

4

3

1. beyin

2. gönül

3. seyir

4. metin

5. ke ifş

6. gö üsğ

1 2 3 4 5

1.

2.

3.

4.

5.

6.

14. Aşağıdaki tanımlardan doğru olanların yanına “ ” yanlış olanların
yanına “ ” harfi koyalım.

D

Dün akşam kardeşim Ayşe ile birlikte sinemaya gittik. Güzel bir film
vardı. Gişeden biletlerimizi alıp kafeteryaya geçtik. Patlamış mısır ve
kola aldık. Salona geçip koltuğa oturduk. Film başlar başlamaz
kardeşim korkudan bağırmaya ve ağlamaya başladı.

Y

Ağzımızın bir hareketiyle çıkan ses topluluğuna “hece” denir.

Özel isimlerde yumuşama kuralı vardır.

Tek heceli sözcüklerde Büyük Ünlü Uyumu Kuralı aranmaz.

“Emri, şehri, kesri...” sözcüklerinde ünlü düşmesi olmuştur.

“Kızgın seyirciler maçta kavga çıkardılar.” cümlesinde yalnızca bir sözcükte
benzeşme (sertleşme) olmuştur.

A) 7 B) 6 C) 4 D) 3

(15., 16 ve 17. sorular aşağıdaki parçaya göre cevaplandırılacaktır.)

“Saç – ayak – yat – kurt hiddet – kitap bardak”– –

15. Parçada kaynaştırma yapılmış 2 sözcük bulup aşağıya yazalım.

16. Parçada ünsüz benzeşmesine uğrayan 2 sözcük bulup
yazalım.

aşağıya

17. Parçada ünsüz yumu amas na u rayan sözcü ü bulup
yazal m.

ş ı ğ ğ aşağıya
ı

18. Aşağıdaki sözcüklerin sonuna sesli harfle başlayan bir ek getirildiği
zaman kaç tanesi yumuşar ?

72

5. Sınıf

72

5. Sınıf

72

5. Sınıf

83

5. Sınıf

19. “ ” cümlesinde altı çizili olan sözcükte görülen

ses olayına ne ad verilir ?

Arkadaşlığı çok samimiydi.

A) Ünsüz yumuşaması B) Ünsüz benzeşmesi

C) Ses düşmesi D) Kaynaşma

A) Kalemini beğenmedim. B) Suyunu sakın bitirme.

C) Defterini getir. D) Beş tane elma al.

A) Büyücek B) Ufacık C) Küçücük D) Azıcık

A) Dört mısradan oluşmuştur. B) Bir benzeşme vardır.

C) Bir ulama bulunmaktadır. D) Bir hece düşmesi vardır.

A) Yumuşama B) Kaynaştırma C) Benzeşme D) Hece düşmesi

A) “Sevgi bir tohumdur.” derdi babam.

B) “Özenle ekilip sulanmak ister.”

C) Yoksa annem miydi bunu söyleyen?

D) Belki de yıllardır yüreğim fısıldıyor.

A) Yumuşama- benzeşme B) Yalnız benzeşme

C) Yalnız yumuşama D) Hiçbiri

20. Aşağıdaki sözcük gruplarının hangisinde kaynaştırma harfi ?yoktur

21. Aşağıdaki sözcüklerin hangisinde ünsüz düşmesi ?yoktur

22. Dişlerim sağlam olmazsa

Sindirilmez besinler

İnci gibi olmalı

Ağzımızdaki dişler.

Yukarıdaki dörtlük için aşağıdakilerden hangisi ?söylenemez

23. “ ” cümlesinde aşağıdakilerden

hangisi ?

Annesinin ayağı terlikten yaralanmıştı.

yoktur

24. Aşağıdaki mısraların hangisinde ulama yapılabilir?

25. “ ”

cümlesinde altı çizili sözcükte hangi ses olayı veya olayları vardır?

Öğretmenimiz, her sınavda soruları kontrol etmemizi söyler.yaptığımız

72

5. Sınıf

72

5. Sınıf

72

5. Sınıf

77

5. Sınıf

72

5. Sınıf

72

5. Sınıf

72

5. Sınıf

84

5. Sınıf

5. Sınıf

BÖLÜM IV

SÖZCÜK TÜRLERİ

86

5. Sınıf

Varlıkları, olayları, durumları, kavramları, duygu ve düşünceleri ifade eden

sözcüklere denir.

Yıldız, ağaç, özgürlük, Ahmet...

İsimleri çeşitli özelliklerine göre inceleyelim:

Evrende tek olan, yani eşi benzeri olmayan varlık ve kavramlara

verilen adlardır.

Anadolu, Kerem, Beşparmak Dağları, Girne, Lefkoşa Türk

Belediyesi, Milli Eğitim ve Kültür Bakanlığı, Güzelyurt Ovası...

1. Kişi isim ve soyisimleri: Ali, Ayşe Deniz, Barış Manço...

2. Ülke adları: Kıbrıs, Türkiye, İngiltere...

3. Köy, şehir, kasaba adları: Lefkoşa, Girne, Beyköy, Paris...

4. Dil isimleri: İngilizce, Türkçe, Almanca...

5. Ulus isimleri: Türk, Arap, İngiliz...

6. Dağ, ova, akarsu isimleri: Beşparmak Dağları, Mesarya Ovası, Kanlıdere...

7. Kurum isimleri: Değirmenlik İlkokulu, Sivil Savunma Teşkilatı, Lefke Belediyesi,

Lefkoşa Türk Lisesi, Çetinkaya Spor Kulübü...

8. Evcil hayvanlara verilen isimler: Minnoş, Fındık, Boncuk...

9. Din adları: İslamiyet, Hıristiyanlık, Musevilik...

10. Gazete, dergi, kitap adları: Benim Adım Selen, Halkın Sesi, Aktüel...

11. Önemli olaylar ve uluslararası kuruluşların tümü: Birleşmiş Milletler, Lozan

Antlaşması, Kıbrıs Barış Harekatı, Kurtuluş Savaşı...

12. Lakaplar: Güdük Necmi, İnek Şaban, Sırık Suat...

13. Gök cisimleri: Kutup Yıldızı, Mars, Neptün...

ad (isim)

I. VARLIKLARA VERİLİŞLERİNE GÖRE İSİMLER

A) ÖZEL İSİM:

Türkçedeki Özel İsimler

5. Sınıf

İ İS MLER (ADLAR)

Ö R N E K

Ö R N E K

87

5. Sınıf

Özel İsimlerin Özellikleri

Alisiz

1. Özel isimler cümlenin neresinde olurlarsa olsunlar her zaman büyük

harfle başlar.

Atatürkçü

(İsmi Berk olanları)

Dün akşam gittik.

Girne

ekipler ülkemize geldi.

bu sınıfın tadı yok.

gençler olarak yetişiyoruz.

evi şurdaydı.

, çalışkandır.

çok severim.

Bu akşam gideceğiz.

Ben gezmiş bir adamım.

gelenekleri, bizimkilerden farklıdır.

Milletimizin nice ihtiyacı var.

Müdür, sınıfımızdaki çağırdı.

Aynı türden varlıkların tümüne ya da elemanlarına verilen adlardır.

gezegen, çiçek, kent, düşünce, insan, masal, gazete, kızgınlık...

2. Özel isimlerin sonuna gelen çekim ekleri kesme işareti ile ayrılır.

...'den, Ali nin, Kıbrıs’ ’a

Mertlere

Avrupaları

Fransızların

Atatürk'lere

Berk'leri

Girne'ye

3. Özel isimler, “ ” eklerini alırken bunlara

bitişik yazılırlar; yani kesme işaretiyle ayrılmazlar. Bu eklerden sonra

gelen ekler de kural gereği sözcüğe bitişik yazılır.

(Abartma)

-li, -siz, -ci, -gil, -ler, -ce, -cik, -lik

Ankaralı

B) CİNS İSİM:

(Aile)

Esragilin

(Ulus)

Türkler

(Atatürk benzeri insanlara)

İngilizceyi

5. Sınıf

-ler/-lar eki özel isimlere bitişik yazıldığında yani yapım eki olduğunda

aile, abartı, ulus ya da din anlamı oluşturur. Aynı ek, kesme işareti ile

yazıldığında ise (çekim eki olarak kullanıldığında) eklendiği isme

“ve benzeri” ya da “ aynı isme sahip kişileri” anlamını katar.

ayrılıp

ÖNEMLİ

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

88

5. Sınıf

Cins İsimlerin Özellikleri

3. Cins isimler; cümle, paragraf başı ya da şiirdeki mısra (dize)

başlarında büyük harfle yazılır.

Asker

II. VAR OLUŞLARINA GÖRE İSİMLER

1. Cins isimler, tekil oldukları halde bazı zamanlarda çoğul anlamı da

verirler.

her zaman temiz ve düzenli olmalıdır. (Tüm öğrenciler)

uyumaz. (Tüm askerler)

Bu sözleri duyunca benim oldu.

seven dikenine katlanır. (cins isim)

Şu gelen değil mi ? (özel isim)

Madde isimleri, herhangi bir duyu

organımızla algılanan ya da hissedilen varlıklara verilen isimdir.

hava, su , masa, insan, cetvel, koku, ses, sıcaklık, öğretmen, toprak...

Maddeden yapılmamış; ancak var

olduklarını akıl yoluyla algıladığımız ya da inandığımız varlıklara verilen isimlerdir.

Arkadaşlık, sevgi, hayal, peri, üzüntü, özgürlük, akıl, melek, rüya,

kuşku, Tanrı, düşünce...

Öğrenci

2. Bazı cins isimlerin çoğulları abartma anlamında kullanılır.

dünyalar

Gül

A) MADDE İSİMLERİ (SOMUT İSİMLER):

B) MANA İSİMLERİ (SOYUT İSİMLER):

Gülü

5. Sınıf

Cins isimler tek bir varlığa isim olurlarsa özel isim olurlar.

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

ÖNEMLİ

89

5. Sınıf

çok güzel bir kızdır.

Sadece tek bir varlığı anlatan isimlerdir.

kalem, çiçek, masa, silgi...

Birden fazla varlığı anlatan isimlerdir. Tekil isimlerin sonuna

ler / -lar eki getirilerek tekil isimler çoğul yapılır.

kalemler, çiçekler, masalar, silgiler...

Tekil oldukları halde (sonunda çoğul eki olmadan)

birden çok varlığı anlatan isimlere denir. Tüm topluluk isimleri “-ler,-lar” eklerini

alarak çoğullanabilir.

meclis, aile, koru, demet, düzine, koro, orman, ordu, sürü...

Müdürümüz boyatmaya karar verdi.

Sevgi

“ ”

Somut isim (Özel isim olduğu için)

A) TEKİL İSİMLER

B) ÇOĞUL İSİMLER

C) TOPLULUK İSİMLERİ:

:

:

III. SAYILARINA GÖRE İSİMLER

sınıfı (Tekil isim)

5. Sınıf

Bazı mana isimleri tek bir varlık yerine kullanılırlarsa yani

özel isim olurlarsa madde ismi olurlar.

Bir sözcük tek başına kullanıldığında tekil olurken aynı sözcük

kullanıldığı cümle içinde “topluluk ismi” şeklinde kullanılabilir.

ÖNEMLİ

ÖNEMLİ

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

90

5. Sınıf

1. " " atasözünde kaç tane isim vardır?Deve, boynuz ararken kulaktan olmuş.

A) 1 B) 2 C) 3 D) 4

A) Açelya B) çalıştı C) Berke D) ders

A) Dün akşam Pamuk sütünü içtikten sonra sepetine girdi.

B) Nehir, bugün bizimle birlikte sinemaya gelir misin ?

C) Girne'den Lefkoşa'ya gelirken arabamız bozuldu.

D) Ayşe, Nilay ile birlikte Milliyet Gazetesi okuyordu.

E) Beşparmak Dağları, Akdeniz’e paralel uzanır.

A) Denizdeki pazarlığı olmaz.

B) Korkulu görmektense uyanık yatmak hayırlıdır.

C) Bağa bak olsun, yemeye yüzün olsun.

D) gelin etmişler, kırk gün kokusu çıkmamış.

balığın

rüya

üzüm

Sarımsağı

2. Yukarıdaki parçada geçen 7 tane ismi aşağıya yazalım.

3. “ ” cümlesinde isim sözcük

aşağıdakilerden hangisidir?

Açelya ile Berke ders çalıştı. olmayan

4. Aşağıdaki cümlelerdeki özel isimlerin altlarını çizelim.

5. Aşağıdaki atasözlerinde altı çizili isimlerden hangisi soyut isimdir?

5. Sınıf

KONU DE ERLEND RME ÇALISMASIĞ İ

Her yıl olduğu gibi bu yıl da tatilimi geçirmek üzere dedemin köyüne gittim.

Dedemin köyü, oldukça küçük bir köydü. Ancak, küçük olmasına rağmen her

taraf ormanlarla kaplıydı ve köyün yakınından da ufak bir dere geçiyordu.

Ben, günlerimi dedeme yardım ederek geçiriyordum. Dedemin üzüm

bağları ve badem ağaçları vardı. Her sabah dedem ile birlikte erken kalkıyor,

kahvaltımızı yaptıktan sonra bağa gidiyorduk...

5. Sınıf

(6. soru aşağıdaki şiirle ilgilidir.)

6. Yukarıdaki şiirde geçen 6 tane ismi bulup yunusların yanına yazalım.

8. “ somut isim ” aşağıdaki

sözcüklerden hangisi bu tanıma ?

Duyu organlarımızla algılayabildiğimiz isimlere denir.

uyar

7. Aşağıdaki cümlelerde, altı çizilmiş olan isimlerden hangisi

diğerlerinden farklıdır?varlıklara verilişlerine göre

A) , tarihi güzelliklerle dolu bir şehrimizdir.

B) , kıtaların en büyüğüdür.

C) Babam, yeni bir saat aldı.

D) okumaktan çok hoşlanıyorum

A) Sevinç B) Hava C) Arkadaşlık D) Mutluluk

Girne

Asya

Turgut'a

Roman

5. Sınıf

Anneler

Dal, bir gün dedi ki tomurcuğuna:

-Tenimde bir yara işler gibisin,

Titrerim rüzgarlar keder vermesin!

Anneler, beşikten der çocuğuna:

Acını görmesin gözüm alemde,

Teselli demeksizin bana son demde!

Bütün ümitleri yel alır gider,

Tomurcuk açılır, sel alır gider.

Anneler büyütür, el alır gider.

91

5. Sınıf

9. Aşağıdaki isimlerden hangisi soyut (mana) ve çoğul bir isimdir ?
A) Işıklar B) Mutluluklar C) Sevgi D) Cevizler

A) Ormanlardan, derelerden rüzgar gibi geçti.

B) Emniyet müdürü polisleri eğiteceğini söyledi.

C) Kalemlerin hepsinin ucu kırılmıştı.

D) Kaan, ateşler içinde kıvranıyordu.

A) Müdürümüz okulu boyamaya karar verdi.

B) Sınıftaki panoyu yeniden düzenledik.

C) Koromuz birbirinden güzel şarkılar söyledi.

D) Ağaçlar, sonbaharda yapraklarını döker.

A) Öğrenciler, dün geziye çıktılar.

B) Dedem, portakal fidanlarını dikti.

C) Ailemle birlikte düğüne gittik.

D) Bu yıl hala yağmur yağmadı.

A) Öğrenciler, bu saygı duyuyorlardı.

B) , yaşlılığı için para biriktirmeyi bilmeli.

C) Getirdiği masanın üzerine bıraktı.

D) zarfın içine özenle yerleştirdi.

A) Ülkemizdeki orman yangını hepimizi çok üzdü.

B) Müdürümüz okulu boyatmaya karar verdi.

C) Sınıf olarak gittiğimiz gezide hepimiz çok eğlendik.

D) Yüzbaşı bölüğünü toplayıp askerlerin başarısını kutladı.

E) Toplum kuralları hepimiz için çok önemlidir.

öğretmene

İnsan

şişeyi

Kağıdı

10. Aşağıdakilerin hangisinde çoğul eki (-ler, -lar) diğer üçünden farklı bir

anlamda kullanılmıştır?

11. Aşağıdaki cümlelerin hangisinde topluluk ismi kullanılmıştır?

12. Aşağıdaki cümlelerin hangisinde topluluk ismi vardır?

13. Aşağıdaki cümlelerin hangisinde altı çizili isim, tekil olmasına rağmen

çoğul anlamlıdır?

14. Aşağıdaki cümleleri okuyup cümleler içinde bulabildiğimiz topluluk

isimlerinin altlarını çizelim.

5. Sınıf

92

5. Sınıf

F) Daha önceki grup, sizden daha başarılı ve düzenli ödev getirmişti.

G) Hasta olan eşine, bir demet çiçek aldı.

H) Lefkoşa halkı, Dikmen Çöplüğü'nün geri dönüşümlü olmasını istedi.

I) Törendeki koro, oldukça güzel şarkılar söyledi.

İ) Meclis, yeni dönem çalışmalarına başladı.

15. Aşağıdaki isimlerin özelliklerine uygun olan bölümlere () işareti

koyalım.

x

5. Sınıf

İsim
Özel
İsim

Cins
İsim

Tekil
İsim

Çoğul
İsim

Topluluk
İsmi

Soyut
İsim

Somut
İsim

Ahmet

Çiçekler

İyilik

Silgi

Yeşilırmak

Şarkılar

Rüya(görmek)

Kız (kardeş)

Kalemler

Orman

Vazo

Ordu (asker)

Elbiseler

D ncelerüşü

Allah

93

94

5. Sınıf

İsimlerin cümle içerisindeki görevlerine denir. İsimler, cümle

içinde 5 değişik durumda bulunur:

İsimlerin hal eki almamış durumlarına denir.

Senem, bir istedi.

Adam çok yapmıştı.

Bir ismin sonuna sesli harflerinden birinin

getirilmiş haline denir.

ı kenara çek.

Canan, Lefkoşa’yı çok seviyor.

Bir ismin sonuna sesli harflerinden birinin getirilmiş

haline denir.

Kedi çıktı.

Bunu ver.

Bir ismin sonuna eklerinden birinin

getirilmiş haline denir.

tabak yoktu.

Kitabı kalmıştı.

Bir ismin sonuna eklerinden

birinin getirilmiş haline denir.

bir tabak daha eksildi.

Sabah, borç para istedim.

ismin halleri

Bu isimler NE- KİM-

NERESİ sorularını yanıtlar.

Bu isimler NEYİ-KİMİ-NEREYİ sorularından birini

yanıtlar.

Bu isimler NEYE-KİME-NEREYE sorularından birini

yanıtlar.

Bu isimler NEYDE-KİMDE-NEREDE sorularından

birini yanıtlar.

Bu isimler NEYDEN-KİMDEN-NEREDEN

sorularından birini yanıtlar.

kalem

iş

Masay

masaya

Mehmet'e

Masada

Ali'de

Masadan

Salih'ten

1. Yalın hali:

2. İsmin -i hali:

3. İsmin -e hali:

4. İsmin –de hali:

5. İsmin -den hali:

“ ”

“ ”

“- ”

“ ”

-ı, -i, -u, -ü

-e, -a

de, -da, -te, -ta

-den, -dan, -ten, -tan

5. Sınıf

İ İ İSM N HALLER (DURUMLARI)

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

95

5. Sınıf

İsimlerin sonuna ” ekleri getirilerek isimlerin anlamlarında

küçültme, sevgi, acıma gibi anlamlar oluşturulabilir.

Güzel , yemedi, yedirdi; içmedi, içirdi.

, çaresizlik içinde.

, zıplayarak annesinin yanına gitti.

iyi bakın.

Köyün yanındaki çok özledim.

Bademcik

Gelincik

Mehmetçik

Arpacık

Kitapçık

Kulakçık / Karıncık

Beyincik

Maymuncuk

Kızamıkçık / Kızılcık

Düğünde, iki çocuğu yapmışlar.

ilkbaharın müjdecisidir.

gelincik

Gelincikler

“-cik, -cek, -ceğiz

Tavşancık (Sevimlilik)

(Belli bir amaç için oluşturulmuş dergi ya da kitap)

anacığım (Sevgi, saygı)

(Boğazımızda bulunan iki adet eş görevli organ)

Kadıncağız (Acıma)

Yavrucağa (Sevgi, acıma)

(Göz hastalığı / Silah namlusunun ucundaki çıkıntı)

(Küçük birer gelin)

dereciği (Küçültme)

(Kalbin bölümleri)

(Çiçek ismi / KKTC'de bir köy ismi/ Bir hayvan ismi)

(Türk askeri / KKTC'de bir köy ismi)

(Hareketlerimizi kontrol eden organ)

(Bir tür anahtar)

(Ateşli bir hastalık)

(Çiçek adı)

5. Sınıf

İ İS MLERDE KÜÇÜLTME

Bazı isimlerin sonuna küçültme eki olan “–cik” eki getirilmiş gibi

görünse de bu ek bir küçültme eki değil, sözcüğün anlamını

değiştiren başka bir ektir.ÖNEMLİ

Bazı durumlarda bu tür sözcüklerin cümle içerisindeki anlamına

bakmak gerekir.

Ö R N E K

Ö R N E K

ÖNEMLİ

96

5. Sınıf5. Sınıf

KONU DE ERLEND RME ÇALISMASIĞ İ

Yalın Hal - i hali -e hali -de hali -den hali

Çöp

Masa

Bardak

Kağıt

Silgi

1. Aşağıda verilmiş olan cümlelerde geçen küçültme eki almış

isimlerden bulabildiklerimizin altlarını çizelim.

A) Zavallı yavrucağın sığınacağı bir yer yoktu.

B) Bahçeden bir demet gelincik topladım.

C) Kum tepeciklerini aşıp denize ulaştık.

D) Kadıncağız yorgunluktan ayakta duramıyordu.

E) Kardeşimin gözünde arpacık çıktı.

F) Kalecik köyünde petrol dolum tesisleri var.

G) Köpecik bir o yana, bir bu yana koşuyordu.

“Sokak... top oynarken Ayşe'.... gördüm. Elin... bir sopa vardı. Sopa.... bana

göstererek bunun ile zeytin toplayacağını söyledi. Hemen yanı... koştum. İsterse

o... yardım edebileceğimi söyledim. O da benim yardımıma çok sevineceğini

söyledi. Ayşe ön... ben arkasın... bahçe.... gittik. Ben ağac... tırmanıp zeytinler...

toplamaya başladım. Ayşe de yer... bez sermişti. Elin... tuttuğu sopa... ağac...

vurmaya başladı. Zeytinler bez... düşmeye başladı. Ben de topladığım zeytinler...

sepet... koydum. Daha sonra ağaç.... inip Ayşe'.... yardım ettim.”

2. Aşağıda yalın halde verilen adlara, hal eklerini getirerek tabloyu

tamamlayalım.

3. Aşağıdaki metinde noktalı yerlere uygun hal ekleri getirelim.

97

5. Sınıf

4. Yukarıdaki şiirde alttaki ayıların tuttuğu

tablolar üzerine yazalım.

hal eki almış sözcükleri

5. Aşağıdaki cümlelerden hangisinde küçültme eki almış isim ?yoktur

A) Arpacık hastalığı, insanı çok rahatsız eder.

B) Kedicik, yün topağıyla oynuyor.

C) Derecik, yaz aylarında akmıyor.

D) Yavrucağız, sıcaktan bunaldı.

A) Ortada bir masacık ve etrafında küçük sandalyeler vardı.

B) Mehmetçik, denize yakın bir köydür.

C) Gelincik, aynı zamanda bir hayvan ismidir.

D) Kalbimizin karıncıklar ve kulakçıklar diye bölümleri vardır.

A) 4 B) 3 C) 2 D) 1

A) Yalın hal, -de hali, -e hali B) Yalın hal, -den hali, -i hali

C) Yalın hal, -den hali, -e hali D) -den hali, -e hali, -i hali

6. Aşağıdaki cümlelerin hangisinde küçültme eki almış bir is m vardır?i

7. " "cümlesinde ismin

hal ekini almış kaç tane kelime vardır?

Haftada üç akşam bizim eve gel de çalışalım, dedim.

8. “ ” cümlesindeki isimler sırasıyla

ismin hangi durumundadır?

Ayhan, okuldan eve yürüyerek gidiyor.

5. Sınıf

Çiçekleri ezme yavrum;

Çiçek bir yüreğe benzer

Çiçek ezen, insanı ezer.

98

5. Sınıf

9.

cümlelerinde hal eki

aşağıdakilerden hangisidir?

“Orhan, o gün hep güvercinleri düşündü. Okuldan eve gelirken Yaşar Efendi'yi

gördü ve ona sordu:...” kullanılmayan

A) -den hali B) -de hali C) -i hali D) -e hali

A) – de hali B) – den hali C) – i hali D) – e hali

A) -de, -i, -den B) -i, -de, -den

C) -de, -i, -de D) -e, -e, -den

A) kapıyı B) kapıya C) kapıda D) kapıdan

A) – i hali B) – den hali C) – e hali D) – de hali

A) Mehmetçik, dünyanın en cesur askeridir.

B) Ablacığım doğum günümü unutmamış.

C) Arkadaşım, dün bademcik ameliyatı oldu.

D) Yaşamını bu iki odalı evcikte sürdürdü.

A) perde -de hali B) sokakta -de hali

C) anne yalın hal D) kapı yalın hal

10. “ ” cümlesinde aşağıdaki hal

eklerinden hangisi ?

Marketten çıkıp parka giderken Ali'yi gördüm.

yoktur

11. “

” cümlesinin anlamlı olabilmesi için boş

yerlere sırasıyla hangi hal ekleri gelmelidir?

15. Aşağıdaki eşleştirmelerden hangisi ?

Dilimiz... yeni bir kavram... bilinenlerle karşılaştırmak için yararlanılan yollar…

biri de kelime birleştirmesidir.

yanlıştır

12. “ ” ismi, ismin –e halinde nasıl yazılır?Kapı

13. “ ” atasözünde altı çizili sözcüklerin sonlarına

ismin hal eklerinden hangisi getirilmelidir?

Deniz yılandüşen sarılır

14. " " eki, aşağıdaki isimlerin hangisinde " " anlamında

kullanılmıştır?

-cik ufak, küçük

5. Sınıf

5. Sınıf

16. “ ” atasözünde altı çizili kelimelerin

sonlarına ismin hal eklerinden sırasıyla hangileri getirilmelidir?

Karınca yaz kış... ibret al, hazırlan.

A) -de / -e / -den B) -den / -den / -e

C) -den / -e / -den D) -e / -de / -den

“Kopya” sözcüğü, ismin -e halindedir.

İsimler, cümle içerisinde 5 halde bulunurlar.

İsimlere sevgi, saygı ve acıma duygusu veren ek “–den” ekidir.

“Matematik kitapçığında 40 tane soru var.” cümlesinde küçültme eki almış

sözcük yoktur.

17. Aşağıda boş bırakılan yerlere uygun hal ekleri getirerek cümleleri

tamamlayalım.

18. Aşağıdaki tanımlardan doğru olanların yanına “ ”, yanlış olanların

yanına “ ” harfi koyalım.

D

Y

5. Sınıf

99

A) Çan tas ın b i s küv i ç ı ka r ı p o i k ram et t i .

B) Türkçe de rs in i s im le r konusu i ş l ed i k .

C) Yo l . . . g i de rken a rkadaş ım. . . t op oynarken gördüm.

D) Bü tün paras ı bu i ş . . . ya t ı rd ı .

E) Masa ka l k ı p kü tüphane doğ ru g i t t i .

F) Ah ı r. . . . a l d ığ ı saman la r ı i nek l e r i n önü koydu .

G) Yağmur luğu ü ze r i ç ı ka r ı p ask ı a s t ı .

H) Dere do ldu rduğu b i r kova su i l e ev in önü y ı kad ı .

I) Rüzga r. e t k i l end iğ i i ç i n ked i i çe r i a l d ı .

İ) Yen i masa sa l on . . . koymak i s temed i .

100

5. Sınıf

Bir adın anlamını daha iyi belirtmek için o adın başka bir adla tamamlanmasından

oluşan sözcük grubuna denir.

İsim tamlamasında , ise ismini

alır.

Bunlardan tamlayan eki - ; tamlanan eki ise - 'dür.

Ev - yol -

Tamlayan ve tamlanan sözcüklerin her ikisinin de ek aldığı tamlamalara denir.

Oda-n- kapı-s-

Okul- müdür-

Çiçek (ğ) - reng-

Hasta-n- ateş-

evin kapısı

gömleğin süsü

Evin sahibi

ilk sözcük ikinci sözcük

ın /-in / -un / -ün ı, -i, -u, -ü

Tamlayan Tamlanan

Eski arka

Mavi

yaşlı

isim tamlaması

1) BELİRTİLİ İSİM TAMLAMASI

Sıfat Sıfat

Sıfat

Sıfat

in u

ın ı

un ü

in i

ın i

* “ ”ÖNEMLİ NOT: Zincirleme İsim Tamlaması

tamlayan tamlanan

İsim tamlamaları dört çeşittir:

(Belirtili İsim Tamlaması

(Belirtili İsim Tamlaması

(Belirtili İsim Tamlaması

)

)

)

* * Bu tamlamaları, ileride göreceğimiz yla

karıştırmayalım.

5. Sınıf

İSİM TAMLAMALARI

Belirtili isim tamlamalarını oluşturan tamlayan ve tamlanan

sözcüklerinin önüne sıfat özelliğinde sözcükler girebilir. Bu

durumda tamlamanın çeşidi değişmez.

Ö R N E K

Ö R N E K

Ö R N E K

ÖNEMLİ

101

5. Sınıf

2) BELİRTİSİZ İSİM TAMLAMASI

3) TAKISIZ İSİM TAMLAMASI

4) ZİNCİRLEME İSİM TAMLAMASI

ı
ı
i
i

ın i
ın ı

ın ın i

Tamlayan sözcüğün (1. sözcüğün) ek almadığı, sadece tamlanan sözcüğün (2.

sözcüğün) ek aldığı tamlama türlerine denir.

Oda kapı-s-
Okul kural-lar-
Yel değirmen-
Resim köşe-s-

Varlıkların hangi maddeden yapılmış olduğunu belirtmek için

ya da bir şeyin neye benzediğini belirtmek için

kullanılan isim tamlamalarıdır. Tamlayan ile tamlanan sözcükler .

Demir kapı Demirden yapılmış kapı
Altın yüzük Altından yapılmış yüzük
Bakır sürahi Bakırdan yapılmış sürahi
Ahşap ev Ahşaptan yapılmış ev

Aslan asker Aslan gibi asker (Asker, aslana benzetiliyor.)
Kiraz dudak Kiraz gibi dudak (Dudak, kiraza benzetiliyor.)

Bir ismi, birden fazla isim tamlıyorsa bu tür tamlamalara

denir.

Toprak saksı-lar- desen-ler- (Toprak saksı – Saksıların desenleri)
Öğretmen oda-s-ı-n- kapı-s- (Öğretmen odası – Odanın kapısı)
Amca-m- kız-ı-n- ipek mendil- (Amcamın kızı – İpek mendil)

(“-den/dan

yapılmış” anlamlı) (“gibi” anlamlı)

ek almazlar

zincirleme isim

tamlaması

5. Sınıf

Bazı takısız isim tamlamaları benzetme anlamıyla kullanılır.

Zincirleme isim tamlamalarının içinde mutlaka başka bir isim

tamlaması daha vardır.

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

ÖNEMLİ

ÖNEMLİ

102

5. Sınıf5. Sınıf

1. İsim tamlamalarında tamlayan ve tamlanan isimler arasına başka

sözcükler girebilir.

dün aldığı yırtıldı.

Ekmek aldım. (bıçak – ı – n – ı)

Çocukların saçları (çocuk-lar-ın saç-lar-ı)

Evlerin damları (ev-ler-in dam-lar-ı)

Öğretmenler odası öğretmen-ler oda-s-ı

Çiçek kokuları çiçek koku-lar-ı

Taş duvarlar taş duvar-lar

Demir kapılar demir kapı-lar

kitabın sen-in kitap(b)-ın

kalemi o-n-un kalem-i

Ahmet'in kazağı

bıçağını

Senin

Onun

()

()

()

()

()

()

2. İsim tamlamalarında, tamlanan ismin hal ekini alabilir.

3. Belirtili isim tamlamalarında hem tamlanan, hem de tamlayan çoğul

eki alabilir.

4. Belirtisiz isim tamlamalarında ya tamlayan ya da tamlanan

sözcüklerden biri çoğul eki alabilir.

5. Takısız isim tamlamalarında sadece tamlanan sözcük çoğul eki alır.

6. Belirtili isim tamlamalarında, kişi zamiri olabilir.tamlayan

7. Tamlamalarda tamlayan ile tamlanan arasına veya başına sıfat

girebilir.

İSİM TAMLAMALARIYLA İLGİLİ UYARILAR

“Bıçağını” sözcüğündeki ilk –ı eki tamlanan eki, ikinci –ı eki ise ismin

hal ekidir. Bu sıralama benzer sözcüklerin tümünde aynıdır.

ÖNEMLİ

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

103

5. Sınıf

1. Aşağıdaki boş yerlere uygun sözcükler getirerek isim tamlamaları

oluşturalım.

.... kitabı Kapının

Ağacın vazo

....... ev Çam

............ . köşesi Ayşe'nin

kırıldı. ...

yere atmamalısın. ..

dün bende kaldı. ..

ile yürüyüşe çıktı. ..

.

........

........

..

Çam ağacının dalı

Plastik şişeyi

Ali'nin kitabı

Dayısının büyük oğlu

2. Aşağıdaki isim tamlamalarının çeşitlerini yazalım.

3. Aşağıdaki cümlelerde geçen altı çizili isim tamlamalarının türlerini

yazalım.

5. Sınıf

KONU DE ERLEND RME ÇALISMASIĞ İ

Tahta kapı Bal k s rtı ı ı

A aç dalğ ı Kar n yaı ğı

Tunç heykel Bavulun rengi

Dam n üstüı Demir masa

104

5. Sınıf

4. Aşağıdaki isim tamlamalarından çeşitleri aynı olanları eşleştirelim.

5. Aşağıdaki resimlerin altına resimlere uygun isim tamlamaları yazalım.

6. Yukarıdaki metinde geçen üç isim tamlamasını bulalım ve aşağıya

yazalım.

5. Sınıf

Ablam n ipek e arbı ş ı

Ali’nin eldiveni

Kristal bardak

Bronz madalya

Şehrin renkli görüntüsü

Babam n yün kazaı ğı

Fen dolabı Çay saati

Gizem, yan tarafa şöyle bir baktı. Gördüğü evin avlusunu otlar bürümüş,
su kuyusunun kolu paslanmış, demir kapı da kırılmıştı.

5. Sınıf

7. Hangi cümlede belirtisiz isim tamlaması ?yoktur

A) Dönem ödevimi arkadaşımla yaptım.

B) Apartman sakinleri toplantıyı erteledi.

C) Kömür parçalarını şuraya koydum.

D) Dün ü olayları annemin kulağına fısıldadım.

A) Hatice'nin mor kazağı B) Kapının kolu

C) Çam ağacının dalı D) Yaşlı adamın bastonu

A) Zincirleme isim tamlaması B) Belirtisiz isim tamlaması

C) Takısız isim tamlaması D) Belirtili isim tamlaması

A) İsimlerde küçültme eki “–cik, -cek, ceğiz” ekleriyle yapılır.

B) “Bronz heykeli kırdım.”cümlesinde belirtisiz isim tamlaması vardır.

C) İsim tamlamalarında ilk sözcüğe “tamlayan” denir.

D) Beş duyu organımızdan biriyle algıladığımız isimler somut isimlerdir.

k

8. Aşağıdaki isim tamlamalarından hangisi farklıdır?

9. “ ” cümlesinde altı çizili isim tamlamasının

çeşidi nedir?

Çelik kapıyı açıp içeriye girdim.

10. Aşağıdaki ifadelerden hangisi ?yanlıştır

5. Sınıf

105

106

5. Sınıf

Varlık veya kavram adları yerine, yani isimlerin yerine kullanılan sözcüklere

denir.
okula gitti.

okula gitti.

dışarıda oyun oynuyorlardı.
dışarıda oyun oynuyorlardı.

İnsan isimleri yerine kullanılan sözcüklere kişi (şahıs) zamirleri denir. Bu zamirler

7 tanedir:

Ben (1. Tekil Şahıs) Biz (1. Çoğul Şahıs)

Sen (2. Tekil Şahıs) Siz (2. Çoğul Şahıs)

O (3. Tekil Şahıs) Onlar (3. Çoğul Şahıs)

Ahmet

Ahmet ile Necati

Zamirlerin Özellikleri

zamir

(adıl)

O

Onlar

1) KİŞİ (ŞAHIS) ZAMİRLERİ

5. Sınıf

ZAMİR (ADIL)

Zamirler, hal eki ve çoğul eki alabilir.1

Cümle içindeki bazı zamirlerden sonra virgül gelebilir.2

Zamirler, yerine geçtikleri isimlerle yan yana gelemez.3

Zamirler isimler ile birleşip isim tamlaması kurabilirler.4

ZAMİRLER İKİYE AYRILIR

A- Kelime Halindeki
Zamirler

B- Ek Halindeki
Zamirler

A- KELİME HALİNDEKİ ZAMİRLER

Kişi zamirleri: Ben, sen, o, biz, siz, onlar, kendi

Ö R N E K

107

5. Sınıf

*Kişi zamirleri, isimlerin yerine kullanıldıklarından hal eklerini

alabilirler:

*Kişi zamirleri, isim tamlamalarında kullanılabilir:

Kimi zaman “ ” yerine “ ” kullanılır.saygı ve nezaket amacı ile sen siz

Öğretmenim, doğum günüme de bekliyorum.

(2. tekil şahıs yerine)

Ali'nin kitabı O-n-un kitabı

Sen-in odan

Ben-im evim

Siz-in arabanız

Onlar-ın evleri

sizi

5. Sınıf

“KENDİ” zamiri, tüm kişi zamirlerinin yerine geçebilir.

Ör: Bu evi ben yaptım. (Bu evi yaptım.)kendim

Yalın Hal - i hali -e hali -de hal i -den hali

Ben Beni Bana Bende Benden

Sen Seni Sana Sende Senden

O Onu Ona Onda Ondan

Biz Bizi Bize Bizde Bizden

Siz Sizi Size Sizde Sizden

Onlar Onları Onlara Onlarda Onlardan

Kendi Kendini Kendine Kendinde Kendinden

Kişi zamirlerinden “ben” ve “sen”, ismin –e hal ekini aldığı zaman

ses değişimine uğrayarak “bana” ve “sana” olur.

ÖNEMLİ

ÖNEMLİ

Bu tamlamaların tümü BELİRTİLİ İSİM TAMLAMASI'dır.

Ö R N E K

Ö R N E K

ÖNEMLİ

108

5. Sınıf

2) İŞARET ZAMİRLERİ

İşaret zamirleri, varlıkları veya kavramaları hem işaret ederler, hem de onların

isimlerinin yerini tutar. Bu nedenle, isimlerle birlikte değil; isimlerin yerlerine

kullanılırlar. Öyleyse, varlıkları işaret ederek onların isimlerinin yerine kullanılan

sözcüklere denir, diyebiliriz.

İşaret zamirleri, tıpkı kişi zamirleri gibi çoğul eki ve hal eki alabilirler. Hatta, zaman

zaman isim tamlamaları içinde de kullanılabilir. Cümle başlarında hal eki almadan

kullanıldıklarında ise genellikle bir sonraki sözcükten virgülle ayrılırlar.

Ömrümde görmedim.

benimdi.

çok güzeldir.

getirir misin?

bizim de ihtiyacımız var.

işaret zamirleri

Bu

Şunu

Onlara

böylesini

Ötekiler

,

*İşaret zamirleri, isimlerin yerine kullanıldıklarından hal eklerini

alabilirler:

5. Sınıf

İşaret zamirleri: Bu, şu, o, bunlar, şunlar, onlar

Yalın Hal - i hali -e hali -de hali -den hali

Bu Bunu Buna Bunda Bundan

Şu Şunu Şuna Şunda Şundan

O Onu Ona Onda Ondan

Bunlar Bunları Bunlara Bunlarda Bunlardan

Şunlar Şunları Şunlara Şunlarda Şunlardan

Onlar Onları Onlara Onlarda Onlardan

“Öteki, beriki, öbürü, diğeri, böyle, şöyle...” gibi bazı kelimeler de

ismin yerini tutup hal ya da çoğul eki aldıklarında işaret zamiri

olarak görev yaparlar.

Ö R N E K

Ö R N E K

ÖNEMLİ

109

5. Sınıf

O Onların,

O, benim amcamdır.

Onlar, ders çalışıyor.

O, iyi bir kitaptır.

Onlar, bana sıkı geldi.

Bahçemizde birçok ağaç vardır. meyve ağacı da süs

ağacıdır. geçen yıl babam dikti ama ben

suluyorum.

bugün okula gelmedi. kuyrukları kopmuş.

Ahmet, benim amcamdır. Kişi Z.

Salih ve Ece, ders çalışıyor. Kişi Z.

Anlamsız bir cümle oldu İşaret Z.

Anlamsız bir cümle oldu İşaret Z.

Belli bir kişi, kavram ya da eşyanın adını ifade edemeyen, o eşya ya da kişi

hakkında sayısal bir belirsizliği bulunan sözcüklere denir.

,Çoğu bazısı

Birkaçını hepsini

Kişi zamiri İşaret zamiri

(O = Ahmet)

(Onlar = Salih ve Ece)

(O = , iyi bir kitaptır.)

(Onlar = bana sıkı geldi.)

belgisiz zamir

Ahmet

Salih ve Ece

3) BELGİSİZ ZAMİRLER

5. Sınıf

“O” ve “onlar” kelimeleri, kişi isimlerinin yerini tutuyorsa

olur; kişi isimleri yerine değil de başka isimler yerine

kullanılmışsa olurlar.

kişi

zamiri

işaret zamiri

Zamir olan “ ” ya da “ ” sözcüklerinin kişi zamiri mi yoksa

işaret zamiri mi olduklarına karar verebilmek için

; “

koyup cümleyi öyle

okuyun. Eğer cümle mantıklı bir anlam verecek şekilde

kalmışsa bu zamirler KİŞİ ZAMİRİ'dir; cümlenin anlamı

mantıksız oluyorsa bu zamirler İŞARET ZAMİRİ'dir.

o onlar

“ ”

sözcüğünün yerine isminizi ” sözcüğünün yerine ise

isminizi ve bir arkadaşınızın ismini

o

onlar

ÖNEMLİ

ÖNEMLİ

Ö R N E K

Ö R N E K

Ö R N E K

Pınar, doğum gününe davet etti.

Ahmet kandırdı.

Elmalardan yedi.

Varlık ya da kavram adlarının yerine kullanılan ve aynı zamanda soru anlamı olan

zamirlere denir. Bu tür soru sözcüklerinin karşılığı mutlaka bir ya da o

isim yerine kullanılabilecek bir olur.

Bugün size geldi ? >>>>>>> Ali () geldi.

Yarın gidiyoruz ? >>>>> İstanbul'a () gidiyoruz.

Çarşıdan aldın ? >>>> Elma, armut ve muz () aldım.

isim

zamir

hepimizi

bazılarımızı

birkaçını

kim

nereye

ne

O

Oraya

Bunları

soru zamiri

*Belgisiz zamirler de ismin hal eklerini alabilirler:

*Soru zamirleri ismin hal eklerini alabilirler:

4) SORU ZAMİRLERİ

110

5. Sınıf5. Sınıf

Belli başlı belgisiz zamirleri: herkes, bazısı, hepsi, kimse, kimisi, biri, birisi,

birçoğu, birkaçı, başkası, ötekini, çoğu, birazı,

falan, filan, şey ...

Yalın Hal - i hali -e hali -de hali -den hali

Hepsi Hepsini Hepsine Hepsinde Hepsinden

Çoğu Çoğunu Çoğuna Çoğunda Çoğundan

Biri Birini Birine Birinde Birinden

Birkaçı Birkaçını Birkaçına Birkaçında Birkaçından vb.

Bazı soru zamirleri: hangisi, kaça, kim, kimi, kime, kimde, kimden, kimleri,

kimin, kimlerle, ne, neyi, neye, neyden, neler, nelerle,

nelerden, neyin, nereler, nereleri, nereye, nereden, neresi

Yalın Hal - i hali -e hali -de hali -den hali

Kim Kimi Kime Kimde Kimden

Ne Neyi Neye Neyde Neyden

Hangisi Hangisini Hangisine Hangisinde Hangisinden

Neresi Neresini Neresine Neresinde Neresinden vb.

Ö R N E K

Ö R N E K

5. Sınıf

1. Aşağıdakilerden hangisi doğrudur?

A) Zamirler, cümlede isimlerin yerlerine kullanılırlar.

B) Zamirler, cümlede isimlerden önce gelirler.

C) Her cümlede mutlaka bir zamir vardır.

D) Bir cümlede en fazla iki zamir bulunur.

A) 1. B) 2. C) 3. D) 4.

A) 1. tekil kişi B) 2. çoğul kişi

C) 3. çoğul kişi D) 3. tekil kişi

A) Nesrin B) Ödevlerini C) Kendisi D) Tüm

Bu akşam size kim gelecek?

Sen kendini ne sanıyorsun!

Bu kalem benim, şu yerdeki kimindir?

Onlar, dün akşam bize geldiler.

Her koyun kendi bacağından asılır.

O, çok çalışkan bir kızdır.

A) Bu B) Dedem C) Şunları D) Da

2. “ ” cümlesinde kaçıncı sözcük

zamirdir?

Sibeller bu akşam bize gelecekler. baştan

3. “ ” cümlesinde zamir olan

sözcük, kaçıncı kişidir?

Onlar, bu vatan için kahramanca savaştılar.

4. “ ” cümlesinde zamir olan sözcük

hangisidir?

Nesrin tüm ödevlerini kendisi yaptı.

5. Aşağıdaki cümlelerde yer alan altlarını çizelim.kişi zamirlerin

6. “ ” cümlesinde işaret zamiri

olan sözcük hangisidir?

Bu ağaçları dedem, şunları da babam dikmiş.

5. Sınıf

111

KONU DE ERLEND RME ÇALISMASIĞ İ

5. Sınıf

7. Yukarıdaki metinde geçen kişi zamirlerini yazalım.

8. “ ” cümlesindeki “ ”

sözcüğü ne tür bir sözcüktür ?

O, bağımsızlığımız için yaşamı boyunca çalışmıştır. o

A) İşaret sıfatı B) İşaret zamiri C) Kişi zamiri D) Belgisiz zamir

Şu, Hakanların değil mi ?

Bunları nereden aldınız ?

Ötekiler, bunlardan daha güzeldi.

Okula giderken onu da kafesine kapatıyorduk.

Sen bunları al.

Şunları da ben alayım.

Onların evi Ortaköy'dedir.

Herkes onun en iyi marka olduğunu söylüyor.

O, yere düştü ama kırılmadı.

Sınıfımızda ondan çalışkanı yoktur.

9. Aşağıdaki cümlelerde geçen işaret zamirlerinin altlarını çizelim.

10. Aşağıdaki cümlelerde geçen “ ” ve “ ” sözcüklerinin işaret

zamiri mi, yoksa kişi zamiri mi olduklarını yanlarındaki kutulara

yazalım.

o onların

5. Sınıf

112

Biz, hep birlikte İstanbul'a tatile gittik. Orada alışveriş yaptık. Ben,
kendime bir palto ile bir çift çizme aldım. Küçük kardeşim ise bir kazak
ve iki gömlek aldı. Ancak, sana ne alacağıma henüz karar veremedim...

5. Sınıf

11. Aşağıdaki sözcükleri işaret zamiri olarak i cümlede kullanalım.b rer

12. cümlesinde kaç tane zamir vardır?“Bu konuyu sana kim öğretti?”

A) 1 B) 2 C) 3 D) 4

A) Bunu nereden aldın?

B) Elindekiler kimin kalemleri?

C) Buraya nasıl geldin?

D) En çok hangisini beğendin?

- Kim o?

- Aç kapıyı anne, ben geldim.

- Nereden geliyorsun Alp?

- Alışverişten.

- Neler aldın?

- Kazakla gömlek.

- Kaça aldın?

- Hangisini soruyorsun?

- Her ikisini de.

Birazını da bana verir misin?

Bu kalemlerin birkaçını da ben alıyorum.

Herkesin işine karışmak hiç hoşuma gitmiyor.

13. Hangi cümlede soru zamiri ?kullanılmamıştır

14. Aşağıdaki diyalogda geçen soru zamirlerini i boşluklara yazalım.alttak

15. Aşağıdaki cümlelerdeki belgisiz zamirlerin altlarını çizelim.

5. Sınıf

113

Bu:

Şu:

O:

...

...

..

............................

............................

............................

5. Sınıf

16. Aşağıda verilen belgisiz zamirleri birer cümlede kullanalım.

Birkaçı:...

Birazı:...

Herkes:...

Birisi:..

Bunu dün akşam aldım. ...

Hepsi gitti, beni yalnız bıraktılar. ..

Bazıları hala uyanmadı. ...

Ben seni çok seviyorum. ...

A) Kişi zamiri – kişi zamiri – soru zamiri

B) İşaret zamiri – kişi zamiri – soru zamiri

C) İşaret zamiri - kişi zamiri – belgisiz zamir

D) Kişi zamiri – kişi zamiri – soru zamiri

A) 4 B) 3 C) 2 D) 1

17. Aşağıdaki cümlelerde boş yerleri uygun soru zamirleri ile
tamamlayalım.

18. Aşağıdaki cümlelerde yer alan zamirlerin altlarını çizip türlerini

yandaki boşluklara yazalım.

19. “ ” cümlesinde altı çizili zamirlerin çeşitleri
nedir?
Bunu ona hanginiz verdi?

20. “ ” cümlesinde kaç tane zamir vardır?Yarın seninle orada buluşalım.

114

Marketten aldın?

Kalemimi kırdı?

Portakalın kilosunu aldınız?

................... koşuyorsunuz?

Bu adam benziyor?

115

5. Sınıf

1) İLGİ ZAMİRİ (EKİ)

–ki

Bir isim tamlamasında tamlanan sözcüğün (2. sözcüğün) yerini tutan

ekine (eki) denir. Bu ek, tamlanan sözcüğün cümle içinde iki kez

tekrarlanmaması için kullanılır.

Benim arabam çok hızlı çok yavaş. (Senin araban)

, daha güzel. (Senin kalemin) (Benim kalemim)

Bizim köpek, daha güçlüdür. (Sizin köpeğiniz)

sen al, de bana ver. (Onun kitabını) (Senin kitabın)

Kitabın kapağı yırtılmış, ise sağlam. (Defterin kapağı)

Kelimeye bitişik olarak yazılır ve her zaman –ki ekinden önce “-ın, -in, -un, -ün,

–im” eklerinden biri gelir.

Senin evin, daha güzeldir.

istiyor.

senin

Senin benim nden

sizin nden

Onun ni senin ni

defterin

on nden

Ben ni

“-ki”

A) İlgi Zamiri (İlgi Eki) Olan “ ” Eki :

ki

ki ki

ki

ki ki

ki

ki

ki

ilgi zamiri

un

im

5. Sınıf

EK HALİNDEKİ ZAMİRLER

Türkçede “-ki” eki ve “ki” sözcüğü 3 farklı görevde kullanılır.

-ki+

- ın

- in

-un

-ün

- im

Ö R N E K

Ö R N E K

ÖNEMLİ

İLGİ ZAMİRİ (EKİ)

116

5. Sınıf

B) Sıfat Türeten “–ki” Eki :

C) Bağlaç Olan “ki” Sözcüğü :

tamlanan sözcüklerin

tamlanan ekleri

ki

ki

ki

ki

ki

ki

Kelimeye bitişik yazılır ve her zaman (bize göre) solunda “-de, -da, -te, -ta”

eklerinden biri bulunur. Eklendiği sözcüğü sıfat görevine getirir ve bir varlığın yerini

belirtir.

çiçekler (Sıfat)

yemek (Sıfat)

yemek (Sıfat)

konuşma (Sıfat)

Cümle içinde yer alan kelimelerden ayrı yazılır.

Sana geleyim sinemaya gidelim.

Derslerine çalış başarılı olasın.

İyelik zamirleri, bir nesnenin ya da bir kavramın gösteren

eklerdir. Bu ekler aynı zamanda isim tamlamalarında aldıkları

eklerdir. O nedenle bu eklere, de denir. İyelik ekleri, eklendikleri

sözcüklerin önünde birer tamlayan sözcük varmış hissi verirler. Onun için bu eklerin o

sözcüklerin yerine kullanıldığını da söyleyebiliriz.

Vazo

Tabak

kime, neye ait olduğunu

(Bu sözcükle ilgili ayrıntıları, ileriki

yıllarda daha ayrıntılı öğreneceğiz.)

da

ta

Akşam

Az önce

2) İYELİK ZAMİRLERİ

5. Sınıf

Zaman sözcüklerine eklenen –ki ekinden önce ismin –de hali gelmez.

Ancak bu sözcükler de sıfat görevinde olurlar.

-de

-da

- te

- ta

-ki SIFAT+

Ö R N E K

Ö R N E K

Ö R N E K

ÖNEMLİ

117

5. Sınıf

(Bizim) ev-

(Sizin) oda-

(Onun) kitab-

Dün sabah kardeş i okuluna götürdüm. (BENİM)

Kedi salondaki sobanın yanında mışıl mışıl uyuyor. (BİZİM)

Ev bizim evden uzaktaydı. (anlamlı olduğu için iyelik eki)

Ev tamir ettiler. (anlamlı olmadığı için iyelik eki değil)

Ayşe'nin kitab (-ı eki hem tamlanan hem de iyelik ekidir.)

imiz

nız

ı

im

miz

ı

i

i

(Onun)

(Onun)

5. Sınıf

Ek Ekin Temsil Ettiği Sözcük Örnek Sözcükler

- (i) m 1. Tekil Kişi (Benim) Araba – m

- (i) n 2. Tekil Kişi (Senin) Araba – n

- i 3. Tekil Kişi (Onun) Araba – s – ı

- (i) miz 1. Çoğul Kişi (Bizim) Araba – mız

- (i) niz 2. Çoğul Kişi (Sizin) Araba – nız

-leri /-ları 3. Çoğul Kişi (Onların) Araba - ları

İyelik ekleri yalnızca sonuna gelebilir. Başka

sözcük çeşitlerinin sonuna eklenen buna benzer ekler, iyelik eki

görevinde değildirler.

isim soylu sözcüklerin

Bir ekin iyelik eki olup olmadığını anlamak için o eki almış sözcüğün

önüne sözcüklerinden birini

getirebilmemiz gerekir.

“benim, senin, onun, bizim, sizin, onların”

Tamlamalarda tamlanan ekleri aynı zamanda iyelik eki olarak

sayılırlar.

Ö R N E K

Ö R N E K

Ö R N E K

ÖNEMLİ

ÖNEMLİ

ÖNEMLİ

118

5. Sınıf

1. Aşağıdaki cümlelerde geçen ve olan sözcüklerin altlarını

çizelim.

“ ”

ilgi

zamiri ise (Z)

ilgi zamiri

-ki “ ”-ki

Evdeki hesap çarşıya uymaz.

Seninkini almadan önce bu kadar hızlı yazamıyordum.

Sabahki kazada üç kişi yaralanmış.

Dağdaki kulübe Ayşe'nin teyzesinin idi.

Ahmet'inki benimkine göre daha pahalıdır.

Bu akşam bize gel ki ders çalışalım.

evin yanında duruyor.

..............

nerede boyanmış?

...........

Derslerine çalış başarılı olabilesin.

........

Karşıdaki benimki

Seninki

ki

..............

2. ekini ve ilgi zamiri, sıfat türeten ek ve bağlaç

görevinde birer cümlede kullanalım.

sıfat ise (S),

sözcüğünü

3. Aşağıdaki cümlelerde geçen altı çizili “ ” eki ve sözcüğü;

, yazınız.

–ki “ ”–ki

bağlaç ise (B)

5. Sınıf

KONU DE ERLEND RME ÇALISMASIĞ İ

Sıfat
Türeten ek

Bağlaç

İlgi
Zamiri

119

5. Sınıf

4. Aşağıdaki cümlelerde kullanılan ek halindeki zamirleri (ilgi ve iyelik)

bulup altlarını çizelim. Daha sonra da bunların türlerini yazalım.

Onların köpekleri çok saldırgandır. Sizinki çok uysaldır.

Arabamız beyazdır. Sizinki ne renktir?

6. Aşağıdaki cümlelerin hangisinde ilgi zamiri vardır?

...

...

...

...

A) Soframız herkese açıktır. B) Evleri, kiraya verilecek.

C) Suyu kaynatıp içiyor. D) Kanımda demir eksikmiş.

A) Seninkini dün akşam evde unuttum.

B) Dağdaki kulübeyi yeniden tamir ettim.

C) Belki yarın sana da uğrarım.

D) Bize gel ki birlikte ders çalışalım.

A) 4 B) 3 C) 2 D) 1

A) olmadığı için kirada oturuyorlar.

B) mutlaka çerçeveletmeliyiz.

C) iyice silmeyi unutmayınız.

D) her gün suluyor.

Evleri

Resimleri

Masaları

Çiçekleri

Çantamızı alıp hep birlikte okula gittik.

5. Aşağıdaki cümlelerin hangisinde iyelik zamiri ?kullanılmamıştır

Okulumuz evinizden çok uzaktır.

8. Aşağıdaki cümlelerin hangisinde altı çizili sözcük iyelik eki almıştır?

7. “ ” cümlesinde

kaç tane iyelik eki almış sözcük vardır?

Güzel gemime binip yelkenlerimi açıp uzaklara gitmek isterim.

5. Sınıf

5. Sınıf

9. Aşağıdakilerden hangisi almıştır?2. tekil kişi iyelik eki

A) Kitabım B) Kalemin C) Odanız D) Defterleri

Eviniz evim, toprağınız toprağım olsun.

Ayağı kayıp düşmüş.

Meyveleri sepete koyuver.

Arabam ile seni gezdireyim.

Ağacınız bu yıl meyve vermedi.

Sazı eline alıp çalmaya başladı.

Kalemi kaybolunca çok üzüldüm.

Otelleri, buradakilerin en büyük olanıdır.

Bağımız bu yıl iyi üzüm verecek.

10. Yukarıdaki şiirde geçen iyelik eki almış sözcükleri düşünce balonlarına

yazalım.

11. Aşağıdaki cümlelerde altlarını çizelim.iyelik eki almış sözcüklerin

5. Sınıf

120

Kuşlarla

Kuşlar uçar,

Ben koşarım.

Onların kanatları var.

Benim kanadım, kollarım.

Kuşlar pır pır kanat çırpar,

Ben de kolumu sallarım.

Uçun kuşlar, uçun kuşlar,

Hepinizle yarışım var.

121

5. Sınıf

Varlıkları ı niteleyen, onların sayılarını, durumlarını, biçimlerini

belirten sözcüklere denir. Sıfatlar, ve sıfatı olmak üzere ikiye

ayrılır.

veya kavramlar

kız

ev

elma

ceviz

çocuk

insan

sınıf

Şurada duran kime aittir?

kadınlar doktora gitmişlerdi. doktora gitmişlerdi.

ağacın arkasındaydı. , ağacın arkasındaydı.

Çocuğun vardı.ve

sıfat

Güzel

Şirin

Kırmızı

Üçer

Bu

Birkaç

Beşinci

Tahta masa (takısız isim tamlaması)

niteleme belirtme

kırmızı araba

minik

masa (sıfat tamlaması)

İhtiyar İhtiyarlar

Küçük Küçük

Sağlam

(Sıfat) (ıfat değil)

(sıfat) (sıfat değil)

(sıfat) (isimler)

(isim) (sıfat)

s

elleri, parmakları, ayakları gözleri

5. Sınıf

SIFATLAR (ÖNAD)

Sıfatların Özellikleri

1

2

3

4

5

Cümle içindeki sıfatlar, her zaman isimlerle yan yana yazılırlar.

Sıfatlar hal eki, iyelik eki ve çoğul eki alamaz.

Sıfat ile isim arasına herhangi bir noktalama işareti konulmaz.

Bir sıfat, birden fazla ismi niteleyebilir.

Bir ismi, birden fazla sıfat niteleyebilir.

6 Takısız isim tamlaması ile sıfat tamlaması birbirine karıştırılmamalıdır.

Ö R N E K

Çocuğun vardı.minik, siyah, sürmeli gözleri
(Sıfatlar) (isim)

122

5. Sınıf

A- NİTELEME SIFATLARI

B- BELİRTME SIFATLARI

Nasıl elmaları?

Nasıl çocuk ?

işaret sıfatları

Varlıkların ya da kavramların nasıl olduklarını, renklerini, biçimlerini kısaca

özelliklerini belirten sözcüklerdir.

,

Sarı.........Niteleme sıfatı

Tembel............ Niteleme sıfatı

Ali hastaneye gelmemiş.

saat durmuş.

Melek sofraya turşu da çıkarmıştı.

Belirtme sıfatları, varlıkları ya da kavramları sayı, işaret, soru ya da belgisiz

sözcüklerle belirtir. Belirtme sıfatlarını 4 grupta inceleyebiliriz:

Varlıkları işaret yoluyla belirten sıfatlara denir.

kalem çok güzel

çocuk sınıfa girmek istemiyor.

silgi senin mi?

Ben elmaları severim.

çocuk olmak istemem.

sarı

Tembel

Bu

Şu

O

Doktor Bey

Duvardaki

Hanım

(Doktor / Bey: San Sıfatı)

(Duvardaki: Niteleme Sıfatı)

(Hanım: San Sıfatı)

1. İŞARET SIFATLARI

5. Sınıf

Niteleme sıfatlarını bulmak için isme “ ” sorusu sorulur.nasıl
ÖNEMLİ

San (unvan) sıfatı

“–daki, -deki”

diye bilinen meslek isimleri, lakap ve benzeri

sözcüklerle yaratılan sıfatlar ile sözcüklere

eklenen ekleriyle üretilmiş sözcükler de birer NİTELEME

SIFATI'dır.

yer-yön sözcükleri dışındaki

San sıfatı şekline getirilmiş bazı akrabalık terimleri (dayı,amca,dede...)

Özel isimlerle birlikte yazılırken san sıfatı olduklarından büyük harfle

başlatılarak yazılmalıdır. Gerçek anlamda akrabalık terimi olarak

kullanılacaksa bu kurala uyulması gerekmez.

Ör: Kemal , herkese dondurma almıştı.Amca

Ö R N E K

Ö R N E K

ÖNEMLİ

ÖNEMLİ

Ö R N E K

123

5. Sınıf

Bu i

u

O lara

lara

kalem

Bun

eşya

On

belgisiz

sıfatlar

nereden aldın? (Bu: İşaret sıfatı)

nereden aldın? (Bunu: İşaret zamiri)

cila sürmemişler. (O: İşaret sıfatı)

cila sürmemişler. (Onlara: İşaret zamiri)

Varlıkların veya kavramların sayılarını tam olarak belirtmeyen sıfatlara

denir. Belgisiz sıfatlara sorulan “ ” ya da “ ” gibi sorulara genellikle tam

olarak yanıt alınmaz.

kişileri otobüse bindirmemişler.

ev çıkan yangında hasar görmüş.

kış buraya yüzlerce insan gelir.

insan annesinden vazgeçmez.

olaylar canımı sıktı.

su alabilir miyim?

halk meydana toplanmıştı.

Bu işten para kazandık.

Yoldan geçen adama sormuşlar:

kim kaç

Bazı

Birkaç

Her

Hiçbir

Birtakım

Biraz

Bütün

çok

bir

2. BELGİSİZ SIFATLAR

5. Sınıf

Başlıca işaret sıfatları: Şu – bu – o – öteki – beriki – şuradaki - oradaki

buradaki

-

İşaret sıfatları da diğer sıfatlar gibi iyelik, hal ve çoğul eklerini alamazlar.

Bu sözcükler, söz konusu eklerden uygun olanları aldıklarında ise “

” olurlar.

işaret

zamiri

Başlıca belgisiz sıfatlar: Bir, biraz, birçok, birkaç, bazı, birtakım, bütün, her,

hiçbir, çok, az, tüm...

“ ” ve “ ” sözcükleri cümledeki anlamına göre bazen belgisiz

sıfat, bazen de sayı sıfatı olarak görev yapar. Cümledeki anlamı

taşıyorsa belgisiz sıfat, anlamı taşıyorsa sayı sıfatı olur.belirsizlik sayı

Bir bütün

Ö R N E K

Ö R N E K

ÖNEMLİ

ÖNEMLİ

124

5. Sınıf

Bir

bir

a

i

Hangi

Kaç

Kaçıncı

Nasıl

i

a

gün biz de size geliriz. (Herhangi bir gün: Belgisiz sıfat)

Çarşıdan gömlek aldım. (Bir tane: Sayı sıfatı)

Yoldan geçen adam sormuşlar:

Yoldan geçen sormuşlar:

öğrenciy çağırmamışlar.

çağırmamışlar.

İsimleri ya da kavramları soru yoluyla belirten sıfatlara denir. Soru

sıfatıyla sorulan soruların yanıtları mutlaka sıfat olur.

çocuk?

para?

kat?

ev?

elbisey beğendiniz?

beğendiniz?

Bu kitabı liray aldı?

Bu kitabı aldı?

bir

birisin

Hiçbir

Hiçbirin

soru sıfatları

Hangi

Hangisin

kaç

kaç

e

i

i

a

(Bir : Belgisiz Sıfat)

(Birisine : Belgisiz Zamir)

(Hiçbir: Belgisiz Sıfat)

(Hiçbirini: Belgisiz Zamir)

(Hangi: Soru Sıfatı)

(Hangisini: Soru Zamiri)

(Kaç: Soru Sıfatı)

(Kaça: Soru Zamiri)

3. SORU SIFATLARI

5. Sınıf

Belgisiz sıfatlar da diğer sıfatlar gibi iyelik, hal ve çoğul eklerini

alamazlar. Bu sözcükler söz konusu eklerden uygun olanları

aldıklarında ise “belgisiz zamir” olurlar.

Başlıca soru sıfatları: Hangi, kaç, kaçıncı, kaçar, ne, nasıl...

Soru sıfatları da diğer sıfatlar gibi iyelik, hal ve çoğul eklerini

alamazlar. Bu sözcükler söz konusu eklerden uygun olanları

aldıklarında ise “soru zamiri” olurlar.

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

ÖNEMLİ

ÖNEMLİ

125

5. Sınıf

4. SAYI SIFATLARI

er, -ar

inci, -ıncı, -uncu, -üncü

Varlık ya da kavramların sayılarını belirten sıfatlardır. Sayı sıfatları dörde ayrılır:

Varlık ve kavramların kaç tane olduğunu, yani sayılarını belirten sıfatlardır.

elma yeyip yatağa doğruldu. (tane)

sokak sonra sizin okula gelmiş olacağız.

Bugün derenin kenarına ağaç diktim.

Eşit şekilde paylaşılmış olan varlıkların ve kavramların miktarlarını belirten

sıfatlardır. Asıl sayı sıfatlarına “ ” eki getirilerek yapılır.

kalem istediler.

cetvel dağıtıldı.

ceviz yedik.

Eşit parçalara ayrılmış varlıkların ya da kavramların kesirlerini gösteren

sıfatlardır.

elma, gönül alma...

ekmekte döner yedim.

karpuz yiyip yola devam ettik.

Varlıkların ya da kavramların sırasını belirten sıfatlardır. Asıl sayı sıfatlarına

“ ” ek i getirilerek yapılır.

sınıf olduk.

oda benimkidir.

ev Kaan'ın dayısına aittir.

sınıf öğrencileri, mezuniyetlerini kutladılar.

Bir

Üç

yedi

İkişer

Yedişer

Onar

Yarım

Çeyrek

Dörtte bir

Beşinci

Üçüncü

İlk

Son

ler

a) Asıl sayı sıfatı

b) Üleştirme sayı sıfatı

c) Kesir sayı sıfatı

d) Sıra sayı sıfatı

-

-

*

*

* “

* “

* “

” harfi kaynaştırma görevindedir.

” gibi sözcükler kesir amaçlı

kullanılırlarsa kesir sayı sıfatı olurlar.

” gibi sözcükler sıra amaçlı kullanılırlarsa sıra sayı

sıfatı olurlar.

-ş-

Yarım, yarı, tam, bütün, çeyrek...

İlk, son, sonuncu

5. Sınıf

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

5. Sınıf

1. “ ” cümlesinde kaç tane niteleme sıfatı vardır?Sevimli, güzel bir kızdı.

A) 1 B) 2 C) 3 D) 4

A) 1 B) 2 C) 3 D) 4

....................... kız adam

....................... deniz gökyüzü

........................ ağaç duvar

Şu adam, yan tarafımızdan geçip o kapının arkasında kayboldu.

Öteki evin yanında bizi bekliyor.

Şunları bir kenara koy ama bu elmaları bana ver.

O işi, yarına bıraksak olur mu?

2. “ ” cümlesinde kaç tane

niteleme sıfatı vardır?

Güzel bir kadın küçük dükkana doğru ilerliyordu.

3. Metinde geçen yazalım.niteleme sıfatlarını

4. Aşağıdaki boşluklara uygun koyalım.niteleme sıfatları

5. Aşağıdaki cümlelerde geçen altlarını çizelim.işaret sıfatlarının

5. Sınıf

126

KONU DE ERLEND RME ÇALISMASIĞ İ

Güzel kız, kırmızı şapkasını başına takıp yeşil pelerinini giydi. Koluna

küçük sepeti takıp yaşlı ninesinin evine doğru yola koyuldu. Yolu, büyük bir

ormanın içinden geçiyordu. Kurnaz kurt, ormanda yalnız başına giden kızı

görünce iştahı kabarmıştı. Kurt, kocaman ayakları ile koşmaya başlayıp

kızdan önce ninesinin evine varmıştı.

127

5. Sınıf

6. Aşağıdaki isimlerin önüne uygun işaret sıfatları koyalım.

(..)

(..)

(..)

(..)

........ ev öğrenci sınıf adam

........ kalem kız araba havuz

A) Asıl sayı sıfatı – belgisiz sıfat B) Belgisiz sıfat – asıl sayı sıfatı

C) Belgisiz sıfat – belgisiz sıfat D) Asıl sayı sıfatı – işaret sıfatı

A)Her gün bir muz yerim.

B)Ben her gün üç elma ile bir ceviz yerim.

C)Bir kitaba için bu kadar para ödenir mi?

D)Bir gün sen de bana muhtaç olursun.

A) Duvara o yazıyı kim yazdı? B) Türklerin atasıdır o.

C) , yazı yazmayı yeni öğrendi. D) , cıvıl cıvıl öten minik bir kuştu.

Yaşlı bir teyzenin paketlerini taşıdım.

Terliyken soğuk su içersen hastalanırsın.

Baharla birlikte bahçemizde pembe çiçekler açtı.

Bu soğuk havada ince bir gömlekle çıkmış.

O O

7. “ ” cümlesinde geçen “ ” sözcükleri

sırasıyla ne tür sıfattırlar?

11. Aşağıdaki isimlere uygun sıfatlar yazarak birer cümlede kullanalım.

Bir saat önce bir gürültü duydum. bir

8. “ ” sözcüğü hangi cümlede asıl sayı sıfatı ?Bir

a)................ sandalye

b)................ çocuk

c)................ havuç

d)................ park

değildir

9. “ ” sözcüğü, hangi cümlede sıfat olarak kullanılmıştır?O

10. Aşağıdaki cümlelerde geçen bulup noktalı yerlere

yazalım.

niteleme sıfatlarını

5. Sınıf

119

5. Sınıf

128

5. Sınıf

12. Aşağıdaki cümleleri kutuların içinde verilmiş olan sıfatlardan

yararlanarak tamamlayalım.

Hangi

Kaç

Nasıl

Kaçıncı

Kaçar

Öğretmenimiz öğrencileri en ön sıraya oturttu.

Hale'nin kardeşi defterimi karaladı.

Bu yokuşu çıkmak gözümde büyüyor.

Okulumuzdaki öğrencilere yardım yapıldı.

Dayım bana bir güvercin almış.

Elindeki hediye paketini bir kağıda sarmış.

Duvardaki aynayı düşürüp kırdı.

Bu topraklarda her şey yetişir.

Öğretmenimizin çantası çok güzel.

................. havalarda arabamızı dikkatli kullanmalıyız.

...

..

..

..

...

İkinci sınıf:...................................... Üçer elma:

Beş çocuk: Üçte iki muz:

Çeyrek ekmek: İlk sokak:

Son ev: .. Altışar şeker:

13. Aşağıdaki soru sıfatları ile cümleler kuralım.

14. Aşağıdaki sayı sıfatlarının türünü yanlarına yazalım.

5. Sınıf5. Sınıf

kısa boylu

beyaz

yuvarlak

dik

ya murluğ

yoksul

parlak

yeni

yaramaz

bereketli

129

5. Sınıf

15. Yukarıdaki metinde geçen sayı sıfatlarını bulup türlerini yazalım.

16. Aşağıdaki isimlerin önüne uygun yazalım.belirtme sıfatları

................. kitap taş

................. adam ordu

................. ekmek lira

................. kapı kereviz

................. arkadaş ev

A) Bunları kim yaptı?

B) Hangisinin sorulacağını öğrendiniz mi?

C) Siz kaçıncı katta oturuyorsunuz?

D) Bugün kimlerle konuştunuz?

A) İşaret sıfatı – belgisiz sıfat B) İşaret sıfatı – soru sıfatı

B) Belgisiz sıfat – soru sıfatı D) Soru sıfatı – işaret sıfatı

A) Dün aldığın paltoyu kaça aldın? B) Kaçıncı sınıfta okuyorsun?

C) Yar n nereye gidelim? D) Bu adam nas l konu uyor?ı ı ş

17. “

” cümlesinde sıfat olan

sözcüklerin altlarını çizelim.

Üç adam, büyük baltaları ile kocaman ağaçları kesiyorlardı. Birkaç adam ise

dozerin üzerinde ince dalları yere atıyorlardı.

18. Aşağıdaki cümlelerin hangisinde soru anlamı sıfat ile sağlanmıştır?

19. “ ” cümlesindeki sıfatların çeşidi sırasıyla

hangisidir?

Bu evde hangi çocuk oturuyor?

20. A ağ daki cümlelerin hangisinde soru s fat vard r?ş ı ı ı ı

5. Sınıf

“Şule, ikinci sınıfa gidiyordu. Sınıfında, yirmi öğrenci vardı. Derslerine

ise beş öğretmen giriyordu. Şule, teneffüslerde yarım tost yiyordu.”

130

5. Sınıf

21. Aşağıdaki cümlelerden hangisinde işaret sıfatı vardır?

25. Aşağıdaki sıfatlardan hangisi tür olarak diğerlerinden farklıdır?

A) B)

C) O, en güzel kedimdir. D) Onu aklımdan çıkartamıyorum.

A) insanlar ilgi bekler.

B) , okulun bahçesinde bekliyorlar.

C) ağaçlar yolun kenarına dizilmiş.

D) kızın ümitleri gerçekleşmek üzereydi.

A) 1 B) 2 C) 3 D) 4

A) Niteleme B) Belgisiz C) İşaret D) Sayı

A) B) C) Bu kalem D) Biraz su

Ayşe Teyze ile birlikte sinemaya gittik.

Doktor Şerife Hanım, diş etlerimin tedaviye ihtiyacı olduğunu söyledi.

Babamın bürosunda Gazi Mustafa Kemal Paşa'nın resmi vardı.

Öğretmen Halil, öğrencilerine karşı çok samimiydi.

Seyahat ederken Yüzbaşı Kemal ile karşılaştım.

Ameliyatı, Operatör Doktor Koral Çağman yaptı.

Mustafa Bey, bu yazıyı gönderdi.

Kaptan Pilot Erdinç ile rahat bir uçuş yaptık.

Bu eve hiç gelmedi. O, akşam eve gelmedi.

Kırmızı kalem Otuz saat

Yaşlı

Gençler

Kalın

Güzel

22. Aşağıdaki cümlelerin hangisinde altı çizili sözcük sıfat olarak

?

24. “ ” cümlesinde

sıfat türü aşağıdakilerden hangisidir?

kullanılmamıştır

kullanılmayan

Şirin çocuk, üç elmayı alıp şu sandalyeye oturmuştu.

23. “ ” cümlesinde kaç tane

sıfat vardır?

Bu güzel kız, yeşil elbisesini giyip sokağa çıkmış.

26. Aşağıdaki cümlelerde geçen unvan sıfatlarının altlarını çizelim.

5. Sınıf

131

5. Sınıf

Sıfatlarda Pekiştirme
anlamlarını kuvvetlendirmek için yapılan uygulamadır.

Sıfatlarda pekiştirme üç değişik şekilde yapılabilir:

pekiştirme harflerini kullanarak pekiştirme yapılabilir. Niteleme

sıfatının alınarak “m,p,r,s” harflerinden biri bunun

sonuna eklenir. Daha sonra bu parça niteleme sıfatının başına getirilerek anlam

kuvvetlendirilir.

elma (kı-rmızı)

ovalar (ye-şil)

dudaklar (mo-r)

oda (te-miz)

İkileme yolu ile

yapılan

sıfatlarla da anlam pekiştirilebilir.

çorbayı hemen içtik.

adamlara karşı gelinmez.

bir sopa seçmişti.

işlerle uğraşma!

Yinelemeyle oluşturulan ikileme halindeki niteleme sıfatlarının arasına

ile yapılan kuvvetlendirmelerdir.

gözleri vardı.

tereyağı dilimi yaktı.

kızlar buraya toplanmıştı.

ağaçların arasında kaldık.

ilk ünlü harfine kadar olan parçası

Niteleme sıfatlarının

Kı kırmızı

Ye yeşil

Mo mor

Te temiz

Sıcak sıcak

Güçlü kuvvetli

Eğri büğrü

P R S M

Kara mı kara

Sıcak mı sıcak

Güzel mi güzel

Uzun mu uzun

1) “m-p-r-s” (I A A) Yolu ile

2) İkileme Yolu ile

3) “mi” Sözcüğü ile

p

m

s

r

“m-p-r-s”

(niteleme sıfatının yinelenmesiyle ya da yakın anlamlı

/ zıt anlamlı / anlamsız niteleme sıfatlarının kullanılmasıyla)

“mi,

mı, mu, mü”

Ivır zıvır

5. Sınıf

Ö R N E K

Ö R N E K

Ö R N E K

132

5. Sınıf

Sıfatlarda Küçültme
anlamlarını azaltmak ya da anlamsal değerlerini

düşürmek için yapılan değişikliktir.

bir kız yol kenarında ağlıyordu.

yol, bizim için çile olmuştu.

bir adam yemek yiyordu.

oda bize dar geliyordu.

tül odayı süslüyordu.

elleriyle çukur kazıyordu.

meyve yememelisin.

biber ağzımı yaktı.

pastayı kimse beğenmedi.

biber, fasulyeyle iyi gider.

kazağım buradaydı, bulamıyorum.

Kıbrıs'ta ovalar yazın habercisidir.

Tepe leri aşıp geldik. (İsimlerde küçültme)

Küçü evde yalnız kalıyor. (Sıfatlarda küçültme)

sıfatların sonuna ek getirilerek

biraz

Niteleme sıfatlarının

Güzelce

Uzunca

Şişmanca

Küçücük

İncecik

Minicik

Yeşilimsi

Acımsı

Ekşimsi

Acımtırak

Mavimtırak

sarımtırak

cik

cük

1) “-ce, -ca” eki getirilerek yapılan küçültmeler:

2) “-cik, -cık, -cuk, -cük” eki getirilerek yapılan küçültmeler:

3) “-imsi, -ımsı” eki getirilerek yapılan küçültmeler:

4) “-imtırak, -ımtırak” eki ile yapılan küçültmeler:

5. Sınıf

“-cik, -cık” eki, ismin sonuna geliyorsa isimlerde küçültme, isimden önce

sıfatın sonuna geliyorsa sıfatlarda küçültme görevinde kullanılır.

ÖNEMLİ

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

133

5. Sınıf

1. Aşağıdaki tamlamalardan hangisinin anlamca

pekiştirilmiştir?

tamlayanı

A) İpince tel B) Mavimsi elbise C) Büyücek ev D) Genişçe yol

Ş ı

A) İşaret sıfatı B) Belgisiz sıfat

C) Pekiştirme sıfatı D) Soru sıfatı

A) Büyücek bir evde oturmak için çalışıyorlar.

B) Masmavi denizi görünce içimi sevinç kapladı.

C) Yeşil yeşil ovalarda kuzular dolaşıyordu.

D)Sıcak mı sıcak çorbaya kaşığımı daldırdım.

A) u çocuk B) Çelik kap C) Yusyuvarlak masa D) Tuzlu su

2. Aşağıdakilerden hangisi sıfat tamlaması ?değildir

3. Aşağıdaki kutuların içinde yer alan sözcükleri kullanarak sıfat

tamlamaları kuralım.

4. “ ” cümlesindeki sıfatın özelliği

aşağıdakilerden hangisidir?

O, kapkaranlık gökyüzüne endişeyle baktı.

5. Aşağıdaki cümlelerin hangisinde pekiştirme sıfatı ?yoktur

5. Sınıf

KONU DE ERLEND RME ÇALISMASIĞ İ

çal kanış sevimli adam insanlar deniz engin

mart ları genç kad nı çocuk beyaz ne eliş

134

5. Sınıf

6. Aşağıdaki isimlerin yanına sıfatları koyalım.

9. Aşağıdaki cümlelerin hangisinde ikileme sıfat olarak kullanılmıştır?

pekiştirme

Güler yüzü ve tatlı dili sayesinde her zaman iş bulurdu.

............................... ovalar elma

............................... ağaç kalem

............................... oda deniz

............................... çiçekler armutlar

............................... kız öğrenciler

A) Mavimtırak renkli arabasıyla dolaşıyordu.

B) Küçücük evinde mutluydu.

C) Acımsı biberleri toplayıp turşuya koydu.

D) Dümdüz yolda ilerliyorduk.

A) Yeşilimsi elbise B) Kısacık yol

C) Masmavi deniz D) Güzelce ev

A) Saksılardan renk renk çiçekler sarkıyor.

B) Okuma, tatlı tatlı kendinden geçmedir.

C) Üzüm üzüme baka baka kararır.

D) Çocuklar okulun önünde boy boy sıralanmış.

Bu ev ile kırmızı araba Ahmet'in babasınındır.

10. Aşağıdaki cümlelerde yer alan sıfat tamlamalarını bulup altlarını

çizelim.

7. Aşağıdaki cümlelerde geçen sıfatların hangisinde küçültme anlamı

?yoktur

8. Aşağıdaki sıfatların hangilerinin anlamlarında aldığı ek nedeniyle

azalma ?yoktur

Yarım ekmeği birkaç dakika içerisinde yedi.

Siyah ceketini, uzun eteğinin üstüne giyip dışarı çıktı.

5. Sınıf

135

5. Sınıf

Zamirler ile sıfatları birbirinden ayırırken bazı özelliklerine bakmak gerekir.

Örneğin, sıfatların yanında mutlaka bir isim olması gerekirken, zamirlerin yanında

herhangi bir isme gerek olmadığını önceki konularda işlemiştik. Aşağıdaki tabloda,

sıfatlar ile zamirler arasındaki farklılıklar gösterilmektedir. Sıfatlar ile zamirleri ayırırken

aşağıdaki tabloda verilen özellikleri dikkate almamız gerektiğini unutmayınız:

ÇALIŞMA

Aşağıdaki boşluğa bu özellikleri yansıtan çeşitli örnek cümleler yazalım.

5. Sınıf

SIFAT VE ZAMİR FARKI

Özellik Sıfat Zamir

Ek

Virgül

İsim

Sıfatlar; iyelik, çoğul ve hal eki
almazlar.

Sıfat ile isim arasına herhangi
bir noktalama işareti konulmaz.

Sıfatların yanında mutlaka isim
olması gerekir.

Zamirler; iyelik, çoğul ve hal eki
alabilirler. Çünkü ismin yerini tutarlar.

Zamir ile isim arasına virgül / noktalı
virgül girebilir.

Zamirlerin yanında isim olması
gerekmez.

136

5. Sınıf

1. Aşağıdaki sözcükleri işaret zamiri ve işaret sıfatı olarak birer

cümlede kullanalım.

Aşağıda verilen cümlelerde soru sıfatları ile soru zamirlerini bulup

altlarını çizelim ve yanlarına soru zamiri/sıfatı olduklarını yazalım.

Sizin eviniz şu değil mi? ..

3.

Bu işaret zamiri:..

Şu işaret sıfatı:...

Ben seni çok seviyorum. ..

Hangileri daha çok hoşuna gitti?

→

→

Bu işaret sıfatı:...

Bunu dün akşam aldım. ..

Kaçıncı sayfaya geldin?

→

Şu işaret zamiri:..→

O işaret zamiri:...

Bazıları hala uyanmadı. ..

Yemeğe kaç kişi geleceklermiş?

→

O işaret sıfatı:..

Hepsi gittiler yalnız kaldım. ..

İşte, karşıdan biri geliyor. ..

→

2. Aşağıdaki cümlelerde yer alan altlarını çizip türlerini

yanlarındaki boşluğa yazalım.

zamirlerin

Şu kalemlerden hangisi senin?

O, çok çalışkan bir kızdır. ..

5. Sınıf

KONU DE ERLEND RME ÇALISMASIĞ İ

137

5. Sınıf

4. Aşağıdaki cümlelerde eksik bırakılan sözcükleri yandaki şekilden
bulup tamamlayalım.

()

6. Aşağıdaki zamirleri çeşitlerine göre ilgili başlığın altına yazalım.

O kitapları ortadan kaldırınız.

5. Aşağıdaki cümlelerde bulunan “bu-şu-o” sözcükleri eğer işaret
sıfatı görevinde ise baştaki () işareti içine (), zamir görevinde
ise () koyalım.

() Çayı şu bardağa doldurursanız daha iyi olur.

S
Z

O köpeği çok sevmiş.()

Onun hiçbir ilgisi yok.()

O kitapları kim katlamış?()

Şunu pencerenin içine yerleştirin.()

O dağlardan getirilmiş bir bitkidir.()

Şunun sonucunu başka problemle karşılaştırması gerekiyor.()

5. Sınıf

........... parkta oturmaktan hoşlanır.

......... kalemleri yeni aldım.

......... salataya doğramalısın.

Okulda öğrendin?

Şu kitabı liraya almıştın?

onu
bu

neler
okaç

Kendi – çoğu – şunlar – birisi – ben – seni – kim – birazı – hangisi

hiçbiri – sizi – bunu – nereye – birkaçını – kaçı - kimse

Ki i Zamiriş İşaret Zamiri Belgisiz Zamir Soru Zamiri

138

5. Sınıf

7. Aşağıdaki cümleleri dikkatle inceleyelim. Bu cümlelerde kullanılan

“ ” sözcüğünün çeşidini (- -)

yandaki boşluğa yazalım.

O kitap, benimdir. (..)

O işaret zamiriişaret sıfatı

8. Aşağıdaki cümlelerin hangisinde “ ” kelimesi zamir olarak

kullanılmıştır?

Onu elimden düşürdüm. (..)

kişi zamiri

O, çok güzel ders çalışır. (..)

O, çok yaramaz bir köpektir. (..)

birkaç

9. Aşağıdaki cümlelerin hangisinde vardır?belgisiz zamir

Onlar milli oyun malzemeleridir. (..)

O kaplıcalara gitmek gerekir. (..)

A) çocuk geç geldi.

B) Şehrin dışında kulübe vardı.

C) İlkbahar olmamasına rağmen ağaç yeşermişti.

D) Çocuklardan yolda gördüm.

A) Birçok insan tarlaya gitmişti.

B) Sen beni hiç okulda görmedin mi?

C) Ağaçlardan birkaçı yapraklarını döktü.

D) Bu adam, arkadaşımın babasıdır.

A) Hanginiz okuyacak? B) Hangi ev sizindir?

C) Kaç ev aldınız? D) Olcay'ı hangi öğretmen okutuyor?

A) İşaret sıfatı B) Kişi (şahıs) zamiri

C) İşaret zamiri D) İlgi zamiri

Birkaç

birkaç

birkaç

birkaçını

10. Aşağıdaki cümlelerin hangisinde bir vardır?soru zamiri

11. " " cümlesinde

aşağıdakilerden hangisi ?

Bu kazak size küçük gelir, isterseniz bir de şunu deneyin.

yoktur

5. Sınıf

139

5. Sınıf

12. Aşağıdaki cümlelerde geçen altı çizili sözcükler zamir ise altlarına

(), sıfat ise () yazalım.

15. " " kelimesi aşağıdaki cümlelerin hangisinde zamir olarak

?

Bu

kullanılmamıştır

Z S

14. “ ” cümlesindeki altı çizili sözcüğün

çeşidi nedir?

Bu Şu

onu

oda toplantı için dar değil mi? , en sevdiğim arkadaşımdır.

.........

Kalem istemiştiniz, getirdim.

Bu şu Bunlarkitabı kitapçıdan aldım. en sevdiğim giysiler.

.......

Burada kaçıncı

Birçok birkaçını

kaç gün kalacağımı bilmiyorum. Oğlu sınıfta okuyor?

...........

soru vardı; ancak çözebildim.13. “ ” cümlesindeki altı çizili

sözcüklerin türü nedir?

Kaçta şuyola çıkacağımızı bilmiyorum. Dedem ağaçları budayacakmış.

.........

Şunları buradasula da biraz canlansınlar. Yarınki toplantı olacakmış.

..........

A) Belgisiz zamir - Sayı sıfatı B) Belgisiz zamir- Belgisiz sıfat

C) Belgisiz sıfat - Belgisiz zamir D) Belgisiz sıfat – Sayı sıfatı

A) Kişi zamiri B) İşaret zamiri C) Belgisiz zamir D) İşaret sıfatı

A) Bu, ilkokuldan arkadaşımdır. B) Onu götür, bu kalsın.

C) Biraz da bundan istiyorum. D) Bu sobanın borusu eskimiş.

5. Sınıf

5. Sınıf

140

Bir iş, bir oluş, bir hareket ya da bir durumu anlatan sözcüklere

denir.

Gel, uyu, söyle, bak...

- -

- -

Eylemlerin zaman ve kişi eki almadan eki ile yazılıp söylenen

biçimlerine denir.

Sula – mak

Koş – mak

Gel – mek...

Koş – mak “Koş” fiildir.

Gez - mek “Gez” fiildir.

Tahta - mak

Kalem - mek “Kalem” fiil değildir.

Fiil Zaman Kişi

Fiil Zaman Kişi

Gel di m

Koş acak lar

“Tahta” fiil değildir.

fiil (eylem)

mastar

Fiillerde Mastar

“ ”-mek / -mak

FİİLLER (EYLEMLER)

Ö R N E K

Fiiller; iş, oluş veya hareketi kişi ve zaman kavramlarına bağlayarak

belirtir.
ÖNEMLİ

Bir sözcüğün fiil olup olmadığını anlamak için sonuna mastar eklerini

getirmek yeterlidir. Bu eklerin eklendiği sözcük, anlamlı bir okunuşa

sahip oluyorsa o sözcüğün fiil olduğunu söyleyebiliriz.

Ö R N E K

Ö R N E K

�

�

�

�

Ö R N E K

ÖNEMLİ

141

5. Sınıf

ÇEKİMLİ FİİLLER

Fiillerin anlamıyla birlikte, zaman ve kişi gibi kavramları belirtmek üzere

gerekli olan çekim ekleriyle biçimlendirilmesine , bu şekilde biçimlenmiş

fiile (zaman ve kişi eki almış fiile) ise denir.

Gel – iyor –um

Koş - acak - sınız

Her zaman okula erken gelmelisin.

Ayşe ile Ali sinemaya gittiler.

Bu işi mutlaka tamamlamalısın.

Öğle yemeğini hep birlikte yediler.

Kardeşim yere düştü.

Fiil Zaman Kişi

Fiil Zaman Kişi

fiil çekimi

çekimli fiil

1. Aşağıdaki sözcüklerden fiil olanları boyayalım.

2. Aşağıdaki cümlelerde geçen fiillerin altlarını çizelim.

5. Sınıf

KONU DE ERLEND RME ÇALISMASIĞ İ

Ö R N E K

gör kalemlik uyu gez oku

sil bak masa cam bardak

su yut tut kalın kaş

142

5. Sınıf

FİİLLERDE ZAMAN (KİP)

Fiillerin zaman ve isteğe bağlı olarak çeşitli eklerle girdikleri biçimlere

denir. Kipler, zaman ve istek bildirme durumlarına göre ikiye ayrılırlar. Ancak bizler,

bu ayrımdan yalnızca zaman bildirenleri inceleyeceğiz.

Bir fiilin yapılma zamanını gösteren eklerdir. Haber kipleri beşe ayrılır:

Fiillerin eklerini almış şeklidir. İş, oluş veya hareketin

geçmişte olup bittiğini ve bizim bundan olarak emin olduğumuzu gösterir.

Ergin dün okula gel – .

Annem bana masal oku – .

Dedemin elindeki baston kırıl – .

kesin

di

du

dı

Di'li geçmiş zaman eki

Di'li geçmiş zaman eki

Di'li geçmiş zaman eki

kip

1. Di'li Geçmiş Zaman

Zaman Bildiren Kipler (Haber Kipleri)

(-dı, -di, -du, -dü)

5. Sınıf

FİİLLERDE ZAMAN VE KİŞİ

1.

2.

3.

4.

5.

Di'li Geçmiş Zaman

Miş'li Geçmiş Zaman

Şimdiki Zaman

Gelecek Zaman

Geniş Zaman

Di'li geçmiş zaman eki olan “-dı, -di” eki, Büyük Ünlü Uyumu'na ve

sert sessizlerin benzeşmesi kuralına göre değişikliğe uğrayan bir ektir

.

Ör: bak(-dı) koş(-du) öp(-dü) ...

(-tı, -ti, -tu, -tü)

bak koş öptı tu tüÖNEMLİ

Ö R N E K

143

5. Sınıf

2. Miş'li Geçmiş Zaman

3. Şimdiki Zaman

Fiillerin eklerini almış şeklidir. İş, oluş veya

hareketin geçmişte olup bittiğini; fakat bizim bundan ya da

gösterir.

Onun en sevdiği arkadaşı yaralan – .

Babam eve erken gel – .

Dün akşam erken uyu – .

Fiillere eki getirilerek yapılır. İş, oluş veya hareketin başladığını ve şu

anda da devam ettiğini gösterir.

Ayşe denizde yüz – .

Teneffüste çocuklar bir o yana bir bu yana koş – .

emin olmadığımızı

görmediğimizi

mış

miş

muş

üyor

uyor

Miş'li geçmiş zaman

Miş'li geçmiş zaman

Miş'li geçmiş zaman

Şimdiki zaman

Şimdiki zaman

(miş, -mış, -muş, -müş)

(i)yor-

-

5. Sınıf

Miş'li geçmiş zaman ile di'li geçmiş zamanın ortak yanı her ikisinde

de iş, oluş ve hareket geçmişte olmuştur. Farkları ise miş'li geçmiş

zamanda olaydan emin değiliz; ama di'li geçmiş zamanda yapılan

işten eminiz.

Miş'li geçmiş zaman eki olan “-miş” eki Büyük Ünlü Uyumu

Kuralı'na uygun olarak değişebilir. (-miş, -mış, -muş, -müş)

ÖNEMLİ

ÖNEMLİ

Ö R N E K

Ö R N E K

144

5. Sınıf

4. Gelecek Zaman

5. Geniş Zaman

Fiillerin sonuna ekleri getirilerek yapılır. İş, oluş veya

hareketin henüz başlamadığını, gelecekte başlayacağını gösterir.

Yazın, ailece tatile çık – – lar.

Bizim eve misafir gel – .

Fiillerin sonuna eki getirilerek yapılır. İş, oluş veya hareketin

her zaman yapıldığını veya yapılabileceğini gösterir.

Her sabah yüzümü yık – – ım.

Her akşam köpeğiyle gez .

Yatmadan önce yarım saat kitap oku – .

Gelecek zaman

Gelecek zaman

Geniş zaman

Geniş zaman

Geniş zaman

acak

ecek

ar

er

r

–

(-ecek / -acak)

–r, -(e) r, -(ı)r

5. Sınıf

Şimdiki zaman eki olan “-(i)yor”, fiillere eklenirken –yor kısmı

değişime uğramaz.

Ö R N E K

Gelecek zaman eki olan “-ecek, -acak” ekleri, ünsüzlerin

yumuşaması kuralına göre olabilir.

Ör:

“-eceğ,-acağ”

bak-acak (ğ)-ız gel-ecek (ğ)-im

Ö R N E K

ÖNEMLİ

ÖNEMLİ

145

5. Sınıf

FİİLLERDE KİŞİ

Fiilin bildirdiği işi, hareketi yapan ya da fiili oluşturan, fiilden etkilenen varlığa

denir. Eylemlerin sonuna gelen eklerden, eylemin kişisini anlayabiliriz.

Eylemin sonuna gelen eklere de denir.

eylemin kişisi

kişi ekleri

“ ” fiilinin tüm zamanlarda kişilere göre çekimlenmiş hali aşağıda

verilmiştir:

“ ” fiilinin tüm zamanlarda kişilere göre çekimlenmiş hali aşağıda

verilmiştir:

Koş

Uyu

5. Sınıf

KİŞİ KAÇINCI KİŞİ KİŞİ EKİ ÖRNEK SÖZCÜKLER

Ben 1. Tekil Kişi -(ı) m geldim, yapacağım, sayarım, izlemişim...

Sen 2. Tekil Kişi -(ı) n geldin, yapacaksın, sayarsın, izlemişsin...

O 3. Tekil Kişi - geldi, yapacak, sayar, izlemiş...

Biz 1. Çoğul Kişi -k / (ı)z geldik, yapacağız, sayarız, izlemişiz...

Siz 2. Çoğul Kişi -(ı)nız geldiniz, yapacaksınız, sayarsınız, izlemişsiniz...

Onlar 3. Çoğul Kişi -ler/ -lar geldiler, yapacaklar, sayarlar, izlemişler...

*NOT: III. tekil kişiye ait herhangi bir kişi eki yoktur.

Di’li Geçmiş
Zaman

Miş’li Geçmiş
Zaman

Şimdiki
Zaman

Gelecek
Zaman

Geniş
Zaman

Koştum Koşmuşum Koşuyorum Koşacağım Koşarım
Koştun Koşmuşsun Koşuyorsun Koşacaksın Koşarsın

Koştu Koşmuş Koşuyor Koşacak Koşar

Koştuk Koşmuşuz Koşuyoruz Koşacağız Koşarız
Koştunuz Koşmuşsunuz Koşacaksınız Koşarsınız
Koştular Koşmuşlar Koşuyorlar Koşacaklar Koşarlar

Di’li Geçmiş

Zaman

Miş’li Geçmiş

Zaman

Şimdiki

Zaman

Gelecek

Zaman
Geniş

Zaman

Uyudum Uyumuşum Uyuyorum Uyuyacağım Uyurum
Uyudun Uyumuşsun Uyuyorsun Uyuyacaksın Uyursun
Uyudu Uyumuş Uyuyor Uyuyacak Uyur
Uyuduk Uyumuşuz Uyuyoruz Uyuyacağız Uyuruz
Uyudunuz Uyumuşsunuz Uyuyorsunuz Uyuyacaksınız Uyursunuz
Uyudular Uyumuşlar Uyuyorlar Uyuyacaklar Uyurlar

Koşuyorsunuz

146

5. Sınıf

1. Aşağıdaki fiillerin kişilerini yazalım.

Kalırsınız

Geldim:..

Koşuyoruz:..

Tutacaksın

C) Geldik Görüyoruz Koştular Yürüyeceğiz

3. Aşağıdaki fiillerden kişisi farklı olanın altını çizelim.

Sevdiniz:...

Geleceksin:...

Sevdin

Bakarsın

2. Aşağıdaki fiillerden ile çekimlenmiş olanların altlarını

çizelim.

2. tekil kişi

Otururlar:...

Bakacaksınız:..

Attık:..

Geziyoruz:..

Okuduk:...

Koştu:..

Kaçıyorsun

Okuruz

A) Baktım Seveceğim Görürsün Gelirim

4. Aşağıdaki fiilleri di'li geçmiş zamanda kişilere göre çekimleyelim.

Kaçırdık Gördüm

B) Tutacaksınız Atarsın Bakıyorsunuz Okuyacaksınız

D) Severler Görecekler Bakmışlar Yattı

5. Sınıf

KONU DE ERLEND RME ÇALISMASIĞ İ

Gel:→...

Bak:→..

142

5. Sınıf

5. Aşağıdaki fiilleri, miş'li geçmiş zamanda kişilere göre çekimleyelim.

Baktın

Oku:

Görüyorsunuz:..

Yatacaklar:..

→...

.....................

Gel:

Bakmışsın

Gezdin:...

→..

7. Aşağıdaki fiilleri şimdiki zamanda kişilerine göre çekimleyelim.

Gör:

Geldin

Koştun

Zıpla:

Oturmuş:..

→

→

..

..

....................

.................

8. Aşağıdaki fiillerin zaman ve kişilerini verilen örnekteki gibi yazalım.

6. Aşağıdaki fiillerden ile çekimlenmiş

olanların altlarını çizelim.

di'li geçmiş zaman 2. tekil kişi

Görürsün

Koşmuşsun: -Miş'li geçmiş zaman – 2. tekil kişi

Atlarsınız:...

Bakıyorsun

Gördünüz

Koşmuşuz

Baktım:...

Seviyorlar:...

5. Sınıf

147

5. Sınıf5. Sınıf

148

5. Sınıf

9. Aşağıdaki fiilleri gelecek zamanda kişilere göre çekimleyelim.

Al: →...

Ağla:

Söyle:

→

→

...

...

................

..................

10. Aşağıdaki fiillerden ile çekimlenenleri

boyayalım.

13. Aşağıdaki cümlelerin hangisinde fiilin kişisi farklıdır?

gelecek zaman 2. çoğul kişi

Geziyorsunuz Bakacaksın Göreceksiniz Tutuyoruz

Kızacaksınız Okuyacaksın Gördünüz Atacaksınız

A) Geniş zaman – II. Çoğul Kişi

B) Di'li Geçmiş zaman – III. Çoğul Kişi

C) Gelecek zaman – III. Çoğul Kişi

D) Şimdiki zaman – III. Tekil Kişi

A) Yarın pikniğe gidecek miyiz? B) Hep birlikte dün size geldik.

C) Niye dün gelmedin? D) Her gün okula gideriz.

11. Aşağıdaki fiilleri geniş zamanda kişilerine göre çekimleyelim.

Gel:

Sahnedeki sanatçılar, güzel bir şarkı söylediler.

→..

12. “ ” cümlesinde fiilin kip ve

kişisi hangi seçenekte doğru verilmiştir?

5. Sınıf

149

5. Sınıf

14. “ ” fiillerin zamanlarının doğru sıralanışı

aşağıdakilerden hangisidir?

Koşacağız – Gelir – Gitti

A) Gelecek zaman – şimdiki – di'li geçmiş zaman

B) Gelecek – geniş – miş'li geçmiş zaman

C) Şimdiki – geniş – di'li geçmiş zaman

D) Gelecek – geniş – di'li geçmiş zaman

A) Geliriz B) Geldik C) Geleceğiz D) Geldim

A)

B) Gelecek zaman - di'li geçmiş zaman

C) Di'li geçmiş zaman - gelecek zaman

D)

A) Çağırıyorsunuz B) Düşünüyorlar C) Görmüşsün D) Kalkacak

Kazanmak

A) Kazdılar B) Yürüyeceksiniz C) Bakmıyor D) Çıkarız

A) Okula yeni geldik. B) Dalları kesmek istiyoruz.

C) Sokakta top oynayacağız. D) Tahtaya yazı yazdı.

A) Gülüyorum B) Atlayacak C) Unutmuşuz D) Bakarlar

zaman

zaman zaman

zaman zaman

zaman zaman

Şimdiki zaman - geniş zaman

Geniş zaman - şimdiki zaman

A) Kazanırsın B) Kazandın C) Kazanıyorsun D) Kazanacaksın

18. fiilini geniş zaman ikinci tekil şahsa göre çekimlenişi

aşağıdakilerden hangisidir?

“ ”

15. Aşağıdakilerden hangisi fiilin diğerlerinden farklıdır?kişisi

16 " " fiillerinin zamanlarını sırasıyla gösteren seçenek

aşağıdakilerden hangisidir?

20. Aşağıdaki cümlelerin fiillerinden hangisinin kişisi farklıdır?

Okuyorum - uyurlar

17. Aşağıdaki fiillerden hangisi ?şimdiki zamanın üçüncü çoğul kişisidir

19. Aşağıdaki fiillerden hangisi ?geniş zamandır

21. Aşağıdaki fiillerden hangisi 3. tekil kişiye göre çekimlenmiştir?

5. Sınıf

150

5. Sınıf

22. " "

fiillerinden kaç tanesi ?

Çizeriz , ağlayacak , eğleniyorsunuz , korkarlar , kaçmışsın , konuşurum

geniş zamanlıdır

26. " " çekimli fiilinin zamanı hangisidir?Kurtuldu

A) 4 B) 3 C) 2 D) 1

A) Yapıyorlar B) Yapacak C) Yaptık D) Yapıyorum

A) 4 B) 3 C) 2 D) 1

A) Görmüşsün B) Bakıyorsunuz C) Okuyoruz D) Açtı

A) Şimdiki zaman B) Di'li geçmiş zaman

C) Geniş zaman D) Miş'li geçmiş zaman

A) Gelecek zaman - 3. tekil şahıs B) Şimdiki zaman - 2. tekil şahıs

C) Geniş zaman - 3. tekil şahıs D) Di'li geçmiş zaman - 2. tekil şahıs

A) Koşar B) Koşarız C) Koşarlar D) Koştular

A) Bırakırız B) Söylerim C) Yazacağım D) Tararsınız

A) Gitmek B) Gider C) Giderler D) Gidiyoruz

23. İşin önceden yapıldığını, söyleyişin ve anlatışın sonra yapıldığını

örnekleyen fiil aşağıdakilerden hangisidir?

24. Aşağıdaki fiillerden kaç tanesi çekilmiştir?gelecek zamanla

25. çekilmiş olan fiil hangisidir?II. tekil şahısla

27. “ " çekimli fiilinin zaman ve şahsı hangisidir?Çalışacak

28. “ ” fiilinin göre çekimlenmiş şekli

aşağıdakilerden hangisidir?

Koş geniş zaman 3 çoğul kişiye

29. Aşağıdakilerden hangisi, farklı bir zamanda çekimlenmiştir?

30. Aşağıdaki seçeneklerin hangisinde “ ” fiili, zaman ve kişi eki

?

git

almamıştır

5. Sınıf

görüyoruz, anlayacak, okuyor, gülmüşler, yazacaklar, koşacağım

*Fillerde Olumsuzluk

“-me / -ma”

**Fiillerde Soru

mu
mi

mi

Bu bölüme kadar işlemiş olduğumuz fiillerin tümü, olumlu bir anlama sahip

sözcüklerden oluşmuştur. Ancak bu fiillerin bir de olumsuz anlamları vardır. Bu şekilde

kurulmuş olan fiillere anlam bakımından denir.
Fiillerin anlamlarında olumsuzluk yaratabilmek için eklerine ihtiyaç

duyarız. Olumsuz fiiller şöyle oluşur:

Fiillere soru anlamı, sözcüğü ile katılır. Aynı zamanda birer

” olarak da bilinen bu sözcükler, yanındaki sözcükten ayrı

yazılır. Ancak soru ekinden sonra gelen ekler yazılır.

“mı/mi/mu/mü”

“soru eki

Geliyor ? (Şimdiki zaman 3. Tekil kişi soru)
Gidecek ? (Gelecek zaman 1. Çoğul kişi soru)
Gider ? (Geniş zaman 2. Tekil kişi soru)

her zaman için

soru eki ile birlikte

olumsuz fiiller

iz
sin

y

Olumsuzluk anlamı veren “ ” ekinden sonra şimdiki zaman eki

olan “ ” gelirse “ ”nın sonundaki “ ” harfleri “ ”ye

dönüşür.

-me, -ma

-yor -me, -ma e, a ı, i, u, ü

Ör: gel-me-yor (gelm yor) koş-ma-yor (koşm yor)...i u

5. Sınıf

FİİL + -me/-ma + KİP (ZAMAN EKİ) + KİŞİ EKİ-

151

FİİLLERLE İLGİLİ ÇEŞİTLİ ÖZELLİKLER

1. tekil şahıslarda geniş zamanlı fiillere olumsuz anlam katılırken geniş

zaman eki düşer ve yalnızca “ ” eki ile 1. tekil şahıs eki olan “ ”

kalır.

-me/-ma -m

Ör: Bak-ma-m Koş-ma-m...

Geniş zamanlı fiillerde olumsuzluk eki olan “- ” eki, ikinci ve

üçüncü kişilerde “ ” şeklinde kullanılır.

me, -me

-mez, -maz

Ör: koş-maz-sın koş–maz-lar koş–maz ...

Olumsuzluk eki olan “ ” eki, değişik görevlerde kullanılıp

olumsuzluk anlamı taşımayabilir. Bu nedenle, “ ” ekini almış

sözcüğün cümle içindeki anlamına bakıp onun olumsuzluk eki olup

olmadığına karar vermeliyiz.

-me, -ma

-me, -ma

Ör: ma maOrası ıslak, sakın otur ! Otur odasını boyadık.

Ö R N E K

ÖNEMLİ

ÖNEMLİ

ÖNEMLİ

ÖNEMLİ

5. Sınıf5. Sınıf

BÖLÜM V

YAPI BİLGİSİ

153

5. Sınıf

Kök nedir?

kök

Kök Nasıl Bulunur?

KELEBEKLER

1. Basamak:

2. Basamak:

3. Basamak:

4. Basamak:

5. Basamak:

6. Basamak:

Kelimelerin, kendi anlamlarıyla ilgili en küçük parçalarına denir. Kök olan bir

sözcük, anlamlı daha küçük parçalara bölünemez.

Kelebek, çiçek, ev, gel, çalış, güzel, kırmızı, ben...

Kökü bulunacak olan sözcüğün ilk harfinden itibaren sözcük sona doğru harf harf

ayrılır. Bu ayırma işlemi, anlamlı bir sözcük bulana dek devam ettirilmelidir. Anlamlı bir

sözcük bulunduğunda ise esas sözcükle anlamsal bir yakınlığı var mı, diye bakılır. Eğer

anlamsal bir yakınlık varsa bu sözcük, esas sözcüğün kökü olur ve işlem biter. Eğer

anlamsal bir yakınlık yoksa, harf harf ayırma işlemi devam eder. Anlamsal ilişki

bulunduğunda ise o sözcük esas sözcüğün kökü olarak kabul edilir.

Kökü aranacak olan sözcük “ ” olsun.

ke-lebekler (“ke” anlamlı bir sözcük değil; öyleyse ayırmaya devam etmeliyiz.)

kel-ebekler (“kel” anlamlı bir sözcüktür; ama “kelebekler” sözcüğü ile anlamsal

bir ilişkisi yoktur. Öyleyse ayırmaya devam etmeliyiz.)

kele-bekler (“kele” anlamlı bir sözcük değil; öyleyse ayırmaya devam etmeliyiz.)

keleb-ekler (“keleb” anlamlı bir sözcük değil; öyleyse ayırmaya devam etmeliyiz.)

kelebe-kler (“kelebe” anlamlı bir sözcük değil; öyleyse ayırmaya devam

etmeliyiz.)

kelebek-ler (“kelebek” anlamlı bir sözcüktür ve “kelebekler” sözcüğü ile ilişkilidir.

Öyleyse “kelebekler” sözcüğünün kökü “kelebek”tir.)

Şimdi basamak basamak bu bilgiyi örnekleyelim:

5. Sınıf

Ö R N E K

KÖK NEDİR VE NASIL BULUNUR?

154

5. Sınıf

Türkçemizde 2 çeşit kök vardır:

İsim ve isim soylu köklere

denir.

Gün, ders, araba, göz...

Fiillerden oluşan köklere

denir.

Gel(-mek), çalış(-mak), koş(-mak)...

.

(sonuna -mek/-mak eki getiremediğimiz)

(sonuna -mek/-mak eki getirebileceğimiz)

1. İsim Kök:

2. Fiil Kök:

isim

kök

fiil

kök

YAZ: İsim kök (mevsim anlamında kullanıldığı için)

Her denize girmek için Girne'ye gideriz.yaz

Haydi, otur da amcalarına mektup .yaz

YAZ: Fiil kök (yazı yazma işi olduğu için)

Daldan atlayan maymunlar, çocukların eğlencesi olmuştudala

DAL: İsim kök (ağaç dalı anlamında kullanıldığı için)

Havuza için harekete geçti.dalmak
DAL: Fiil kök (suya dalmak işi olduğu için)

5. Sınıf

KÖK ÇEŞİTLERİ

Ö R N E K

Ö R N E K

Bazı sesteş (yazılışları aynı anlamları farklı) sözcükler, hem fiil hem

de isim kök olabilir. Bu gibi durumlarda sözcüğün cümle içerisindeki

anlamına bakmak gerekir.

Ö R N E K

ÖNEMLİ

155

5. Sınıf

1. Aşağıdaki sözcüklerin köklerini bulup yanlarına yazalım.

Tuzaklar: Gölgeliklerin:

Kızgınlıkla: Kitapçılar:

Terbiyesiz: Balıkçının:

Uçaklar: Gözlükçülerden:

Kuşlar: Kalemler:

Kayak: Masanın:

Kalemler: Silgiler:

Duraktan: Balıkçılık:

Sorular: Okullar:

Tahtanın: Koşuyorsun:

2. Aşağıdaki sözcüklerin kök çeşitlerini yanlarına yazalım.

3. Aşağıda verilen sesteş sözcükleri hem isim kök hem de fiil kök

olarak ayrı ayrı cümlelerde kullanalım.

5. Sınıf

KONU DE ERLEND RME ÇALISMASIĞ İ

Kır

Uç

Bin

Yol

142

5. Sınıf

4. Aşağıda yan yana sıralanmış olan sözcüklerden

boyayalım.

farklı bir köke sahip

olan sözcüğü

5. Aşağıdaki sözcüklerden hangisi farklı bir kökten türemiştir?

A) Kalemlik B) Ağaçlar C) Yazılar D) Kurdeleler

A) Okul B) Soru C) Kazıcı D) Bilet

A) Bel B) Gül C) Kuş D) Balık

A) bir şekilde söyleniyordu. B) Dedem bizi götürdü.

C) kim bitirmedi? D) Dün akşam yağmur .

A) Tostun B) Üstüne C) Yağ D) Sürdüm

A) 3 B) 4 C) 5 D) 6

Kızgın pastaneye

Soruları yağdı

6. Aşağıdaki sözcüklerden hangisinin kökü isim köktür?

7. Aşağıdaki sözcüklerden hangisi hem isim hem de fiil kök olabilir?

8. Aşağıdaki cümlelerde altı çizili sözcüklerden hangisinin kökü

farklıdır?

9. “ ” cümlesinde hem isim hem de fiil kök

olabilecek sözcük aşağıdakilerden hangisidir?

Tostun üstüne yağ sürdüm.

10. Yukarıdaki sözcüklerden kaç tanesinin kökü fiil köktür?

5. Sınıf

156

5. Sınıf5. Sınıf

balıklar kalemlik sorular sandalye

silgi uçaklar bilgi kitaplıkta

Kuyruk – Okul – Silgi – Kalemlik – Soru – Bilet – Tahta

Tek başlarına anlamları olmayan ve cümle içinde sözcük olarak kullanılmayan;

ancak sözcüğün sonuna gelerek anlam ve görev belirleyen ses parçacıklarına denir.

Ekler, bazen bir hece şeklinde, bazen de yalnızca sessiz bir harf yığını biçiminde

olabilirler.

Türkçemizde iki çeşit ek vardır:

Sözcüğün anlamını ve çeşidini değiştirmeyen; ancak cümledeki görevini

belirlemeye yarayan eklerdir. Türkçemizde on bir tane çekim eki çeşidi vardır. Ancak biz,

programımız gereği bunlardan yalnızca dokuz tanesini inceleyeceğiz:

Odunlar, çocuklar, kelebekler...

Evimiz, evleri, eviniz...

Masayı, masaya- masada, masadan...

Geldi mi? Yaptı mı? Sordu mu?

Oturuyor, gelecek, koşmuş, oynar...

Gelmiyor, yürümemiş, koşmadı...

ek

(-ler, -lar)

(-m, -n, -i, -miz, -niz, -leri)

(-i, -e, -de, -den)

(mı, mi, mu, mü)

(-di, -miş, -yor, -ecek, -r)

(-me, -ma)

A- ÇEKİM EKLERİ

1. Çoğul ekleri

2. İyelik ekleri

3. Durum ekleri

4. Soru ekleri

5. Zaman ekleri

6. Olumsuzluk ekleri

5. Sınıf

157

TÜRKÇEDEKİ EKLER

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

158

5. Sınıf

7. Tamlama ekleri

8. İlgi eki

9. Kişi ekleri

-daş

-ar

(-ın, -in, -un, -ün, -ı, -i, -u, -ü)

(-ki)

(-m, -n, -k, - niz, -ler)

İsimden isim yapan yapım ekleri

İsimden fiil yapan yapım ekleri

-e(-a)

Şehrin yolu, okulun kapısı...

Benimki, onunki, masanınki...

Gideceğim, oynadılar, geldik, geldin...

Sözcüğün , eklerdir. Bu ekler,
yeni kelimeler türetmeye yarar.

Çiçek : Çiçekçi

Vatan : Vatandaş

Odun : Odunluk

Ben : Bencil

Baş : Başlamak

Su : Sulamak

Yaş : Yaşamak

Sarı : Sararmak

Su : Susamak

bazen türünü her zaman için de anlamını değiştiren

B- YAPIM EKLERİ

-lık

-ci

-sa

-cil

-la

-la

5. Sınıf

Ö R N E K

Ö R N E K

Ö R N E K

Çekim eklerini ele alırken bu ekleri unutmamak için aşağıdaki kısaltma

formülünü öğrenmemizde yarar var:
“ İ ”

(Çoğul, İyelik, Durum (Hal), Soru, Zaman, Olumsuzluk, Tamlama, İlgi,
Kişi Ekleri)

ÇİDSZOT K

ÖNEMLİ

159

5. Sınıf

Fiilden isim yapan yapım ekleri

sadece yapım eki

-k

-ı:

1. Aşağıdaki sözcüklerden alanların altlarını çizelim.

Sev : Sevgi

Solu : Soluk

Oku : Okul

Oku : Okuma (Kitabı)......Olumsuzluk DEĞİL

Böl : Bölen

Aç : Açık

Uç Uçak

Kız Kızgın

Yaz Yazı

Kitapçılar Gezi Kalemlik Salgın

Sepetler Camcılar Gözlükler Balıkçının

Arkadaşlık Sorular Yazıcılık Bahçeli

..

...

...

...

Yazıcılıktan:

Yarasaların: :

Bakıyorum: :

Güzellikler: :

Sevgiler: :

Yaz(kök) - ı (yapım eki) -cı (yapım eki) -lık (yapım eki) -tan (çekim eki)

-gi

-ık

2. Aşağıdaki sözcükleri kök ve eklerine ayırarak eklerinin çeşitlerini

yazalım.

-l

-ma

-en

-ak:

-gın:

5. Sınıf

KONU DE ERLEND RME ÇALI MASIĞ İ Ş

160

5. Sınıf

3. Aşağıdaki sözcüklerden hangisi, almıştır?sadece çekim eki

A) Yolumuzda B) Yolcular C) Yolculukta D) Yolluk

A) Görevimiz B) Tehlikeli C) Dünyaca D) Yurttaşlık

A) Balık B) Birinci C) Şampiyonluk D) İzinsiz

A) Babaları C) Ormanlık C) Oduncu D) Büyüklük

A) Korku B) Dikim C) Evim D) Bakımlı

A) Kök + Yapım eki + Çekim eki + Çekim eki

B) Kök + Yapım eki + Çekim eki

C) Kök + Yapım eki+ Yapım eki + Çekim eki + Çekim eki

D) Kök + Yapım eki+ Yapım eki + Çekim eki

A) Kök-çekim eki – yapım eki – ismin hal eki

B) Kök – ismin hal eki – çekim eki – yapım eki

C) Kök – yapım eki – çekim eki – ismin hal eki

D) Kök – yapım eki – yapım eki – ismin hal eki

A) Okullar B) Sevgisiz C) Çocukluk D) Gidiyordu

A) Ağacımız B) Ağaçlık C) Ağaç D) Ağaçlı

4. Hangi sözcük, iki yapım eki birden almıştır?

5. Hangi sözcük yapım eki ?

11. Sözcüklerin hangisinde çekim eki bulunur?

almamıştır

6. Aşağıdaki sözcüklerden hangisinde çekim eki vardır?

7. Hangi seçenekteki sözcük, çekim eki almıştır?

10. İki kez yapım eki alan sözcük aşağıdakilerden hangisidir?

8. “ ” sözcüğünün kök ve eklerinin doğru ayrılışı

aşağıdakilerden hangisinde gösterilmiştir?

Gözlükçülerde

9. “ ” kelimesinin kök ve eklerinin doğru sıralanışı hangi

seçenekte verilmiştir?

Öğrencilerden

5. Sınıf

142

5. Sınıf

12. Aşağıdaki sözcüklerin hangisinde hem yapım hem de çekim eki

vardır?

A) Devrimci B) Yapıcılar C) İhtiyarlık D) Balıkçı

A) 2 B) 3 C) 4 D) 5

A) Alın B) Sürün C) D)

A) bir dilekçe yazmıştım.

B) Hasta olunca hemen gitmeliyiz.

C) bir kilo baklava aldım.

D) Erken kalkmak için yatmalısın.

A) Buzlu B) Öğrenciliğimi C) Birlik D) Topraksız

A) Tatlıcılar B) Gözlüklerden C) Kilercilerin D) Kitaplıklara

A) Yaralıyı B) Kalemlik C) Saygılı D) Çocukluk

Kök – çekim eki – hâl eki B) Kök – yapım eki – hâl eki

C) Kök – yapım eki – çoğul eki D) Kök – yapım eki – yapım eki

Kay Git

Bankaya

doktora

Pastacıdan

erken

A)

13. “- ” yapım eki aşağıdaki sözcüklerin kaç tanesine eklenirse yeni

sözcük türetilir?

19. “ ” kelimesinin yapısıyla ilgili olarak aşağıdaki sıralamalardan

hangisi doğrudur?

li, -lı

Balıkçıda

“Lise-Ses-Bak-Güneş-Kuzey-Nokta”

14. “ ” sözcüğündeki yapım eki aşağıdakilerden hangisinin

sonuna ?

Çekingen

getirilmez

15. Aşağıdaki cümlelerde yer alan altı çizili sözcüklerden hangisinde

hem yapım eki hem de çekim eki vardır?

16. Hangi kelimede birden çok yapım eki vardır?

17. Aşağıdaki kelimelerden hangisi sırasıyla iki yapım eki, bir de çekim

eki almıştır?

18. Aşağıdakilerden hangisi hem yapım hem de çekim eki almıştır?

5. Sınıf

161

5. Sınıf5. Sınıf

142

5. Sınıf

20. “ ” eki aşağıdaki altı çizili sözcüklerin hangisinde yapım eki

olarak ?

-ım, -im

kullanılmamıştır

A)

B) Sana olan h b tmeyecek

C)

D)

Bakım

i

Verim

Yazım

yapmak için arabayı servise götürdüm.

iç i .

almak için çok çalışmalıyız.

yanlışlarına dikkat etmelisin.

Kapıcılar dostluk işçimiz denizler

İnatçı Kalemlik ağaçlar gözlükten

Sporcular gerici yazlık konuda

sevg m

21. Aşağıdaki sözcüklerden alanların altını

çizelim.

hem yapım hem de çekim eki

5. Sınıf

162

5. Sınıf5. Sınıf

Dilimiz, sondan eklemeli bir dil olduğu için eklerle şekillenen bir özelliğe sahiptir.

Bu bakımdan, dil yapımızın da kökler ve ekler üzerine kurulmuş olduğunu söyleyebiliriz.

Sözcüklerimizin yapısal özelliklerini incelediğimizde ise onları üç farklı grupta

toplayabileceğimizi görürüz:

Yapım eki almamış veya birleşmemiş sözcükler basit sözcüklerdir. Yani kök

halinde olan ya da yalnızca kök ve çekim eklerinden oluşan sözcüklerdir.

Dilimizde basit sözcükler, çoğunlukla bir veya iki hecelidirler. Zaman zaman üç

heceli olanları da görülür.

Sözcüğün köküne yapım eki getirilerek oluşturulan sözcüklerdir. Türemiş sözcük,

kökteki anlamı yansıtır. Yani, kök ile türemiş sözcük arasında anlam bakımından

bağlantı vardır. Bu şekilde kurulmuş olan sözcükler yanlarına çekim eki de alabilirler.

Ses düşmesi, ses türemesi, anlam kayması ya da sözcük türündeki değişiklik

nedeniyle kalıplaşmış iki veya daha çok kelimeden oluşan sözcüklerdir. Bileşik sözcükler

her zaman için bitişik yazılmak zorunda DEĞİLDİR.

1. BASİT SÖZCÜKLER

2. TÜREMİŞ SÖZCÜKLER

3. Bİ(R)LEŞİK SÖZCÜKLER

Saç, gel, ayı, tepenin, ağaç, okudu, araba, masayı, pencere,

kelebekler, geldim...

Gözlük, gözlükçü, gözlükçülük, gözlükçüler, gözlüklerin,

gözlüğü, uçaklar, silginin, oduncu, okulda, kareli, temizlikçi...

Akciğer, açıkgöz, kadınbudu, rica etmek, dedikodu, cumartesi,

hanımeli, imambayıldı, nişan almak, Nişantaşı, Gönendere,

Yeşilköy, Erol, Atatürk, seyret, hisset, kaybet, kaybol vb.

5. Sınıf

163

YAPILARINA GÖRE SÖZCÜKLER

Ö R N E K

Ö R N E K

Ö R N E K

Bir soruda belli bir sözcüğün üzerinde durulup o sözcükle ilgili soru

şekli

gibi kavramlarını sorguluyorsa o sözcüğün

olma durumu sorgulanıyor demektir.

yapı

“yapısına göre” “yapısı bakımından” “yapıca” “yapısal

bakımdan” BASİT –

TÜREMİŞ – BİLEŞİK

ÖNEMLİ

164

5. Sınıf

Aşağıdaki altı çizili sözcüklerden hangisi, yapıca öteki
sözcüklerden farklıdır?

D

“ ” sözcüğünü ele alalım:

Yaz–ı

Yaz–ı

“ ” sözcüğünü ele alalım:

Kaz–ı

Kaz–ı

YANIT:

A) Evimiz şu arkasındadır.

B) ansızın ağlamaya başladı.

C) Çocuğu evin oturttu.

D) O çocuk hiç gitmemişti.

Tepe – n – in BASİT

Adam......................... BASİT

Gölge – s – i – n – e BASİT

Oku – l – a TÜREMİŞ

Bu güzel yazılmamış.”

: Yapım Eki

Bu anneannemde geçireceğim.”

: Yaz mevsimi-n-i (-i hal eki) (Çekim Eki)

çalışmaları yeni başlamıştı.”

: Yapım Eki

Bu çiftlikte beslemek gerekiyor.”
: Kaz hayvanı-n-ı (-i hal eki) (Çekim Eki)

tepenin

Adam

gölgesine

okula

YAZI

“

(TÜREMİŞ YAPILI)

“

(BASİT YAPILI)

KAZI

“Kazı

(TÜREMİŞ YAPILI)

“
(BASİT YAPILI)

yazı

yazı

kazı

Doğru Yanıt: “ ”

-ı

-ı

5. Sınıf

Ö R N E K

Bazı sözcükler sesteşlik özelliği gösterdiğinden tek başlarına

kullanıldıklarında yapı bakımından birkaç gruba girebilirler. Bu

nedenle sözcüğün cümle içindeki anlamı önemlidir.

Ö R N E K

Ö R N E K

ÖNEMLİ

165

5. Sınıf

1. Aşağıdaki altı çizili sözcüklerin yapısını altlarına yazalım.

Kardeşimle çiçek topladık.

Elindeki annesine uzattı.

, yükselen yeni nesil sizin eseriniz olacaktır.

Elindeki kitabı okulda .

Sihirbaz, tavşanı birdenbire .

Kızgın Dereler Soydaş Soru

Okul Balıkların Tarak Siyah

Defterler Silgi Uçaklar Kayak

Masamız Tuzak Arkadaş Kırık

bahçeden

yazıyı

Öğretmenler

unutmuş

kaybetti

2. Aşağıdaki sözcüklerden altını çizelim.türemiş olanların

3. “ ” sözcüklerinin sırasıyla yapılarını

yazalım.

Yapı – Kızgın – Balık – Taşkınköy

4. Dört tane birleşik sözcük yazalım.

5. Sınıf

YAPI KIZGIN TA KINKÖYŞBALIK

166

5. Sınıf

5. Dört tane türemiş sözcük yazalım.

6. Dört tane basit sözcük yazalım.

7. “ ” sözcüğü yapısı bakımından nasıl bir sözcüktür?Muhtarlık

A) Basit B) Yalın C) Bileşik D) Türemiş

A) Pencere B) Tarla C) Silgi D) Irmak

A) Basit – basit – basit – türemiş

B) Türemiş – basit – türemiş – bileşik

C) Türemiş – basit – basit – bileşik

D) Basit- türemiş – türemiş – bileşik

A) Biraz B) Kaptıkaçtı C) D)

A) Kadın balkondan halı silkelemeye kalkmış.

B)

C)

D) Bu olayın aslı bir gün ortaya çıkacak.

Cengizköy Kapkara

Çocuk yaylı yatağın üstünde neşeyle zıplıyor.

Denizin kıyısındaki yalı yıktırılacakmış.

8. Aşağıdaki sözcüklerden hangisi türemiş yapılı bir sözcüktür?

9. “ ” sözcüklerinin yapılarını doğru

olarak belirten seçenek aşağıdakilerden hangisidir?

Yaralı – kasaba – gölge – Anadolu

10. Hangisi bileşik yapılı kelime ?değildir

11. Aşağıdaki cümlelerin hangisinde “- ” yapım eki almış sözcük

bulunmaktadır?

li

5. Sınıf

142

5. Sınıf

12. “ ” sözcüklerinin yapısı sırasıyla
aşağıdakilerden hangisidir?
Balığımız – uçağımız – yatağımız

A) Türemiş – türemiş – türemiş B) Basit – türemiş – basit

C) Basit – türemiş – türemiş D) Türemiş – türemiş – basit

A) Delik B) Kesik C) Beşik D) Eğik

A) Büyüklerimize karşı her zaman nazik konuşmalıyız.

B) Toplumdaki başıbozuk kişiler çevrelerini rahatsız ederler.

C) Okul, bizim ikinci yuvamızdır.

D) Karnesini henüz almamış.

A) Her akşam kitap okurum. B) Annem elbiselik kumaş almış.

C) Nöbetçi öğrenci sizi arıyor. D) Uçak en hızlı araçtır.

A) Vergi – dağ B) Meslektaş – camcı

C) Halk – şaka D) Duygusuz – kağıtlar

A) 1 B) 2 C) 3 D) 4

A) mevsiminde havalar çok sıcak olur.

B) Ağacın arasında yuva bulduk.

C) Annem, bahçede besliyor.

D) taraftarlar maçta olay çıkardı.

Yaz

dalları

kazları

Kızgın

13. Hangi sözcük yapı bakımından ?farklıdır

14. Aşağıdaki cümlelerin hangisinde bileşik bir kelime vardır?

15. Aşağıdaki cümlelerden hangisi tümüyle basit kelimelerden
oluşmuştur?

16. Aşağıdaki kelime gruplarından her ikisi de türemiş olanı hangisidir?

17. “ ” sözcüklerden kaç
tanesi türemiş kelimedir?
Şekerci – işçi – güllerden – kitaptan – kelebek – tuzluk

18. “ ” cümlesindeki altı çizili sözcüğün yapısı
bakımından benzeri, aşağıdaki altı çizili sözcüklerden hangisinde
vardır?

Okul kapısının önünde bekledik.

5. Sınıf

167

5. Sınıf5. Sınıf

142

5. Sınıf

19. Aşağıdaki altı çizili sözcüklerden hangisi basit yapılı bir sözcüktür?

A) işi hızlanmış. B) havada uçuşuyor.

C) yazmak için çok çalıştı. D) doğru çizmek önemlidir.

A) 2 B) 3 C) 4 D) 5

A) Basit – türemiş – basit – birleşik

B) Türemiş – türemiş – basit – birleşik

C) Basit basit – basit – birleşik

D) Basit – türemiş – basit – basit

A) Yaz – yazlık B) Bal – balık

C) Kitap – kitaplık D) Söz – sözlük

A) Türemiş – türemiş – basit B) Basit – türemiş – bileşik

C) Bileşik – basit – basit D) Türemiş – türemiş – bileşik

A) Acı B) Davacı C) Kapıcı D) Yalancı

A) 1 B) 2 C) 3 D) 4

Yıkım Kuşlar

Yazı Çizgileri

–

20. “ ” cümlesinde kaç tane türemiş

sözcük vardır?

Sevimli kedim bugün çok yaramazlık yapıyor.

21. “ ” sözcüklerinin yapısı sıra ile

aşağıdakilerden hangisidir?

Tuzak – Kiralık – Terlik – Günaydın

22. Aşağıdaki kelime çiftlerinden hangisi yapısı bakımından diğerlerinden

farklıdır?

23. “ ” cümlesindeki sözcüklerin yapısı sırasıyla

aşağıdakilerden hangisidir?

Gezi zevkli geçebilir.

24. Aşağıdaki kelimelerden yapısı bakımından farklı olanı işaretleyiniz?

25. “ .” cümlesinde kaç

sözcük yer almaktadır?

Bugün grev yüzünden eve hapsolduk bileşik yapılı

5. Sınıf

168

5. Sınıf5. Sınıf

5. Sınıf

BÖLÜM VI

CÜMLENİN ÖĞELERİ

5. Sınıf

170

Cümle, sözcük veya sözcüklerden oluşan bir bütündür. Her sözcüğün cümle

içinde bir görevi vardır. Sözcüklerin cümledeki görev adlarına ise denir. Bu

nedenle bu konuyla ilgili sorularda hem hem de

ifadesi kullanılabilir. Bizler, programımız çerçevesinde cümle

içinde görev alabilecek üç tür öğeyi inceleyeceğiz. Bunlar:

Yüklem, cümlenin temelidir. Öznenin yaptığı iş, oluş veya hareketi bildirir.

Ali ile Kemal dün top .

Meryem, dün meyveli bir pasta .

“cümlenin öğeleri” “sözcüklerin

cümledeki görevleri”

Yüklem

oynadılar

yaptı

Yüklem

özne

Özne Yüklem

Özne Yüklem

Yüklemin bildirdiği iş, oluş veya hareketi yapan veya bu durumu yerine getiren

varlığa denir.

her gün araba ile okula .

okulda

Ali gider

Ali'nin çantası kaybolmuş.

öğe

1. Yüklem 2. Özne 3. Tümleç

1- YÜKLEM

2- ÖZNE

ÖNEMLİ

ÖNEMLİ

CÜMLENİN ÖĞELERİ

Yüklem ile özne, cümlenin en temel öğeleridir. Tümleçler ise

cümlelerin yardımcı öğeleridir. Yani, her cümlede mutlaka yüklem ve

özne bulunması gerekir, diyebiliriz. Bunlar arasında ise en önemli öğe

ise yüklemdir.

Ö R N E K

Özne, tek bir sözcük veya sözcük grubundan (tamlamalardan)

oluşabilir.

Ö R N E K

171

5. Sınıf

Teyzem dün akşam bize .

Uçağa binen yolcular, beklemekten .

Bu akşam televizyon .

Dün akşam sinemaya .

geldi

sıkıldılar

izleyeceğ

gitti

Yüklem

Yüklem

Yüklem

Yüklem

Ali sınava hazırlanıyor.

Ali'yi sınava hazırladık.

Gelen kim?

Sıkılan kim?

(izle-y-ecek-iz)

Biz

(git-ti-m)

Ben

(Ali: ÖZNE)

(Ali'yi: TÜMLEÇ)

iz

Teyzem özne

Uçağa binen yolcular özne

(Biz: Gizli Özne)

İzleyen kim?

Giden kim?

m

(Gizli özne)

(gizli özne)

5. Sınıf

Ö R N E K

Cümlede özneyi bulmak için yüklemde belirtilen fiili esas alarak

yükleme “ ” ya da “ ” sorusu sorulur.

Sorunun cevabı öznedir.

-an/-en kim -an/-en ne

Ö R N E K

�

�

Cümlede özne açıkça belirtilmemişse bu cümlenin öznesi

olur ve bu da yüklemin sonundaki kişi ekinden anlaşılır.

GİZLİ

ÖZNE

Özneler hiçbir zaman hal eki alamaz. Alırlarsa tümleç olurlar.

Ö R N E K

ÖNEMLİ

ÖNEMLİ

ÖNEMLİ

172

5. Sınıf

3- TÜMLEÇ

Özne Tümleç Yüklem

Tümleç Tümleç Yüklem

1. “ ”

cümlesinde tümleç hangi sözcüktür?

Dağın eteğindeki şu küçük köyde yaşayan insanlar, birbirlerini severler.

Cümlede özne ile yüklem dışında kalan sözcüklerin oluşturduğu öğelere

denir. Tümleçler, cümlenin anlamını; yer, zaman, durum gibi çeşitli yönlerden belirten

sözcük ya da sözcük gruplarıdır.

.

A) Şu B) Dağın C) İnsanlar D) Birbirlerini

A) Bu akşam Mine bize gelecek.

B) Filiz gitti bu sabah çarşıya.

C) Çocuklar bahçede top oynuyor.

D) Küçük çocuk koşarak eve gitti.

A) İnsanlar B) Kültürlü insanlar

C) Çevresindeki insanları D) İnsanları

A) Fatma'ya B) Fatma'dan C) Fatma D) Fatma'yı

tümleç

Kerem yarışlara katıldı.

23 Nisan törenlerinde yeni elbisesini giyecek

(Katılan kim?) (Neye?) (Ne yaptı?)

(Nerede?) (Neyini?) (Ne yapacak?)

2. Aşağıdaki cümlelerin hangisinde sıralama “ ”

sıralamasındadır?

tümleç-özne-tümleç-yüklem

(Gizli Özne: O)

3. “ ” cümlesinin öznesi

aşağıdakilerden hangisidir?

Kültürlü insanlar, çevresindeki insanları aydınlatırlar.

4. Aşağıdaki sözcüklerden hangisi özne olabilir?

5. Sınıf

KONU DE ERLEND RME ÇALISMASIĞ İ

Ö R N E K

173

5. Sınıf

5. Aşağıdaki cümlelerin öğelerini bulalım ve altlarına yazalım.

5. Sınıf

Ali i le Zeynep pikniğe gitt i ler.

Dün akşam teyzem bizi ziyaret etti.

Kardeşim elindeki bardağı yere düşürdü.

Ayşe'yi dün akşam sinemada gördüm.

Uçağa binen yolcular, beklemekten sinir l iydi ler.

Kayıkçı, küreklere ası l ıp bizi karşı kıyıya götürdü.

Sert esen rüzgar evlerin damını uçurdu.

Alkım, dün akşam dolma yemiş.

Burak i le annesi, tati l iç in hazır l ıklara başladılar.

Onat i le Ataman top oynamayı çok seviyorlar.

Köpek, hırsızı görünce onu kovaladı.

Karşıdan gelen araba, yanımızdan geçerken korna çaldı.

5. Sınıf

6. " " cümlesinin

aşağıdakilerden hangisidir?

Bir gün maden kuyusunda çalışıyordum. öznesi

A) Ben B) Bir gün C) Maden kuyusunda D) Benim

A) Koyun - vardı B) Güneyinde – vardı

C) Bir koruluk - vardı D) O - vardı

A) Yağmur B) Dindi

C) Aylardan beri yağan yağmur D) Nihayet

A) Okulun bahçesinde B)

C) D) Çamura

A) Güzel B) Bir resim

C) Güzel bir D) Güzel bir resim

A) Getirmemiş B) Sınıfa C) Topunu D) Büyük

A) Adam B) Sporcu C) Bir sporcu D) Şişman adam

A) Tümleç-özne-yüklem B) Özne -yüklem

C) Tümleç-yüklem D) Özne-tümleç-yüklem

Bir çocuk

Çocuk

7. " " cümlesinin

sırasıyla hangisidir?

Koyun güneyinde bir koruluk vardı. öznesi ve yüklemi

8. “ " cümlesinin öznesi hangisidir?

13. " "cümlesinin öğelerinin dizilişi,

hangi seçenekte doğru olarak verilmiştir?

Aylardan beri yağan yağmur, nihayet dindi.

Tarih, bir milletin varlığını inkar edemez.

9. " "cümlesinde özne hangisidir?Okulun bahçesinde bir çocuk çamura düştü.

10. " " cümlesinin tümleci hangisidir?Ben güzel bir resim yaptım.

11. " " cümlesinin yüklemi

hangisidir?

Ayşe, sarı büyük topunu sınıfa getirmemiş.

12. " "cümlesinde özne hangi

kelimedir?

Şişman adam, bir sporcu gibi hızlı hızlı koşuyordu.

174

5. Sınıf5. Sınıf

175

5. Sınıf

14. " " atasözünün öznesi hangisidir?Büyük sözü dinleyen, yüce dağlar aşar.

A) Büyük sözü B) Sözü dinleyen

C) Büyük sözü dinleyen D) Yüce dağlar

A) Kapının önündeki B) Araba

C) Çalındı D) Tümleç yoktur.

A) Kana kana B) Havuzun suyunu

C) Güvercin D) Bir güvercin

A) Artırmıştı B) Fırtına C) Gece yarısından D) İyice

A) Denize B) Düşen C) Yılana D) Sarılır

A) Ayşe dün akşam bize geldi.

B) Akşamleyin sokakta top oynadılar.

C) Ahmet mandalina aldı.

D) Akşam teyzem geldi.

A) Ekmek alması gerektiğini söylemeyi unutmuşum.

B) Ben, bu kış kayak dersleri alacağım.

C) Babam, doğum günümde bana bir saat aldı.

D) Erkan, sınavları başarı ile tamamladı.

Manavdan

15. " "cümlesinde tümleç hangisidir?Kapının önündeki araba çalındı.

16. " " cümlesinde özne

aşağıdakilerden hangisidir?

Bir güvercin havuzun suyunu kana kana içiyordu.

17. " " cümlesinde özne

hangi kelimedir?

Fırtına, gece yarısından sonra şiddetini iyice artırmıştı.

18. “ ” tümleç aşağıdakilerden hangisidir?Denize düşen yılana sarılır.

19. Aşağıdaki cümlelerin hangisindeki öğe dizilişi “ ”

sıralamasındandır?

tümleç-özne-yüklem

20. Aşağıdaki cümlelerin hangisinde gizli özne vardır?

5. Sınıf5. Sınıf

5. Sınıf

BÖLÜM VII

NOKTALAMA İŞARETLERİ VE
YAZIM KURALLARI

1) NOKTA

2) VİRGÜL

a. Cümlelerin sonuna nokta konur.

b. Kısaltmalardan sonra nokta konur.

c. Gün, ay ve yıl gösteren tarihlerde kullanılır.

d. “-inci, -ıncı” eklerinden sonra nokta konur.

e. Saat ve dakika sayılarını birbirinden ayırmak için kullanılır.

a. Cümlede eş görevli kelime veya kelime grupları arasına virgül konur.

b. Resmi yazılarda veya mektuplarda hitap kelimelerinden sonra virgül kullanılır.

Ali bugün bize geldi.

Dr. Hasan dün akşam hastanede nöbetçiydi.

25. 05. 2009

IV. Murat, 100. sayfa

Dersim, sabah saat 9.45'te başlıyor.

Özlem, Fatma ve Funda okulda oyun oynuyorlar.

Sayın Başkan, Sevgili Murat,

5. Sınıf

177

NOKTALAMA İŞARETLERİ

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

178

5. Sınıf

c. Uzun cümlelerde özneyi ayırmak için kullanılır.

d. Sıfatları ve benzeri kelime türlerini ayırırlar.

e. Aynı sıfatın tamamladığı isimleri ayırır.

f. İşaret sıfatı ile şahıs zamiri olan “o” kelimesini ayırmada kullanılır.

a. Açıklanacak öğelerden önce kullanılır.

b. Bir yerden veya bir kimseden alınmış sözlerden önce konur.

Komşular, yeni gelen ev sahiplerine hoş geldin ziyareti

yapmayı düşünüyorlar.

Çalışkan, terbiyeli, zeki insanlar topluma yararlı bireyler

olurlar.

Bu ülkede verimli bahçeler, bağlar, tarlalar vardı.

O kalemi aldı. (İşaret sıfatı)

O, kalemi aldı. (Şahıs Zamiri)

’nin beş ilçesi: Girne, Güzelyurt, İskele, Lefkoşa ve

Gazimağusa'dır.

Atatürk diyor ki: “Yurtta barış dünyada barış.”

KKTC

3) İKİ NOKTA

5. Sınıf

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

179

5. Sınıf

c. Karşılıklı konuşmalarda birinin cevap vereceğini bildiren sözlerden sonra kullanılır.

a. Ünlem sayılan, ünlem anlamı taşıyan kelime, deyim veya cümlelerden sonra

kullanılır.

b. Komut halinde sert söylenen sözcük ve cümlelerden sonra kullanılır.

c. Şaşma, acıma, sevinç ve kızma gibi duyguları anlatan kelime veya cümlelerin

sonuna konur.

a. Cümlenin içinde soru kelimesi, soru eki bulunursa cümlenin sonuna konur.

a. Bir cümlenin bitirilmediğini göstermede kullanılır.

Aylin arkadaşına seslendi:

Buraya gelir misin?

Vayyy! Ali sen misin?

Yaşasın Cumhuriyetimiz!

Herkes önümde toplansın!

Ordular! İlk hedefiniz Akdeniz...

Oh! Ne güzel deniz.

Yazık! O kadar emek boşa gitti demek.

Dün gece neredeydin?

Ali okula geldi mi?

Yanınıza gelirsem...

-

4) ÜNLEM İŞARETİ

5) SORU İŞARETİ

6) ÜÇ NOKTA

5. Sınıf

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

180

5. Sınıf

b. Örneklerin çokluğu nedeniyle söylenmeyip, benzerlerini göstermede kullanılır.

a. Satır sonuna sığmayan sözcüklerin hecelerinin devamını göstermede kullanılır.

b. Birbiriyle ilişkili tarih, yer vb. kavramlar arasında kullanılır.

c. Kelimeleri hecelerine ayırmak için kullanılır.

d. Dilbilgisinde kökleri ve ekleri ayırt etmek için kullanılır.

a. Yazıda, karşılıklı konuşmaların başına konur.

a. Özel isimlere getirilen çekim eklerini ayırmak için kullanılır.

Çarşıdan ihtiyaçlar alınmıştı: süpürge, fırça, boya...

Bizim bahçemizde, patlıcan, biber, domates... yetişir.

Bu günlerde sıcaklar da artmıştı. Halbuki yaz tatilinin gel-

mesine daha vardı.

Birinci Dünya Savaşı, 1914-1918 yılları arasında oldu.

Ka-la-ba-lık

-i, -e, -de, -den (İsmin hal ekleri)

- Kimse yok mu ?

- Yok.

Tatilde, İzmir'den Antalya'ya uçtuk.

7) KISA ÇİZGİ

8) UZUN ÇİZGİ (KONUŞMA ÇİZGİSİ)

9) KESME İŞARETİ

5. Sınıf

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

5. Sınıf

b. Kısaltmalara getirilen ekleri ayırmak için kesme işareti kullanılır.

c. Sayılara getirilen ekleri ayırt etmek için kullanılır.

d. Bir harf ya da ekten sonra gelen ekleri ayırmak için kesme işareti kullanılır.

a. Bir başka kimseden veya yazıdan olduğu gibi aktarılan sözlerin başında ve sonunda

tırnak işareti kullanılır.

b. Yazı içinde geçen eser isimleri tırnak içine alınır.

c. Yazı içinde önemi vurgulanmak istenen kelimeler tırnak içine alınır.

a. Cümle içindeki açıklayıcı bilgiler parantez içinde yazılır.

BRT'nin , KKTC'ye

1980'de, 2002'ye

A'dan Z'ye her şeyi almışlar.

Atatürk'ün en güzel sözlerinden biri de “Sağlam kafa,

sağlam vücutta bulunur.” sözüdür.

Orhan Pamuk'un “Kar” adlı romanını yeni okudum.

Akdeniz bölgesinde “makiler” çok yetişir.

Sesli (ünlü) harflerin, her hecede bulunması gerekir.

10) TIRNAK İŞARETİ

11) PARANTEZ (AYRAÇ)

5. Sınıf5. Sınıf

181

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

Ö R N E K

5. Sınıf

b. Açıklama gereği duyulduğunda kullanılır.

c. Kişilerin doğum ve ölüm tarihleri ile önemli olayların tarihleri parantez içine

yazılır.

Türkiye'nin en çok nüfusa sahip kenti (13 milyon)

İstanbul'dur.

Atatürk (1881-1938)

Kıbrıs Barış Harekatı (1974)

Özel isimlere gelen çekim ekleri kesme işareti ile ayrılırlar.

Ahmet'e, Lefkoşa'da, Kıbrıs'ın...

Ayşeler, Türkçe, Kıbrıslı,

Müslümanlık...

Sayılara gelen eklerin yazımında, sayının okunuşundaki son harfe göre bazı

eklerde sertleşme olabilir.

Ayşelerin, Ayşeciklerin,

Özel isimlere gelen ekler

Sayılara gelen eklerin yazımı

182

5. Sınıf5. Sınıf

Ö R N E K

Ö R N E K

YAZIM KURALLARI

Ö R N E K

Özel isimlerin sonuna gelen) ekleri

ise birer yapım eki olduklarından kesme işareti ile ayrılmazlar. Bu

eklerden sonra gelen ekler de özel isimlere bitişik yazılırlar. (Bu konu

“isimler” konusunda işlenmişti.)

(-li, -siz, -ci, -gil, -cik, -ler, -ce, -lik

Ö R N E K

Ö R N E K

ÖNEMLİ

5. Sınıf

Kısaltmalara gelen eklerin yazımı

“-de” eki ile “de” bağlacının yazımı

“-ki” eki ile “ki” bağlacının yazımı

Kısaltmalarda, kısaltmanın son harfine göre çekim eki gelir.

BRT'nin (doğru) BRT'nun (yanlış)

KKTC'yi (doğru) KKTC'ni (yanlış)

İsmin hal eki olan “–de” eki sözcüğe bitişik yazılırken, bağlaç olan “de”

sözcükten ayrı yazılır.

Ayşe'de kalmak zorundayım. (-de hal eki)

Ayşe kalmak zorundayım. (cümlenin ş bozuldu.)

Sen de bizimle gel. (de bağlacı)

Sen bizimle gel. (cümlenin anlamı bozulmadı.)

Bağlaç olarak kullanılan “ki” sözcüğü, diğer sözcüklerden ayrı yazılır. Görevi,

anlamca ilgili cümleleri birbirine bağlamak olan bu sözcük, cümleden çıkarıldığı zaman

cümlenin okunuşu bozulmaz.

Bize gel ki ders çalışalım.

Bize gel ders çalışalım. okunuşu

okunu u

(Cümlenin bozulmadığı

için bağlaç görevindedir ve ayrı yazılmalıdır.)

* “-ki” eki ile ilgili önceki bilgilerimizi hatırlayalım:

183

Ö R N E K

Sözcükten ayrı yazılan “de” bağlacı, cümleden çıkarıldığı zaman

cümlenin okunuşu bozulmaz. Ancak sözcük ile birlikte yazılan “ ”

hal eki cümleden çıkarıldığı zaman cümlenin okunuşu bozulur.

-de

Ö R N E K

Ö R N E K

“ ” ekinden sonra “ ” eki gelirse bu ilgi
zamiridir.

Ben sen nden güzeldir.

-ın, -in,-un,-ün,-im -ki

Ör: imki inki

ÖNEMLİ

ÖNEMLİ

5. Sınıf

184

A) Nokta B) Virgül C) İki nokta D) Ünlem

A) Virgül (,) B) Nokta (.)

C) Konuşma çizgisi (-) D) Soru işareti (?)

A) (?) (,) (...) B) (!) (,) (.)

C) (!) (,) (;) D) (.) (,) (!)

1. “ ”

cümlesindeki () yere hangi noktalama işareti konulmalıdır ?

Atatürk diyor ki () 'Hayatta en hakiki yol gösterici bilimdir.’

2. “

”

Elimde güzel bir meşe sopası () çimenlerin arasında güle oynaya

yürüyordum() Arkadan bir ses ()

-Merhaba Hasan Bey, nereye böyle ()

Yukarıdaki parantezlerin içine aşağıdaki noktalama işaretlerinden

hangisinin getirilmesi uygun ?olmaz

3. “

”

Yukarıdaki parantezlerin içerisine sırasıyla hangi noktalama işaretleri

gelmelidir?

Aman Allah'ım () Güneş altında pırıl pırıl parlayan kocaman bir balık

() oltanın ucunda çırpınıp duruyordu ()

İsmin hal eki olan –de (-de, -da, -te, ta) ekinden sonra –ki eki

geliyorsa sıfattır.

Ağaç çocuk, ev hesap, banka adamÖr: taki deki daki

Zaman bildiren sözcüklerden önce -de/-da eki gelmemesine

rağmen bu sözcükler -ki ekini alıyorlarsa sıfattır.

Akşamki, Sabahki, Öğlenki, Yılki, Seneki...Ör:

ÖNEMLİ

ÖNEMLİ

KONU DE ERLEND RME ÇALI MASIĞ İ Ş

5. Sınıf

185

4. Aşağıdaki cümlelerin hangisinde “ ” nin yazımıyla ilgili bir yanlışlık

?

-de

yoktur

A) Ayşe'de bizimle birlikte gelmek istiyor.

B) Bizim sınıfımızda boyandı.

C) Kardeşim de okumayı öğrendi.

D) Okul çantamı masam da unuttum.

A) Çocuk balosunda çok güzel eğlendik.

B)

C)

D) Bu kitapta güzel bir görünüm var.

A) Babası () Ahmet'e () “Uçağa binmek ister misin ()” diye sordu ()

B) Yaşlı kadın tüm gücüyle bağırdı ()

() Yetişin, hırsız var ()

C) Atatürk şöyle der () () Sağlam kafa sağlam vücutta bulunur () ()

D) Bakkaldan elma () armut () şeftali () aldım ()

A) hasan bizde karpaza gidelim

B) doktor ayşe hanım hastayı muayene etdikden sonra doğruldu.

C) bankdaki çocuk elindeki bardakı yere düşürdü.

D) bize gelki birlikde sokaka çıkalım.

Bu akşam sende bize katılmalısın.

Gemide iki tane can simidi vardı.

5. Hangi cümlede -de eki ayrı yazılmalıdır?

6. Aşağıdaki cümlelerde parantez içine uygun noktalama işaretleri

koyalım.

7. Aşağıdaki cümlelerde yapılan yazım hatalarını düzelterek cümleyi

yeniden yazalım.

5. Sınıf5. Sınıf

5. Sınıf

8. Aşağıdaki cümlelerde parantez içerisine uygun noktalama işaretleri

koyalım.

Geçen gün çok sevdiğim () fikirlerine her zaman saygı duyduğum bir dostum

bana () () Sence sanat konusunda en güç davamız hangisidir () () diye bir

soru sordu ()

Çocuk () halının üstüne yatmıştı () Önünde haftalık bir dergi vardı ()

Ablası sordu ()

() Ne okuyorsun ()

- Bir şey okumuyorum ()

A) Soru işareti B) Ünlem işareti C) İki nokta D) Üç nokta

A) Bahar'ı okula yazdırdık.

B) Bahar'da bu kitap var.

C) Bahar'ı görmeden yaz geldi.

D) Bahar'dan aldığım kalem ile yazıyorum.

A) Artık “bu evde oturamaz” oldu.

B) Eyvah “bu da mı gelecekti başıma!”

C)

D)

Baba “yollar kar yağdığı” için mi kapalı ?

Bana, “Yarın gel de görüşelim.” dedi.

9. “

” cümlesinde boş

bırakılan yerlere uygun noktalama işaretleri koyalım.

Büyük bir bahçe () ortasında köşk tarzında yapılmış bembeyaz bir ev () Sağ

köşesinde her zaman oturduğum beyaz perdeli oda...

10. Aşağıdaki boşlukların içine uygun noktalama işaretleri koyalım.

11. “ ” cümlesinin sonuna hangi

noktalama işareti getirilmelidir?

Anlamlarına göre kelime çeşitleri şunlardır ()

12. “

” Bu kurula göre aşağıdaki cümlelerden hangisinde bir

yazım yanlışlığı yapılmıştır?

Kesme işareti, kişi adlarından sonra konur. Gerektiğinde, bütün özel isimlerden

sonra da konabilir.

13. Hangi cümlede tırnak işareti doğru olarak kullanılmıştır?

186

5. Sınıf

14. Aşağıdaki cümlelerin hangisinin sonuna soru işareti koymak

olur?

yanlış

A) Gelip gelmediğini bilmiyorum B) Bu işin yanlışlığı size söylenmedi mi

C) Bugün hangi derse çalışacaksın D) Yarın kiminle konuşacaksın

A) (:) (!) (?) B) () (,) () C) (-) (:) (.) D) (!) (,) (!)

A) Ne zaman döneceğini bana söylemedi

B) Bana yalan mı söyledi

C) Beni saat 10.20'de uykudan kaldırın

D) Tatile ne zaman çıkacağımı bilmiyorum

A) B) O herkese gülümser

C) D) Tatlı konuşur

A) 1 B) 2 C) 3 D) 4

A) Bugün sınavda çok heyecanlandın ()

B) En çok hangi kitaptan hoşlanırsın ()

C) Eyvah, derse geç kaldım ()

D) Ahmet, ödevlerini düzenli yapar ()

” ”

Ben hasta değilim

Sağlıklı bir adamı

15. cümlesinde

() içine hangi noktalama işaretleri gelmelidir?

Atalarımız: () Ayağını () yorganına göre uzat. () demişler.

16. Aşağıdaki cümlelerin hangisinin sonuna nokta işareti koymak uygun

?

19. Aşağıdaki cümlelerin hangisinde ünlem işareti kullanılmalıdır?

değildir

17. “

”

Yukarıdaki cümlelerde hangi sözcükler tırnak içine alınabilir?

Sağlıklı adamı tanımak çok kolaydır; o herkese gülümser. Ben hasta değilim,

der gibi tatlı konuşur.

18.

Yukarıdaki yazının kaç yerine konuşma çizgisi (uzun çizgi)

konmalıdır?

Karşılaştığım ilk kişiye sordum:

Burada otel var mı?

Evet.

Nerede?

187

5. Sınıf

188

20. Aşağıdaki cümlelerin hangisinde soru işareti ?kullanılmaz

A) Bu kitabı kim aldı ()

B) Öğretmen babamın adını sordu ()

C) Matematik sınavından kaç aldın ()

D) Bu resmi kim yaptı ()

A) Babam B) Bu sene C) Bu sene işimiz zor D) Dedi

A) Ünlem işareti B) Soru işareti C) İki nokta D) Nokta

A) Kız B) Gün C) Kardeşini D) Zavallı

A) Onlar size de mi geldi B) Güzel mi güzel bir ev aldılar

C) Acaba hangi yoldan gittiler D) Bana da dondurma alır mısın

A) Girne, KKTC'nin en güzel şehirlerinden biridir.

B) Girne KKTC'nin en güzel şehirlerinden biridir?

C) Girne, KKTCnin en güzel şehirlerinden biridir!

D) Girne, KKTC'nin En Güzel Şehirlerinden biridir.

21. “ ” cümlesinde hangi bölüm tırnak içine

alınmalıdır?

23. “ ” cümlesinde virgül hangi

kelimeden konulursa arayanın kız olduğu anlaşılır?

Babam, bu sene işimiz zor dedi.

Bütün gün zavallı kız kardeşini arayıp durdu.

sonra

22. ” cümlesinin sonuna hangi

noktalama işareti konulmalıdır?

“ Mehmet, bu soruya şöyle cevap verdi

24. Aşağıdaki cümlelerin hangisinin sonuna nokta konulmalıdır?

25. Aşağıdaki cümlelerden hangisi hem yazım, hem de noktalama

yönünden hatasızdır?

5. Sınıf

BÖLÜM VIII

METİN TÜRLERİ

ŞİİR

MASAL

FABL

EFSANE

ÖYKÜ (HİKAYE)

ANI (HATIRA)

GEZİ YAZISI

dize (mısra)

kıta

tekerlemelere

İnsan ruhunda derin ve güzel etki bırakan, bunun yanında sanat değeri taşıyan

yazılara denir. Şiirlerin her bir satırına denir. Dört dizelik her bir

bölümüne ise denir.

Yaşanması mümkün olmayan, olağanüstü (gerçek dışı) olayları anlatan yazı

türlerine denir. Masallarda olay, kişi, yer ve zaman da hayal ürünüdür. Masal

başlarında ise yer verilir.

Ders çıkarmak amacıyla anlatılan ve karakterleri hayvan, bitki, eşya veya diğer

varlıklar olan yazılara

Eski çağlardan beri söylenegelen olağanüstü varlıkları, olayları konu edinen

hayali hikayelere denir. Efsanelerin masal ve fabllardan farkı, bunların birer

kahramanlık hikayesi niteliğinde olmalarıdır.

Gerçek ya da gerçeğe uygun olarak tasarlanmış olayların yer, zaman, kişi

gösterilerek anlatıldığı kısa yazı türüne denir.

Kişilerin çeşitli yerlerde ve çeşitli zamanlarda başlarından geçen olayları anlatan

yazı türüne denir. Anılar, yeni yetişenlere örnek olması, geçmiş zamanın yaşayış

şeklini ve geleneğini yansıtması bakımından çok önemlidir.

Gezilen ve görülen yerlerin ilgi çekici özelliklerini, bu yerlerle ilgili gözlem ve

izlenimlerini resimlerle anlatan yazı türlerine denir.

denir. Fablların en önemli özelikleri, bu yazıların da tıpkı

masallarda olduğu gibi olağanüstü yeri kişi ve karakterleri içermeleridir.

şiir

masal

efsane

öykü

anı

fabl

gezi yazısı

5. Sınıf

190

METİN TÜRLERİMETİN TÜRLERİ

191

5. Sınıf

BİYOGRAFİ / OTOBİYOGRAFİ

FEN VE DOĞA OLAYLARINI ANLATAN YAZILAR

2. “

” sözü hangi tür yazının başlangıcı

olabilir, aşağıdaki boşluğa yazalım.

GÜNLÜK (GÜNCE)

Bir varmış bir yokmuş, evvel zaman içinde kalbur saman içinde develer tellal

iken pireler berber iken, ben dedemin beşiğini tıngır mıngır sallarken bir

padişahın güzel bir kızı varmış...

Bilim, sanat, siyaset, eğitim, spor ve askerlik gibi alanlarda yaptıklarıyla üne

kavuşmuş kişilerin yaşam öykülerini anlatan yazılara denir. Biyografide

anlatılan kişinin kendi yaşam öyküsünü kendisinin yazmasına ise denir.

Fen ve doğa olayları ile buluş ve keşifleri anlatan yazı türlerine

denir.

A) Fabl B) Hikaye C) Masal D) Biyografi

..

..

Bir kişinin günlük yaşadığı olayları günü gününe not aldığı ve yalnızca kendine ait

bir bakış açısıyla olayları değerlendirdiği yazılara denir.

biyografi

fen ve doğa

olaylarını anlatan yazılar

1. “

Yukarıdaki (……) yere aşağıdakilerden hangisi konulmalıdır?

İnsanlar dışındaki canlı ve cansız varlıkların konuşturulduğu, sonunda ders verici

bir bölümün bulunduğu yazı türüne ………………… denir.”

otobiyografi

günlük (günce)

3. “ ”

cümlesinde boş bırakılan yere hangi yazı türü yazılmalıdır?

Ünlü kişilerin yaşam öykülerinin başkaları tarafından yazılmasına denir.

5. Sınıf

1. Aşağıdaki kelimelerden hangisi, sözlük sıralamasında
yer alır?

baştan üçüncü
sırada

9 . Hangisinde oluşan bir hece vardır?tek sesten

A) Meyve B) Merdane C) Minik D) Mevlit

A) Kişi zamiri B) Belgisiz zamir C) Soru zamiri D) İşaret zamiri

A) Bakarız B) Baktık C) Bakacağız D) Bakmışım

A) Sakla samanı gelir zamanı B) Kıymet bilmemek

C) Parmak kadar olmak D) İncir çekirdeğini doldurmamak

A) Şunu sana kim aldı ?

B) Kırmızı kalemi bana ver.

C) Aldığın elmayı şu sepete koy.

D) Bu, benim en sevdiğim elbisemdir.

A) Ahmet'in evi B) Uzun adamın kolları

C) Dedemin yeni bastonu D) Tahta kalem

A) Adamcağız üzüntüden çöktü.

B) Evin damı çöktü.

C) Taşıtların ağırlığından yol çöktü.

D) Depremde yüzlerce ev çöktü.

A) Okulun B) Sevgili C) Çocukluk D) Gidiyordu

A) Yurt B) Seçer C) Eser D) Besler

2. “ ” cümlesinde zamir türü
aşağıdakilerden hangisidir?
Bunu ona hanginiz verdi? kullanılmayan

3. Aşağıdakilerden hangisinde fiilin kişisi diğerlerinden farklıdır?

4. “ ” anlamına gelen deyim aşağıdakilerden
hangisidir?
Çok küçük ve önemsiz olay

5. Hangi cümlede işaret sıfatı kullanılmıştır?

6. Aşağıdaki tamlamalardan hangisi farklıdır?

7. " " kelimesi hangi cümlede mecaz anlamında kullanılmıştır?Çökmek

8. İki kez yapım eki alan sözcük aşağıdakilerden hangisidir?

5. Sınıf

192

GENEL DEĞERLENDİRME

193

5. Sınıf

(10. soru aşağıdaki şiire göre cevaplandırılacaktır.)

A) Çiçeklerin kuruması B) Sevgiyle yaşamak

C) Gökyüzünün boyanması D) Savaşlardan söz edilmesi

A) Soğukdan donuyorum.

B) Omuzuna şal atmış.

C) Lefkoşa'lılar yaz akşamları parka gider.

D) Biz gelki birlikte oynayalım.

A) İstemeden B) İstekli C) Gönüllü D) Bilmeden

A) Özne – tümleç – ü ç yüklem

B) Tümleç – özne – tümleç – yüklem

C) Tümleç – özne – yüklem

D) – özne – tümleç

t mle –

Yüklem

A) Ah, nerede o eski günler!

B) Ah, bunu ben neden yaptım!

C) Oh, burası ne kadar güzel bir yer!

D) Ah, onu elime bir geçirsem!

10. Yukarıdaki şiire göre şairi korkutan nedir?

11. Aşağıdaki cümlelerin hangisinde bağlı bir

yazım yanlışlığı yapılmıştır?

özel isimlerin yazımına

12. “ ” cümlesindeki “ ” sözcüğünün

yerine aşağıdakilerden hangisi getirilebilir?

O, bu sınava zoraki hazırlanıyor. zoraki

13. “ ” cümlesinin öğe sıralanışı aşağıdakilerden

hangisinde doğru olarak verilmiştir?

Annem, beni eve çağırdı.

14. Aşağıdaki cümlelerin hangisinde “ ” söz konusudur?özlem

5. Sınıf

Yaşamak varken çiçeği koklayıp,

Salıncak kurmak dallara,

Gökyüzünün mavisiyle boyanmak.

Isınmak varken sevgiye,

Ne olur bana savaştan söz etme!

194

5. Sınıf

15. “ ” sözcüğü aşağıdaki cümlelerin hangisinde belgisiz sıfattır?Bir

A) Bir yıl sonra sınava gireceğim.

B) Onun istedikleri bir ay sonra gelecek.

C) Mutlaka bir gün geleceğim.

D) Sınav bir saat sürecek.

A) Akıllı olması B) Araştırmacı yapısı

C) Öğrenme içgüdüsü D) Duygularına göre hareket etmesi

A) İnsan zekâsını sürekli araştırmaya yönlendirmektir.

B) İnsanca araştırma yapmayı sağlamaktır.

C) İlk çağlara ışık tutmaktır.

D) Gerçeği bulmaktır.

A) Yaşlı mı yaşlı bir adama rastladık

B) Bize geliyor musunuz

C) Bu kitapları sana kim verdi

D) O garip adam tekrar gelecek mi

A) DAL B) SAL C) BAĞ D) BAK

(16. ve 17. sorular aşağıdaki parçaya göre cevaplandırılacaktır.)

16. İnsan zekâsını sürekli bir araştırma ve incelemeye yönelten nedir?

17. Bilimin hedefi nedir?

18. Aşağıdaki cümlelerden hangisinin sonuna soru işareti

?konmamalıdır

19. Alfabemizin 5. – 1. – 15. sırasındaki harflerle oluşturulacak olan

sözcük hangisidir?

5. Sınıf

Bilimin amacı, gerçeği bulmaktır. Olayların nedenini fayda ve

zararlarını, sonuçlarını öğrenme içgüdüsüdür ki ilk çağlardan bu yana

insan zekâsını, sürekli bir araştırma ve incelemeye yöneltmiştir. Bu

araştırma ve inceleme, uygarlığın gelişmesinde büyük rol oynamıştır.

Özellikle müspet (pozitif) ilimlerin kesin ve değişmez kurallar

halinde ortaya koyduğu gerçekler, insanoğluna daha rahat, daha

uygar ve insanca yaşama yolunda önemli bir ışık tutmuştur.

195

5. Sınıf

20. Aşağıdaki sözcüklerden hangisinin kökü tek heceli bir sözcüktür?

A) Yazıcılık B) Balıkçılık C) Öğretmen D) Kiralık

A) Şarkılar söyleyerek B) Türküler yakarak

C) El işleriyle D) Ev işleriyle

A) Soyut B) Somut

C) Soyut ve somut D) Fırçasıyla tuval üzerine

A) Çeyizini yapmak için

B) Para kazanmak için

C) Boş vakitlerini değerlendirmek için

D) Kendisini beğendirmek için

A) 4 B) 3 C) 2 D) 1

(20., 21. ve 22. sorular aşağıdaki parçaya göre cevaplandırılacaktır.)

21. Anadolu genç kızı ve kadını duygularını nasıl dile getirir?

22. Anadolu kadını ve genç kızı el işlerini yaparken nasıl çalışır?

23. Anadolu kadını hangi amaçla el işi öğrenir?

24. cümlesinde kaç tane iyelik eki

kullanılmıştır?

“Kedime her gün ılık süt veririm.”

5. Sınıf

Anadolu genç kızı ve kadını gördüklerini, duyduklarını,

coşkularını, düşüncelerini, sevgilerini inançlarını el işleri yardımıyla

resimleyerek dile getirmiştir.

Anadolu halk sanatı ürünlerine baktığımızda, önümüze çok

zengin desenler çıkar. Ağaçlar, kuşlar, dallar, çiçekler, çadırlar, halk

sanatı ürünlerinin konularını oluşturur. O hem soyut hem somut

çalışır.

Anadolu kadını, el işlemelerini öğrenmeye 6-7 yaşında başlar.

Çünkü genç kız, kendi çeyizini kendi elleriyle hazırlar. Gelin olunca da

yarattığı çeşitli el sanatı eserlerini evinde sergiler.

5. Sınıf

142

25. Aşağıdaki cümle parçacıklarından anlamlı ve kurallı bir cümle

oluşturmak için hangi sıralamanın yapılması gerekir?

1. İyice kavradıktan

2. Ne okursak

3. Yapmak gerekir

4. Sonra eleştiri

5. Okuyalım, onu

A) 2 – 3 – 5 – 4 – 1 B) 2 – 5 – 1 – 4 – 3

C) 2 – 5 – 1 – 3 – 4 D) 2 – 1 – 5 – 4 – 3

A) Bilet B) Turp C) Kelebek D) Kuyu

A) Hikaye B) Masal C) Fabl D) Anı

A) Karşısında oğlunu görünce sevindi.

B) Yere düşünce omuz kemiği çatladı.

C) Paketlerin ağızlarını yapıştırıcı ile kapattı.

D) Başını ellerinin arasına aldı.

A) Yeni aldım.

B) yeniden düzenlendi.

C) camı kırılmış.

D) evimize taşındık.

kalemlik

Kitaplık

Durağın

Yazlık

26. Aşağıdaki sözcüklerin hangisinde Büyük Ünlü Uyumu Kuralı

aranmaz?

27.

cümlesinde noktalı yere aşağıdakilerden hangisi

getirilmelidir?

“Tekerlemelerle başlayan ve gerçek dışı olayları anlatan yazı türüne

denir.”

28. Aşağıdaki cümlelerin hangisinde hece düşmesine uğramış bir sözcük

vardır?

29. Aşağıdaki altı çizili sözcüklerden hangisi hem yapım hem de çekim eki

almıştır?

196

5. Sınıf

30. “

” diyen öğrenci aşağıdakilerden hangisini anlatmak

istiyor?

Öğretmenin güler yüzü, temiz giyinişi ve sınıfta ders anlatışı gözümün önünden

hiç gitmiyor.

A) Öğretmenini devamlı ziyaret ettiğini

B) Takdir ettiği öğretmenini çok özlediğini

C) Öğretmeni gibi olmak istediğini

D) Öğretmenin resmine devamlı baktığını

A) Endüstride ileri milletlerin birbirleriyle yarışmaları

B) İkinci Dünya Savaşı'nda uçakların öneminin anlaşılması

C) Havacılıkta deney ve bilgilerin artması

D) Uçaklarda silahların bulunması

A) Havacılıktaki deney ve bilgilerin artmasından sonra

B) Savaş uçaklarının hızlı uçmasından sonra

C) Yeni silahların bulunmasından sonra

D) Endüstrideki ilerlemeden sonra

A) Sevinçli B) Endişeli C) Üzüntülü D) Korkak

(31. ve 32. sorular aşağıdaki parçaya göre cevaplandırılacaktır.)

31. Parçada, uçak yapımcılığının ilerleme sebepleri arasında

aşağıdakilerden hangisinden ?söz edilmemiştir

32. Uçak endüstrisi hangi olaydan sonra gelişmeye başlamıştır?

33. “

” diye

konuşan bir kişi için aşağıdakilerden hangisi söylenir?

Acayip bir şey! Bu saate kadar nerede kalabilir? Çıkarken hiç kimseye bir

şey söylemedi mi? Odasına mı kilitlendi? Her zaman böyle mi yapardı?

197

Uçak yapımcılığı pek çabuk ilerledi. Hele İkinci Dünya Savaşı'nda

uçakların askerlikte ne kadar çok işe yaradığı anlaşılınca endüstride ileri

milletler, birbirleriyle yarışa girdiler. İkinci Dünya Savaşı'ndan sonra bir

anda uçak endüstrisinde gelişmeler oldu.

Havacılıkta deney ve bilgiler arttıkça hem motorlu hem de

motorsuz uçaklar gelişti. Yeni uçaklar, hafif fakat dayanıklı

maddelerden yapılıyor. İçlerinde, yapacakları işlere göre boy boy, çeşit

çeşit silah bulunuyor.

5. Sınıf

198

34. Aşağıda verilen eşleştirmelerden hangisi doğru ?değildir

A) Koşuyoruz - Şimdiki zaman - I. çoğul kişi

B) Yazacaksın - Gelecek zaman - II. tekil kişi

C) Gelmemiş - Miş'li Geçmiş zaman - II. çoğul kişi

D) Kazanır - Geniş zaman - III. tekil kişi

A) Şehre vardığımızda henüz saat sekizdi.

B) Babam, beni parka götürerek salıncakta salladı.

C) Akşamları hep annemi hayal ederdim.

D) Mahallenin bütün çocukları oyun oynuyordu.

A) 1 B) 2 C) 3 D) 4

A) Yarışta dördüncü olmuş.

B) Kitabını masanın altında buldu.

C) Ders çalışma metodumuz çok güzel.

D) İşçiler yorulunca işi bıraktılar.

A) Bana cevap verecek misin ? B) İki cümle ile yanıtlayın.

C) O soruyu önce kendi sormalı. D) Evet veya hayır demeyin sakın.

A) Güçlü ve yaşama bağlı B) Duygusal

C) İçine kapanık D) Umursamaz tavırlı

A) Denizin suyu ılıktı. B) Yazı masası eskimişti.

C) Dolap yeni elbiselerle doluydu. D) Rüyasını bana da anlattı.

35. Aşağıdaki cümlelerin hangisinde şahıs zamiri vardır?

36. “ ”cümlesinde Büyük

Ünlü Uyumu Kuralı'nı bozabilecek eklerden kaç tanesi kullanılmıştır?

Akşamları yatarken müzik dinlemeyi çok seviyorum.

40. Aşağıdakilerden hangisinde soyut isim vardır ?

37. Aşağıdaki tümcelerin hangisinde hem yumuşama hem benzeşme

vardır?

38. “ ” sözcüğünün zıt anlamlısı hangi cümlede kullanılmıştır?Yanıt

39. “

” diyen ve uygulayan bir kişi için hangi tanımı

yapabiliriz?

Evet, yaşamak zor ama hangi şartlar altında olursa olsun, yaşama isteğini ve

neşesini korumak gerekiyor.

	ilksayfalar
	1-5
	6-10
	11-18
	19-23
	24-28
	29-35
	36-41
	42-47
	48-53
	54-57
	58-62
	63-65
	66-68
	69-71
	72-73
	74-78
	79-84
	85-93
	94-99
	100-105
	106-114
	115-120
	121-130
	131-134
	135-139
	140-141
	142-150
	151-156
	157-162
	163-168
	169-175
	176-188
	189-191
	192-198

