

Dilbilgisi Kavramları ve Açıklamaları

Terim	Açıklama	Örnek
- i (belirtme) hali	Ayrıca: - i (<i>belirtme</i>) durumu <i>Kimi? Neyi?</i> sorularına cevap veren haldir. - i (<i>belirtme</i>) hali dolaysız tümleç halidir, genelde eylem canlı ya da cansız varlıkların üzerine geçer. - i halde isimler -i, -i, -u ve -ü ekleri alır.	O kim <i>ı</i> ya da ney <i>i</i> alıyor? Kapıy <i>ı</i> açtım. Öğrenci kitabı okudu. Annesi çocuğ <u>u</u> doyurdu. Yeni ürün <u>ü</u> tanıttık.
Bağlaç	Bağlaçlar sözcükleri, sözcük gruplarını ya da tümceleri hem şekil, hem de anlamca birbirine bağlayan sözcüklerdir. Değişmeyen sözcük türüdür. Türkçede başlıca bağlaçlar şöyledir: <i>ve, veya, ama, fakat, ya da, ile, ancak</i> v.b.	kedi <u>ve</u> köpek mavi <u>ya da</u> kırmızı kazak Mallar kaliteli değildir <u>ama</u> pahalıdır.
Basit gelecek zaman I (İngilizce)	Ayrıca: Gelecek zaman I Gelecek zamanda kesin olarak gerçekleşmesi beklenen olaylar için kullanılır.	Our son will play football every Tuesday. (Tr. Oğlumuz her salı futbol oynayacak.) I will be there tomorrow. (Tr. Yarın orada olacağım.)
Basit gelecek zaman I (going to şekli)	Gelecek zamanda yapılacağı kesin belli olan veya gelecekte yapmaya niyet edilen ve kuvvetli olasılık belirten eylemleri anlatmak için kullanılır.	Our son is going to go to Scotland next summer. (Tr. Gelecek yaz oğlumuz İskoçya'ya gidecek.)

(İngilizce)		Tomorrow I am going to speak to your parents. (Tr. Yarın ebeveynlerinle konuşmaya gideceğim.)
Basit gelecek zaman II (İngilizce)	Ayrıca: Gelecek zaman II Gelecekte belirli bir zaman dilimi içerisinde gerçekleşmiş olacak olan eylemleri ifade etmek için kullanılır. Türkçede bu durum eylemin tamamlanmışlığı için kullanılan -miş'li geçmiş zaman eki ve gelecek zamanın birlikte kullanılmasıyla ifade edilir.	I will be left by Monday. (Tr. Pazartesi günü buradan ayrılmış olacağım.) She will have passed her exams in a week. (Tr. Gelecek hafta sınavlarını geçmiş olacak.)
Basit -miş'li geçmiş zaman (İngilizce)	Ayrıca: İngilizcede basit geçmiş zaman olarak da adlandırılır Geçmişte kalmış olan bir zamandan önce gerçekleşmiş eylemleri ifade etmek için kullanılır. Öğrenilmiş geçmiş de denir.	He had already won five medals. (Tr. Şimdiye kadar beş madalya kazanmış.) She had not finished her A-levels yet. (Tr. A seviye için yapılan sınavdan henüz geçmemiş.) I had not known until that day. (Tr. O güne kadar bilmiyordum.)
Basit süreksiz şimdiki zaman (İngilizce)	Ayrıca: Basit tamamlanmış şimdiki zaman İngilizcede bulunan bu zamanın Türkçede karşılığı yoktur. Şimdiki zamanla ilgisi olan bir işin geçmişte tamamlandığını veya tamamlamanın sonucunu ya da henüz tamamlandığını belirtir.	He has done all his homework so far. (Tr. O şimdiye kadar tüm ödevlerini yaptı.) She has eaten the cake already. (Tr. O keki yeni yedi.) No student has registered up to now. (Tr. Şimdiye kadar hiçbir öğrenci kayıt yaptırmadı.)

<p>Belgisiz zamirler</p>	<p>Sayıları belli olmayan ya da bilinmeyen veya niceliği tam olarak belirlenemeyen kişi ve nesnelere için kullanılır. Belgisiz zamirlerden bazıları şöyledir: <i>birisi, herkes, bazı, herhangi, her biri, hiç kimse, hiç biri, birkaç</i> v.b.. Belgisiz zamirler hallere göre çekimlenir.</p>	<p><u>Birisi</u> içeri giriyor. O <u>bir şey</u> gördü. <u>Herkes</u> burada. <u>Kimseyi</u> görmüyorum.</p>
<p>Belirlilik (Bulgarca)</p>	<p>Türkçede olduğu gibi Bulgarcada da belirtili ve belirtisiz tanımlıklar yoktur. Almancada belirtili (der, die, das) ve belirtisiz (ein, eine, ein) tanımlıklar adlardan önce gelir (örn. das Haus; ein Haus). Bulgarcada belirtili tanımlık işlevini morfemler (bitim ekleri) görür. Bunlar adların ya da sıfatların sonuna getirilir. Bulgarcada belirtili tanımlık işlevini gören ekler şöyledir: eril (-ът, -ят); dişil (-та); nötr (-то); çoğul (-те).</p>	<p>мъжът (Tr. bu erkek) жената (Tr. bu kadın) детето (Tr. bu çocuk)</p> <p>силният мъж (Tr. bu güçlü erkek) новата рокля (Tr. bu yeni elbise)</p> <p>мъж (Tr. bir erkek) жена (Tr. bir kadın) дете (Tr. bir çocuk)</p>
<p>Belirteç olarak sıfat</p>	<p>Bir eylemin gerçekleşme şeklini belirtir.</p>	<p>Sporcu <u>hızlı</u> koştu. Usta işini <u>güzel</u> yaptı.</p>
<p>Belirtili tanımlık</p>	<p>Ayrıca: Belirtili harfitarif/artikel Türkçede belirtili tanımlık sınıfı yoktur. Almancada belirtili tanımlıklar her zaman adların önünde yer alır ve onlarla birlikte kullanılır, ayrıca adın cinsini gösterir ve hallere göre değişir. Almancada üç cinsle ilişkin belirtili tanımlıklar şöyledir: <i>der/die/das</i>. Türkçeye işaret zamiri <i>bu</i> ile aktarılabilirler.</p>	<p><u>der</u> Bär – bu ayı <u>die</u> Maus – bu fare <u>das</u> Haus –bu ev</p>

<p>Belirtisiz tanımlık</p>	<p>Ayrıca: Belirtisiz harfitarif/artikel Türkçede belirtisiz tanımlık sınıfı yoktur. Almancada belirtisiz tanımlıklar her zaman adların önünde yer alır ve onlarla birlikte kullanılır, ayrıca adın cinsini gösterir ve hallere göre değişir. Almancada üç cins için belirtisiz tanımlıklar şöyledir: <i>ein/eine/ein</i>. Türkçeye <i>bir</i> ile aktarılabilirler.</p>	<p><u>ein</u> Hund – bir köpek <u>eine</u> Katze – bir kedi <u>ein</u> Auto – bir araba</p>
<p>Bildirme kipi</p>	<p>Ayrıca: Haber kipi. Bir eylemin, oluşun, durumun yapıldığını, yapılacağını, sürekli yapılıyor olduğunu, yapılacak olduğunu veya yapılmakta olduğunu bildiren kiptir.</p>	<p>O bahçeye <u>gidiyor</u>. Yarın pazartesi<u>dir</u>. Tatile <u>gittik</u>. Öğrenciler yaza geziye <u>gideceklerdir</u>.</p>
<p>Bileşik sözcükler</p>	<p>Bileşik sözcükler iki ya da daha fazla sözcük (ad, fiil, sıfat, zarf, edat v.b.) bir araya getirilerek oluşturulur. Tek sözcük gibi görev yaparlar. Bitişik yazılırlar. Bileşik sözcüklerin çoğu ad soyludur, ancak bileşik sözcük biçiminde eylemler de vardır.</p>	<p>dershane→ ders +hane başvurmak→ baş + vurmak kuşüzümü → kuş + üzümü öngörmek→ ön + görmek</p>
<p>Büyük harf yazımı</p>	<p>Türkçede tümce başında harfler ve özel isimlerin ilk harfleri büyük yazılır. Almancada adların ilk harfleri büyük yazılır.</p>	<p>Ankara Büşra Karadeniz</p>
<p>Çatı/fiil türleri/eylem yönü</p>	<p>Türkçede özneye göre belirlenen etken ve edilgen fiil çatıları dışında işteş ve dönüşlü fiiller de vardır (Bkz. İşteş ve Dönüşlü fiiller)</p>	

Çekim ekleri	Ayrıca: İsim ve fiil çekim ekleri Türkçede çekim ekleri isim çekim ekleri ve fiil çekim ekleridir. Türkçede adlar ve zamirler hollere ve sayılara göre çekim ekleri alır, başka bir deyişle çekimlenir. Sıfatlar çekim ekleri almazlar. Fiiller kişi, sayı, zaman, kip ve çatılara göre çekimlenir.	dergi, derginin, dergiye, dergiyi, dergide, dergiden, dergiler, dergilerin, dergilere, dergileri, dergilerde, dergilerden ben gidiyorum, sen gidiyorsun, o gidiyor, biz gidiyoruz, siz gidiyorsunuz, onlar gidiyorlar
Cins	Türkçede cins dilbilgisi kategorisi yoktur. Almancada üç cins vardır: Maskulin- eril, Feminin- dişil, Neutrum- nötr.	
Çoğul durumu	Ayrıca: Çoğul Çoğul durumu birden fazla varlığı anlatır.	<u>çocuklar</u> <u>küçük çocuklar</u> <u>Ağaçlar</u> büyüktürler.
Devam eden gelecek zaman I (İngilizce)	Gelecekte belirli bir zaman dilimi içerisinde devam edecek olan eylemleri ifade etmek için kullanılır. Bu durum Türkçede eylemin sürekliliği için kullanılan şimdiki zaman eki ve gelecek zamanın birlikte kullanılmasıyla ifade edilir.	I will be leaving in a year. (Tr. Bir yıl içinde ayrılıyor olacağım.) You won't be missing next week, will you? (Tr. Gelecek hafta burada bulunuyor olacaksınız değil mi?)
Devam eden gelecek zaman II (İngilizce)	Türkçede böyle bir zaman ifade şekli yoktur. Gelecekte belirli bir zamanda gerçekleşmiş olacak eylemleri ifade etmek için kullanılır. İngilizcede gelecek zamanın bu şekliyle eylemin devam edeceği süre vurgulanır.	He will have been speaking for 2 hours until we arrive. (Tr. Biz gittiğimizde o 2 saat konuşmuş olacak.)

<p>Devam eden -miş'li geçmiş zaman (İngilizce)</p>	<p>Türkçede böyle bir zaman yoktur. İngilizcede var olan bu zaman geçmişte kalmış olan bir zamandan önce gerçekleşmekte olan eylemleri ifade eder.</p>	<p>He had been playing football for ten years. (Tr. 10 yıl futbol oynamıştı.) The teacher has been speaking for 2 hours. (Tr. Öğretmen iki saat boyunca konuşmuştu.) Had you been walking all day? (Tr. Sen bütün gün mü koşmuşsun?)</p>
<p>Devam eden süreksiz şimdiki zaman (İngilizce)</p>	<p>İngilizcede bulunan bu zamanın Türkçede karşılığı yoktur. Geçmişte tamamlanmış ve şimdiki zamanda etkisi devam eden ya da geçmişte başlayan ve yakın geçmişe kadar ya da hala devam eden ve henüz tamamlanmamış eylemleri anlatmak için kullanılır. Bu zaman yapılan eylemin kendisini belirtir.</p>	<p>He has been doing his homework all day. (Tr. Bütün gün ödevlerini yazıyor.) She has been eaten the cake for an hour now. (Tr. Bir saattir tatlı yiyor.) The register office has registering students for whole last week. (Tr. Kayıt bürosu bir haftadır öğrenci kaydediyor.)</p>
<p>-di'li geçmiş zaman</p>	<p>-di'li geçmiş zaman bir eylemin, olayın konuşma zamanından önce gerçekleştirildiğinde kullanılır. Geçmişte olan eylemler kesinlik kazanmıştır (<i>geldim, yaptın, oldu</i> v.b.). Almancada birleşik bir zamandır ve <i>haben/sein</i> (<i>sahip olmak/olmak</i>) yardımcı fiillerinin şimdiki zamanı ve ana fiilin Partizip II'si (geçmiş zaman ortacı) bir araya getirilerek oluşturulur.</p>	<p>Ben dün yanınıza <u>geldim</u>. O çok çaba <u>harcadı</u>. Onlar çok iyi bir iş <u>çıkardı</u>. Ressam resim <u>çizdi</u>. Doktorlar çok <u>çalıştılar</u>.</p>
<p>-di'li geçmiş zaman (İngilizce)</p>	<p>Ayrıca: Basit geçmiş zaman</p>	<p>He visited his parents every weekend. (Tr. Her haftasonu ailesini ziyaret ederdi.)</p>

	İngilizcedeki simple past Türkçedeki -di'li geçmiş zamanı ifade eder ve geçmişte bir defa ya da tekrarlanarak gerçekleşmiş ve tamamlanmış eylemleri anlatmak için kullanılır.	I saw a film yesterday. (Tr.. Dün bir film izledim.) When I was little, I used to swim a lot. (Tr. Çocukken sık sık yüzerdim.)
Dilek- istek kipi I	Bir eylemin olmasını istemek, dilemek ya da niyet etmek anlamını verir. Eki -e, -a'dır, ünlü harften sonra geldiğinde araya -y kaynaştırma harfi girer. yapmak→ yap+(-a) → yapa + (-yım; -sın; -; -lim; -sınız; -lar) gelmek→gel + (-e) →gele + (-yım; -sin; -; -lim; -siniz; -ler)	Kolay <u>gele</u> . Çabuk <u>gelesiniz</u> . Hemen <u>yapalım</u> . Sabah <u>ola</u> . Tez <u>gidesin</u> .
Dilek- şart (koşul) kipi II	Bir eylemin yapılmasının bir dileğe veya şarta bağlı olduğunun bildirilmesini sağlar.	Tavsiyemizi <u>dinleseydin</u> , böyle olmazdı. <u>Çalışırsan</u> sınavı geçersin. Dikkat <u>etseydim</u> , hastalanmazdım.
Dişil cins	Almancada dişil cinsten olan adlardan önce belirtili tanımlık kullanılır. Tekil, dişil tanımlık şekli <i>die'</i> dir.	die Blume - bu çiçek die Frau - bu kadın
Dönüşlülük zamiri	Cümledeki eylemin, özne tarafından bizzat yapıldığını bildiren, vurgulayan zamirdir. Şahıs zamiri olarak da bilinir. Dönüşlülük zamiri <i>kendi</i> , iyelik eki almış halleri de: <i>kendim, kendin, kendisi, kendimiz, kendiniz, kendileri'</i> dir. İyelik eklerini üzerine hâl ekleri getirilir.	Sen <u>kendini</u> yıkıyorsun. Yaşlı adam <u>kendi kendine</u> konuşuyordu. <u>Kendine</u> bakmıyorsun. <u>Kendin</u> pişir, <u>kendin</u> ye.
Durum zarfı	Durum zarfları eylemin gerçekleşme şeklini belirtir.	Ben <u>memnuniyetle</u> yardım edeceğim.

		Konuşmaları <u>sessizce</u> dinliyordu. Karanlıkta <u>dikkatlice</u> yürüyordum.
-e (yönelme) hali	Ayrıca: <i>-e (yönelme)</i> durumu <i>Kime? Neye? Nereye?</i> sorularına cevap veren haldir. İsmi -e (<i>yönelme</i>) hali bir eylemin amacını ya da alıcısını gösterir. -e eki değişerek -a olabileceği gibi, ünlü harften sonra eklendiğinde araya -y kaynaştırma harfi girer.	ev <u>e</u> doğru gitmek pazara <u>a</u> gitmek kütüphaneye <u>e</u> gitmek garaja <u>a</u> girmek okula <u>a</u> gelmek
Edatlar	Ayrıca: İlgeç Kavramlar arasında zaman, yer, neden, biçim ve birliktelik açısından anlam ilgisi kurmaya yarayan sözcüklerdir. Değişmeyen sözcük türlerindedir. Türkçede başlıca edatlar şunlardır: <i>gibi, için, sanki, göre, doğru, üzere</i> v.b.	Taş <u>gibi</u> yere çakıldı. Sana <u>göre</u> hangisi doğru? Kitap almak <u>için</u> kütüphaneye gittim. Buluşmak <u>üzere</u> sözleştiler.
Edilgen çatı	Tümcedeki öznenin fiilin ifade ettiği iş üzerine etkisi yoktur. Özne edilgendir (passiftir) ve eylemden etkilenir. Türkçede edilgen fiillerin yüklemi her zaman -n ve -l eklerini alır. Bu çatının tersi edilgen (aktif) çatıdır.	Çamaşır <u>yıkaniyor</u> . yıkamak → yıka <u>n</u> mak Hikaye <u>anlatılıyor</u> . anlatmak → anlatıl <u>ma</u> k
Edilgen geçmiş zaman ortacı (Yunanca)	Yunancada edilgen geçmiş zaman ortacı (sifat fiil) belirtme sıfatı ya da yüklemi tanımlayan sıfat olarak kullanılır.	ο δάσκαλος ήταν θυμωμένος. (Tr. kızmış olan öğretmen)
Edilgen şimdiki zaman ortacı	Yunancada edilgen şimdiki zaman ortacı (sifat fiil) belirtme sıfatı olarak kullanılır.	τρεχούμενο νερό (Tr. akan su)

(Yunanca)		
Emir kipi	Emir, öğüt verme, dilek ya da yalvarma belirtmek için kullanılır.	Bahçeye <u>git!</u> <u>Oturunuz!</u> Lütfen bana kitabı <u>ver!</u>
Eril cins	Almancada eril cinsten olan adlardan önce belirtilen tanımlık kullanılır. Tekil eril tanımlık şekli <i>der'</i> dir.	der Pullover- bu kazak der Mann- bu erkek
Etken çatı	Tümcedeki özne, fiilin ifade ettiği işi gerçekleştirir. Fiil etken çatılıdır, başka bir deyişle eylemi gerçekleştiren etkindir (aktiftir). Bu çatının tersi edilgen (passif) çatıdır.	<u>Köpek havlıyor.</u> – Kim havlıyor? <u>Pilot uçağı kullanıyor.</u>
Etken şimdiki zaman ortacı (Yunanca)	Yunancada etken şimdiki zaman ortacı (sıfat fiil) zarf ya da yüklemi belirten sıfat olarak kullanılır. İngilizce ya da Romence dillerindeki zarf fiillere benzetilir. Türkçede de karşılığı zarf fiildir. Değişmeyen şekildedir.	Οδηγούσε μιλώντας στο κινητό. (Tr. O telefonda konuşurken araba sürüyor.)
Fiil	Ayrıca: Eylem Fiiller eylemi, tutumları, süreçleri, olayların oluşunu ya da durumları belirtir. Fiiller çekimlenir.	O bugün <u>çalışıyor.</u> Otlar <u>büyüyor.</u> Hava <u>soğudu.</u> İşçiler <u>çalışıyorlar.</u>
Fiil istemi	Ayrıca: Fiil değerliliği	Sıfır değerli fiil: Yağıyor. Bir değerli fiil: <u>Ben gidiyorum.</u>

	<p>Almancada tümce içerisindeki birçok fiil özneye birlikte değişik sayıda nesne alır. Nesne almadan anlamını geliştiremez. Almancada gerekli nesne sayısına göre tek, iki ve üç değerli fiiller vardır. Sıfır değerli fiiller şahıssız fiillerdir, yani öznesi es olanlardır.</p>	<p>İki değerli fiil: <u>Ben onu</u> seviyorum. Üç değerli fiil: <u>Ben kitabı ona</u> veriyorum.</p>
<p>Fiil örnekleri</p>	<p>Türkçede fiil örnekler yoktur. Almancada ön ek getirilerek oluşturulan fiillerde, ön ek temel fiilden ayrılarak tümcenin sonuna getirilir.</p>	<p>mitkommen (birisi ile gelmek): <u>Kommst</u> du <u>mit</u>? – Benimle gelecek misin? teilnehmen (katılmak): Er <u>nahm</u> am Kurs <u>teil</u>. – O kursa katıldı.</p>
<p>Fiilin görünüşü (Bulgarca)</p>	<p>Fiilin görünüşü konuşmacının eylemin zamansal yapısını ifade etme şekliyle ilgilidir. Fiillerin sürekli/tamamlanmamış (imperfektiven) ve süreksiz/tamamlanmış (perfektiven) görünüşleri arasında fark vardır. Bulgarcada aynı işi, hareketi veya durumu ifade eden, ancak görünüş açısından farklı olan fiiller görünüş ikilisi oluşturur. Bunlardan biri süreklilik, diğeri de süreksizlik gösterir.</p> <p>Süreksiz fiillerde (perfektiv) kesin bir yapılmışlık ya da yapılacaklık durumu söz konusudur. Eylem bir bütün olarak ya da bir kısmı, örn. başlangıcı ya da sonu ele alındığında süreksiz durum söz konusudur.</p> <p>Sürekli durumdaki fiil (imperfektiv) henüz bitmemişlik ifade ettiğinden, yapılan iş devamlılık gösterir ya da sürekli veya belli aralıklarla tekrarlanan bir eylem söz konusudur.</p>	<p>perfektiv: напиша (Tr. yazmak)</p> <p>imperfektiv: написвам (Tr. yazmak)</p> <p>perfektiv: допиша (Tr. yazmayı tamamlamak); запея (Tr. şarkı söylemeye başlamak); полетя (Tr. uçmak)</p> <p>imperfektiv: дописвам (Tr. yazmayı tamamlamak); запявам (Tr. şarkı söylemeye başlamak);</p>

		политам (Tr. uçmak)
Fiilin mastar hali	Fiilin temel şeklidir. Fiiller sözlüklerde mastar halleriyle yer alır. Türkçede fiillerin mastar hali <i>-mak, -mek</i> ile biter.	<u>çalışmak</u> , <u>gitmek</u> , <u>sevmek</u> , resim yap <u>mak</u> , <u>durmak</u>
Fiilin mastar hali (Yunanca, Bulgarca)	Fiilin mastar hali her dilde yoktur. Yunancada örneğin mastar olarak çekimlenmeyen edilgen ortaç ya da dilek kipi (Hypotaktiki) kullanılır. Bulgarcada da fiilin mastar hali yoktur.	
Fiillerde çatı	Fiil çatısı tümcedeki öznenin gerçekleştirilen eyleme karşı ilgisini gösterir. Almancada ve Türkçede etken ve edilgen çatı vardır. Çatılar, fiilin özne alıp almadığını belirler.	<u>Sahibi</u> köpeğin tüylerini <u>fırçalıyor</u> . (etken çatı) Köpeğin tüyleri <u>fırçalanıyor</u> . (edilgen çatı)
Geçmiş zaman ortacı	Ayrıca: Partisip, sıfat fiil. Geçmiş zaman kavramı veren ve ad, sıfat gibi kullanılan ortaç. Türkçede bu ortaç, <i>-dik</i> veya <i>-miş</i> ekleriyle kurulur.	<u>taranmış</u> saçlar <u>koparılmış</u> çiçekler <u>tanıdık</u> kişiler
Geçmiş zamanın hikayesi (İngilizce)	İngilizcedeki past progressive Türkçedeki geçmiş zamanın hikayesi olarak ifade edilir. Geçmişte yarıda kesilen, belirli zamanda veya paralel bir şekilde yapılan eylemleri anlatmak için kullanılır. Türkçede bu durum şimdiki zaman ekiyle <i>-di</i> 'li geçmiş zaman ekinin birlikte kullanımıyla ifade edilir.	He was playing football. (Tr. O futbol oynuyordu.) When I saw them, they were crossing the street. (Tr. Onları gördüğümde caddeden geçiyorlardı.)

<p>Gelecek zaman</p>	<p>Ayrıca: Basit gelecek zaman Gelecekte gerçekleşecek olan eylemleri bildirmek için kullanılır. Türkçede fiillerin gelecek zamanı şöyledir: <i>okuyacağım, yapacaksın, gidecek, geleceğiz, yazacaksınız, kapatacaklar</i> v.b.. Almancada basit gelecek zaman <i>werden (olmak)</i> fiilinin şimdiki zamanı ve temel fiilin mastar hali bir araya getirilerek oluşturulur.</p>	<p>Tren beş dakika sonra <u>gelecek</u>. Yarın arabayla yolculuk <u>yapacağım</u>.</p>
<p>Gelecek zaman (Yunanca)</p>	<p>Yunancada fiillerin 3 tane gelecek zamanı vardır. Bunlar: gelecek zaman I (basit gelecek zaman), gelecek zaman II (devam eden gelecek zaman) ve gelecek zaman III (gelecek zamanın rivayeti ya da gelecekte bitmiş zaman).</p>	
<p>Gelecek zaman II (Yunanca)</p>	<p>(Devam eden) gelecek zaman II gelecekte başlayacak ve tekrarlanarak devam edecek ya da alışkanlık haline gelecek eylemlerin ifadesinde kullanılır. θα partikeli ve fiilin şimdiki zamanda çekimli şekilleri bir araya getirilerek oluşturulur.</p>	<p>Θα ταξιδεύει όλο το βράδυ. (Tr. O bütün gece yolculuk yapacak.) Θα μαγειρεύω κάθε μέρα. (Tr. Ben her gün yemek yapacağım.)</p>
<p>Gelecek zaman III (gelecek zamanın rivayeti ya da gelecekte bitmiş zaman) (Yunanca)</p>	<p>Gelecek zaman III (gelecek zamanın rivayeti ya da gelecekte bitmiş zaman) gelecekte başka bir eylemden önce tamamlanacak eylem ifade edilirken kullanılır.</p>	<p>Τον επόμενο μήνα θα έχει τελειώσει την εκπαίδευσή του. (Tr. Gelecek ay eğitimini tamamlamış olacak.) Αύριο θα έχω στείλει το γράμμα, όταν μιλήσουμε. (Tr. Yarın konuşmadan önce mektubu göndermiş olacağım.)</p>

<p>Gelecekte bitmiş zaman</p>	<p>Gelecekte başka bir eylemden önce bitmiş olacak olan bir eylem için kullanılır. Almancada <i>werden (olmak)</i> yardımcı fiilinin şimdiki zamanı, asıl fiilin geçmiş zaman ortacı (Partizip II) ve <i>sahip olmak (haben)</i> fiilinin mastar hali bir araya getirilerek oluşturulur.</p>	<p>Bir sonraki ay o eğitimini <u>tamamlamış olacaktır.</u> Yarın mektubu <u>göndermiş olacağım.</u></p>
<p>Geniş zaman (İngilizce)</p>	<p>İngilizcedeki simple present Türkçedeki geniş zamanın karşılığıdır. Geniş zaman genel, olağan, tekrar eden olayları ya da alışkanlıkları anlatmak için kullanılır.</p>	<p>The earth is round. (Tr. Dünya yuvaraktır.) They play football every Wednesday. (Tr. Onlar her Çarşamba futbol oynarlar.) We love dancing. (Tr. Dans etmeyi severiz.) He eats lunch. (Tr. O öğle yemeyi yer.)</p>
<p>Geniş zaman</p>	<p>Geniş zaman eylemin her zaman yapıldığını, yapılacağını bildirir. Geçmiş, şimdiki ve gelecek zamanları içine alan bir zamandır. Türkçede eki (I)r ekidir. Ünsüz harften sonra geldiğinde kendinden önce bir ünlü harf alır.</p>	<p>Sabahları erken kalkarım. Konu bitimlerinde mutlaka test çözeriz.</p>
<p>İlgi zamirleri</p>	<p>İlgi zamirleri, Türkçede aitlik eki <i>-ki</i> ile oluşturulan zamirlerdir. İlgi zamiri belirtili isim tamlamalarında tamlananın yerini tutar, hal çekim ekleri alır. ilgi zamiri = isim soylu sözcük/kişi zamiri + ilgi eki + aitlik eki</p>	<p>biz+im+ki siz+in+ki kapı+nın+ki senin kalemin→<u>seninki</u> onun düşüncesi→<u>onunki</u> Ali'nin eli→<u>Ali'ninki</u></p>
<p>-in (ilgi) hali/iyelik artikeli (Romence)</p>	<p>-in (ilgi) hali artikeli ya da iyelik artikeli Romenceye özgüdür ve -in halini tanımlamaya yarar. Bir adın ya da sıfatın (yalın halde) bir başka adla (-in halde) daha açıklayıcı bir şekilde belirtildiği yapılarda kullanılır. Örn., bir</p>	<p>Un copil al vecinei s-a îmbolnăvit. (Tr. Komşuların bir çocuğu hastadır.)</p>

	mektup (yalın hal) bu arkadaşın (-in hali). Ayrıca iyelik anlamı gösteren ifadelerin yerine de kullanılabilir. Bu artikel sayesinde -in ve -e hallerde aynı şekillere sahip olan yapılar ayırt edilebilir.	Această zi a anului e importantă. (Tr. Yılın bu günü önemlidir.) Alor mei le place Bach. (Tr. Benim ebeveynlerim Bah'tan hoşlanırlar.)
-in hali	Ayrıca: <i>-in</i> durumu <i>Kimin? Neyin?</i> sorularına cevap veren haldir. Bu halde isim <i>-in</i> eki alır ve aitlik ilişkisi gösterir. Belirtili isim tamlamasında tamlayan <i>-in</i> halde bulunur, tamlanan ise 3.kişi tekil iyelik ekini alır.	Annenin evi Ayşe'nin kedisi kalemın ucu ağacın dalları köyün yolları
İşaret zamirleri	İşaret zamirleri işaret yoluyla varlıkları belirleyen zamirlerdir. İşaret zamirleriyle konuşan kişi bir şeye ya da bir kimseye işaret eder. Bunlar belirtili tanımlık olarak da kullanılabilirler. Türkçedeki başlıca işaret zamirleri <i>bu, şu, o, bunlar, şunlar, onlar, öteki, beriki, bura, şura, ora, burası, şurası, orası, böylesi, şöylesi</i> ve <i>öylesi</i> 'dir. İşaret zamirler hallerine göre çekimlenir.	Sen <u>şunu</u> gördün mü? <u>Bu</u> güzel değil. <u>Bunu</u> tanımıyorum. <u>Öteki</u> araba çok yavaş gidiyor.
İşaret veya belirtili sıfat tanımlığı (Romence)	İşaret veya belirtili sıfat tanımlığı Romenceye özgüdür. İşlevi bazı dillerde bulunan belirtili tanımlığın işleviyle karşılaştırılabilir. Bazı yapılarda, örn. sıfatın en üstünlük derecesini oluştururken ve adları sıfatlarla birleştirirken bu tanımlığın kullanımı zorunludur.	Premiul se acordă celui mai bun elev. (Tr. Ödül en iyi öğrencilere verilir.) cei șapte pitici (Tr. bu yedi cuce.)
İsim	Ayrıca: Ad	Ayşe, Mert, Can, araba, ev, kedi, başvuru, iş, arkadaşlar

	<p>Canlı ve cansız varlıkları, somut ve soyut kavramları belirten sözcüklere isim denir. İsimler hallere göre çekimlenir. Türkçede özel isimler büyük harfle başlar.</p>	
İşlevsel ad-eylem kümeleri	<p>Almanca işlevsel ad-eylem kümeleri, hem sözdizimsel hem de anlamsal bakımdan farklı özellikler gösterir. İşlevsel ad-eylem kümelerinde gerçek fiil anlamını yitirmiştir.</p>	<p>Yeni kanun yarın <u>yürürlüğe giriyor</u>. O tedaviye tabi <u>tutuldu</u>.</p>
İsmin halleri	<p>Ayrıca: İsmi durumları; adların durumları İsimlerin cümle içerisinde yüklendikleri görevlere ismin halleri denir. Türkçede isimlerin altı hali vardır: <i>yalın</i> hal (Nominativ), <i>-in</i> hali (Genetiv), <i>-i</i> ya da <i>belirtme</i> hali (Akkusativ), <i>-e</i> ya da <i>yönelme</i> hali (Dativ), <i>-de</i> ya da <i>bulunma</i> hali (Locativ) ve <i>-den</i> ya da <i>ayrılma</i> hali (Ablativ).</p>	
İsmin halleri (Bulgarca)	<p>Diğer Slav dillerinden farklı olarak Bulgarcada ismin halleri yoktur. İsimlerin ortak bir şekli vardır, halleri ise tümce yapısı içerisinde aldıkları pozisyonlara ya da edat kullanımına bağlı olarak ifade edilir. Belirtili olduklarında tekil eril cinsten olan adlar istisnai bir durum oluştururlar (bkz. Belirlilik). Bu adlarda yalın hal eki „-ът“; -i hali eki „-а“ ya da „-я“dır. Bulgarcada bazı zamirlerde yalın, -i ve -e halleri görülür. Bu zamirler kişi, belgisiz, dönüşlülük ve soru (kim ve kimi) zamirleridir.</p>	<p>Идва един мъж. (Tr. Bir erkek geliyor. - yalın hal) Аз познавам един мъж. (Tr. Ben bir erkeği tanıyorum. - -i hali). Мъжът купува цветя. (Tr. Bu erkek çiçek alıyor. -yalın hal) Той познава директора. (Tr. O müdürü tanıyor.- -i hali) Аз обичам теб. (Tr. Ben seni seviyorum.) Ти обичаш мен. (Tr. Sen beni seviyorsun.)</p>

		<p>Кой ще дойде днес? (Tr. Bugün kim gelecek ?)</p> <p>Кого обичаш повече? (Tr. Kimi daha çok seviyorsun?)</p>
İsmin hitap/ çağırma hali	İsmin hitap ya da çağırma hali veya seslenme durumu olarak adlandırılan bu hal tam anlamıyla bir hal değildir. Bir iletinin alıcısına hitap edilmesini sağlayan bir ad şekli olarak anlaşılmalıdır. İsmin hitap hali Bulgarcada, Yunancada ve Romencede bulunur. Türkçede yalın hal ile ifade edilir.	
İyelik dönüşlülük zamiri (Bulgarca)	Bulgarcadaki iyelik dönüşlülük zamiri dönüşlülük zamiri ve iyelik zamirinden oluşmuştur. Tümce içerisindeki özne ile ilgili olarak kullanılır.	<p>Мога да докажа своите знания. (uzun, tam şekli)</p> <p>Мога да докажа знанията си. (kısa şekli)</p> <p>(Tr. Ben kendi bilgilerimi kanıtlayabilirim.)</p>
İyelik zamirleri	<p>Ayrıca: Mülki (sahiplik) zamiri</p> <p>Herhangi bir varlığın kime ya da neye ait olduğunu belirtir (<i>benim, senin, onun, bizim, sizin, onların</i>).</p>	<p><u>benim</u> evim</p> <p><u>senin</u> araban</p> <p><u>onun</u> çocuğu</p> <p><u>bizim</u> evimiz</p> <p><u>sizin</u> okulunuz</p> <p><u>onların</u> sınıfı</p>
İyelik/sahiplik hali/durumu (İngilizce)	İngilizcedeki iyelik hali Türkçedeki -in/ilgi haliyle karşılaştırılabilir. İyelik hali iyelik/sahiplik ilişkileri bildirir .	<p>This book is mine. (Tr. Bu kitap benim.)</p> <p>The main role is yours this time. (Tr. Bu defa baş rol senin.)</p>

		<p>I prefer Jane's story. (Tr. Ben Jane'nin hikayesini tercih ediyorum.) Today's fashion looks great. (Tr. Bugünün modası çok dikkat çekicidir.)</p>
Kaynaştırma harfi-s'	<p>Almancada birleşik sözcük oluştururken sıkça kaynaştırma harfi -s' kullanılır. -s iki sözcük arasına gelir ve oluşturulan birleşik sözcük bitişik yazılır.</p>	<p>Hilfsverb –yardımcı fiil Lieblingstier-en sevdiğim hayvan</p>
Kibarlık ifade şekli (fiiller)	<p>Almancada fiillerin kibarlık ifade eden şekilleri için dilek şart kipi-Konjunktiv II ve şimdiki zamanın hikayesi zamanı -Imperfekt kullanılır. İfadenin amacı nezaket belirtmektir. Hitap durumunda ise ek olarak kişi ya da iyelik zamirlerinin kibar, yani Almanca için 3. şahıs çoğul şekilleri kullanılır. Türkçede bu durumda fiiller, örneğin şu şekilde kullanılır: <i>yapar mısınız; yapabilir misiniz</i> ve 2. ş. çoğul kişi zamiri <i>Siz</i> ve 2. ş. çoğul iyelik zamiri <i>Sizin</i> kullanılır.</p>	<p>Kapıyı <u>kapatabilir misiniz?</u> Adınızı <u>söyler misiniz?</u></p>
Kibarlık ifade şekli (zamirler)	<p>Almancada resmi durumlarda, konuşmaya katılan kişiye sen ya da siz olarak hitap edilmemektedir. Bu durumda 3. şahıs çoğul kişi zamiri <i>Sie</i> kullanılır. Aynı şekilde iyelik zamirleri de <i>senin/sizin</i> yerine <i>Ihr</i> (3. ş. çoğul) kullanılır. Türkçede bu durumlarda 2. ş. çoğul kişi zamiri <i>Siz</i> ve 2. ş. çoğul iyelik zamiri <i>Sizin</i> kullanılır. Kibarlık ifade eden şekillerin ilk harfleri büyük yazılır.</p>	<p><u>Siz</u> kapıyı kapatabilir misiniz? <u>Siz</u> iyi misiniz? <u>Sizin</u> adınız neydi? Ya <u>Siz</u> biletlerinizi aldınız mı? Bayan Müler, (<u>Siz</u>) bana tuzu uzatabilir misiniz?</p>

<p>Kip</p>	<p>Biçim ve zaman belirtmek üzere belli ekler almış fiillerin şekillerine kip denir. Türkçede bütün fiiller, iki ana kipte toplanır. Bunlar haber (bildirme) kipleri ve dilek (istek, dilek/şart/koşul, gereklilik, emir) kipleridir.</p>	
<p>Kişi zamirleri</p>	<p>Ayrıca: Şahıs zamirleri Kişi zamirleri kişilerin, nesnelere ya da soyut kavramlarının yerine kullanılan zamirlerdir. Kişi zamirleri (<i>ben, sen, o, biz, siz, onlar</i>) hal, iyelik ve çoğul ekleri alır.</p>	<p><u>O bana</u> bakıyor. <u>Onların sana</u> ihtiyacı var. <u>Biz sizi</u> çağırıyoruz. <u>Sana</u> söylüyorum. <u>Senden bana</u> zarar gelmez.</p>
<p>-miş’li geçmiş zaman</p>	<p>Ayrıca: Geçmişte geçmiş zaman -miş’li geçmiş zamanı şimdiki zamanın hikayesi zamanı ve -di’li geçmiş zamanından önce gelir. Türkçede fiillerin -miş’li geçmiş zamanı için örnekler: <i>gelmiş, yapmışlar, okumuş, eğlenmişler</i> v.b.. Almancada birleşik bir zamandır ve <i>sahip olmak/olmak (haben/sein)</i> yardımcı fiillerinin şimdiki zamanın hikayesi zamanı şekilleri <i>hatte/war</i> (=im Präteritum) ve ana fiilin Partizip II’si (geçmiş zaman ortacı) bir araya getirilerek oluşturulur.</p>	<p>Resmi önceden <u>çizmişti</u> ve dün duvara astı.</p>
<p>Nesne durumu/hali (İngilizce)</p>	<p>Ayrıca: Zorunlu ya da dolaylı hal/durum Nesne durumu (objective case) tümce içerisindeki yüklemde etkilenen nesnelere (düz tümleç-dolaysız, dolaylı nesne, dolaylı tümleç ve edat tümleci) tanımlar, çünkü bunlar İngilizcede aynı şekillere sahiptir.</p>	<p>Charlie bit me (accusative role). (Tr. Çarli beni ısırıldı.) Give me the book. (dative role). (Tr. Bana kitabı ver.) Stop spitting on me. (object of a preposition). (Tr. Üzerime tükürmeyi kes.)</p>

<p>Nesne ve Tümleç</p>	<p>Ayrıca: Düz tümleç, dolaylı tümleç, zarf tümleci, edat tümleci Nesne, tümcede öznenin yaptığı eylemden doğrudan etkilenen ögedir. Nesnelerin sayısı fiile bağlıdır. Yükleme "ne", "neyi" ve "kimi" soruları sorularak bulunur. Belirtili nesne ismin belirtme hal ekini (-ı, -i, -u, -ü) alır (Almancada: AKKUSATİVOBJEKT). Belirtisiz nesne, hal eklerinden hiçbirini almaz (yalın haldedir). Dolaylı tümleçte genellikle bir yere yönelme, bir yerde bulunma, bir yerden çıkma ya da uzaklaşma anlamları bulunur, sözcükler <i>-e</i>, <i>-de</i>, <i>-den</i> hal eklerini alır (Almancada: DATİVOBJEKT). Edat tümleci yüklemi neden (sebeup), vasıta, araç, birliktelik yönüyle tamamlayan ögedir (Almancada: PRÄPOSITIONALOBJEKT).</p>	<p>Kedi <u>kaptaki suyu</u> içiyor. Ben senin <u>verdiğin kitabı</u> okuyorum.</p> <p>Kedi <u>su</u> içiyor. Ben <u>kitap</u> okuyorum.</p> <p><u>Kitaba</u> uzun uzun baktı.</p> <p>Çok <u>kitap okuduğu için</u> çok bilgilidir.</p>
<p>Nicelik</p>	<p>Ayrıca: Sayı. Varlıkların sayısını belirtir. Bu kategoride iki önemli kavram söz konusudur: tekil ve çoğul durumları. Bu durumlar değişen sözcük türleri için geçerlidir. Bir tümcede fiil öznenin sayısına göre çekimlenir.</p>	<p><u>Çocuk</u> oynuyor. <u>Çocuklar</u> oynuyorlar. <u>Küçük köpek</u> havlıyor. <u>Küçük köpekler</u> havlıyorlar. <u>Ağaç</u> yeşerdi. <u>Ağaçlar</u> yeşerdiler.</p>
<p>Niteleme sıfatları</p>	<p>Varlıkların renklerini, durumlarını, biçimlerini belirtir.</p>	<p><u>hızlı</u> araba <u>küçük</u> kedi <u>kara</u> kediler</p>
<p>Nötr cins</p>	<p>Almancada nötr cinsten olan adlardan önce belirtili tanımlık kullanılır. Tekil, nötr tanımlık şekli <i>das</i>' dır.</p>	<p>das Haus – bu ev das Kind – bu çocuk</p>

<p>Ortaç (Yunanca)</p>	<p>Yunancada 3 ortaç (sıfat fiil) türü vardır: etken şimdiki zaman ortaç, edilgen şimdiki zaman ortaç ve edilgen geçmiş zaman ortaç. Bunlar birleşik zaman oluşturmak için, örn. Almancada <i>-d'</i>li geçmiş zamanı oluştururken yapıldığı gibi kullanılmazlar. Belirtme ve zarf sıfatları ve yüklemi tanımlayan sıfatlar olarak kullanılırlar.</p>	
<p>Özne</p>	<p>Özne, tümcede eylemi gerçekleştirendir. Yalın haldedir. Fiilin çekimi öznenin kişi ve sayısına göre yapılır. Özne işlevini adlar veya zamirler yerine getirir.</p>	<p><u>O</u> kitabı okuyor. <u>Öğrenci</u> derstedir. <u>Ben</u> gidiyorum.</p>
<p>Özne durumu/hali (İngilizce)</p>	<p>Özne durumu (subjective case) cümlenin öznesine yüklem tarafından atfedilen haldir. İngilizcede yalın hal terimi yerine kullanılır. Ancak İngilizcedeki özne durumu diğer dillerdeki yalın halden farklıdır.</p>	<p>You carry the package. (Tr. Sen paketi taşıyorsun.) The dog barks loudly.(Tr. Köpek çok havlıyor.) The book is in the closet. (Tr. Kitap dolabın içinde.) Are you coming? (Tr. Sen geliyor musun?) I was told to go by bus. (Tr. Bana (DATİV!) otobüsle yolculuk yapmam gerektiği söylendi.)</p>
<p>Partikel</p>	<p>Almancada partikellere (dar anlamda) edat, bağlaç, zarf ya da ünlem dışında değişmeyen türden olan sözcükler dahildir.</p>	<p>yoğunluk ifade eden partikel - <u>sehr</u> (çok); önemi belirten, azaltan sözcükler- nur (sadece), doch (ama); konuşmayı yönetmek</p>

	Bu sözcükler yoğunluk derecesini belirtir, tümce içerisinde eylemin gücünü azaltır veya çoğaltır, ya da sözü düzenlemede görev alır. Değişmeyen sözcük türlerindedir.	için pragmatik sözcükler- ja (evet), nein (hayır), gern (memnuniyetle)
Şahıssız zamir –es	Almancada her tümce özne içermelidir. Bu kural eylemi gerçekleştiren olmadığında da geçerlidir. Bu durumda -es zamiri kullanılır. Türkçede böyle bir zamir yoktur. Şahıssız fiiller 3. ş. tekil şeklindedir.	<u>Yağıyor.</u> <u>Gürlüyor.</u> <u>Kokuyor.</u>
Sayı sıfatları	İsimlerin sayılarını, bölümlerini, sıralarını, parçalarını kesin olarak belirten sıfatlardır. Sayı sıfatlarının bazı çeşitleri şunlardır: asıl, sıra, üleştirme sayı sıfatları.	Onun <u>dört</u> kız kardeşi var. Emel sıralamada <u>ikincidir</u> . Öğrenciler <u>birer</u> defter ve <u>ikişer</u> kalem aldı.
Sayılabılır biçim (Bulgarca)	Bulgarcada eril isimlerin çoğul şekli dışında bir başka sayılabılır biçimi vardır. Sayılabılır biçim bir varlığın tam adetini belirlerken sayılardan veya bazı zarflardan sonra (<i>kolko-</i> kaç, kaç tane?, ne kadar?; <i>толкова-</i> o/bu kadar; <i>няколко</i> -birkaç) kullanılır.	един студент (Tr. bir üniversite öğrencisi)- два студента/ двама студенти (Tr. iki üniversite öğrencisi) един кандидат (Tr. bir aday) – три кандидата трима кандидати (Tr. üç aday) един учебник (Tr. beş kitap) - пет учебника (Tr. beş kitap)
Sebep zarfı	Bir eylemin sebebini belirtir: <i>ötürü, dolayı</i>	Yağıştan <u>dolayı</u> geç kaldı. Davranışlarından <u>ötürü</u> kınama aldı.
Ses uyumu	Bir sözcüğün ilk hecesinde “a, ı, o, u” kalın sesli harflerden biri varsa sonraki hecelerdeki sesli harfler de kalın olmak zorundadır; sözcüğün ilk hecesinde	ev → evler oda → odalar

	“e, i, ö, ü” ince sesli harflerden biri varsa bundan sonra gelen sesli harfler de ince olmak zorundadır. Kalınlık-incelik uyumu olarak da bilinen bu kurala “büyük ünlü uyumu” denir.	
Sıfat	Ayrıca: Önad Sıfatlar belli bir özelliğe göre isimleri niteler (Nasıl?). Türkçede sıfatlar adlardan önce gelir. Türkçede pek çok sıfat aynı zamanda zarf olarak da kullanılabilir. Sıfatlar derecelendirilir.	büyük, küçük, kırmızı, yeşil, yavaş, kalın, ince, iyi, kötü, açık, koyu
Sıfatın karşılaştırma derecesi	Ayrıca: Sıfatın üstünlük derecesi Sıfatın olumlu derecesinin önüne <i>daha</i> sözcüğü getirilerek oluşturulan derece.	daha soğuk, daha sıcak, daha güzel, daha aydın, daha küçük
Sıfatın en üstünlük derecesi	Sıfatın olumlu derecesinin önüne <i>en</i> sözcüğü getirilerek oluşturulan derece.	en soğuk, en sıcak, en güzel, en aydın, en küçük
Sıfatın olumlu derecesi	Ayrıca: Sıfatların temel derecesi de denilebilir.	büyük, soğuk, sıcak, güzel, aydın, küçük
Sıfatların derecelendirilmesi	Sıfatların derecelendirilmesi Türkçede de üç derecede gerçekleşir: olumlu< karşılaştırma ya da üstünlük< en üstünlük.	büyük <daha büyük <en büyük güzel <daha güzel <en güzel

<p>Şimdiki zaman</p>	<p>Fiilin ifade ettiği iş sözün söylendiği anda gerçekleşiyorsa, ya da daima geçerli olan bir iş söz konusu ise, o fiil şimdiki zamanlıdır.</p>	<p>Kardeşim çiçekleri <u>seiyor</u>. Çocuk bahçede <u>oynuyor</u>. Her gün okula <u>gidiyoruz</u>.</p>
<p>Şimdiki zaman ortacı</p>	<p>Ayrıca: Partisip, sıfat fiil. Şimdiki zaman kavramı veren ve ad, sıfat gibi kullanılan ortaç. Bu ortaç – (y)an, -(y)en ekleriyle oluşturulur.</p>	<p><u>giden</u> araba <u>uyuyan</u> çocuk <u>yazan</u> kalem</p>
<p>Şimdiki zaman (İngilizce)</p>	<p>İngilizcedeki present progressive Türkçede şimdiki zamanın ifadesidir. Genellikle konuşma anında gerçekleşen olaylar için kullanılır. Bir şeyin tam şu anda olduğunu veya yapıldığını ya da halen devam eden uzun süreli olayları belirtir.</p>	<p>Diana is cooking. (Tr. Diana yemek pişiriyor.) He is playing football and she is watching. (Tr. O futbol oynuyor, arkadaşı ise o anda onu izliyor.) They are fighting. (Tr. Onlar şu anda kavga ediyorlar.)</p>
<p>Şimdiki zamanın hikayesi</p>	<p>Ayrıca: Öyküleme biçimi Geçmişte tamamlanmamış eylemi ifade eder. Geçmiş bir olaya ilişkin bilgi verirken, ya da hikaye veya geçmişte vuku bulan herhangi bir olay anlatılırken kullanılır.</p>	<p>O bahçeye <u>gidiyordu</u>. Biz bir film <u>seyrediyorduk</u>.</p>
<p>Soru zamirleri</p>	<p>Soru zamirleri soru yoluyla adların yerine kullanılır. Cümledeki soru anlamı soru zamirleriyle sağlanır. Başlıca soru zamirleri şunlardır: <i>kim</i> ve <i>ne</i>, <i>hangi</i>, <i>hangisi</i>, <i>neler</i>, <i>neresi</i>, <i>kaçı</i> v.b.</p>	<p><u>Hangi</u> kitap hoşuna gidiyor? <u>Kim</u> söyledi bunu? <u>Ne</u> görüyorsun? <u>Neresi</u> daha sakın?</p>

Soru zarfları	Soru zarfları doğrudan ya da dolaylı yoldan soru ifade eder. Kural olarak tümcenin başında yer alırlar.	<u>Ne zaman</u> geleceksin? <u>Nasılsın</u> ? <u>Neredesin</u> ? <u>Neden</u> gülüyorsun?
Tarz fiiller	Tarz fiiller esas fiilin anlamında değişiklik yapar, konuşan kişinin anlatımının içeriğine karşı tutumunu yansıtır (isteme, gereklilik, olasılık, yapabilme). Almancada tarz fiiller altı tanedir: (<i>wollen</i> -istemek, <i>sollen</i> –zorunlu olmak, <i>können</i> - ebilmek, <i>müssen</i> – gerekli olmak, <i>dürfen</i> - izin verilmek, <i>mögen</i> - arzu etmek, hoş gitmek).	Ben gelmek <u>istiyorum</u> . Ben <u>gelmeliyim</u> . Ben <u>gelebilirim</u> . Ben gelmek <u>zorundayım</u> . Gelmeme <u>müsaade edildi</u> . Ben gelmek <u>isterdim</u> .
Tekil durumu	Ayrıca: Tekil Tekil durumu, canlı ya da cansız tek bir varlığı anlatır.	<u>çocuk</u> <u>küçük çocuk</u> <u>Ağaç</u> büyüktür.
Temel şekil	Temel şekil adlı alanda sözcükler sözlüklerde yer aldıkları temel şekilleriyle verilmişlerdir. İsimler her zaman tekil, yalın hal; sıfatlar, zamirler ve tanımlıklar her zaman yalın hal, tekil, eril (pozitif) şekilleriyle verilmişlerdir. Almanca, İngilizce, Romence ve Türkçede fiiller şimdiki zaman mastar, Yunanca ve Bulgarcada ise şimdiki zaman 1. tekil şahıs için çekimli şekilleriyle verilmişlerdir.	
Ünlem	Büyük bir çoğunlukla duyguları anlatan, sesleniş bildiren sözcüklerdir. Ayrıca doğadaki sesleri de taklit edebilirler. Ünlemler tümce içinde	Oh!, Ay! Aman! Hey! Aferin! Vah vah!

	kullanıldığı gibi tek olarak da kullanılır. Ünlemler değişmeyen sözcük türlerindedir.	
Yalın hal	Ayrıca: Yalın durum <i>Kim? Ne?</i> sorularına cevap veren haldir. Bu halde isimler ek almaz. Özneler yalın haldedir. Sözlüklerde isimler yalın haldeki şekliyle yer alır.	<u>Postacı</u> paketi taşıyor. <u>Siz</u> paketi taşıyorsunuz. <u>Köpek</u> çok havlıyor. <u>Araba</u> hızlı gidiyor. <u>Kitap</u> dolapta duruyor. <u>Sen</u> de geliyor musun?
Yardımcı fiil	Ayrıca: Yardımcı eylem Yardımcı fiiller, ad soylu sözcüklerin ya da kimi eylemsilerin eylem gibi kullanılmalarını sağlayan ve bir tür bileşik eylem oluşturan sözcüklerdir. Türkçede <i>etmek, eylemek, olmak, kılmak</i> ve eylem yardımcı eylem olarak kullanılır.	yardım etmek anlayışlı olmak görünür kılmak yardımcı olmak yakın eylemek
Yer zarfı	Fiil anlamlarını konum ve yön bakımından niteleyen zarflardır: <i>içeri, dışarı, ileri, geri, yukarı</i> v.b.	Çocuk <u>dışarı</u> gidiyor. O <u>yukarı</u> çıkıyor. Top <u>ileri</u> kaydı.
Yüklemle birlikte kullanılan sıfatlar	Genelde <i>olmak; -imek</i> (Almancada- <i>sein, bleiben, werden</i>) fiilleriyle sıfat ad, sıfat ya da sayı sıfatların bir arada kullanılması.	<u>güçlü</u> olmak <u>güzel</u> olmak <u>akıllı</u> olmak

<p>Zaman</p>	<p>Fiillerde belirtilem iş, oluş ya da hareket belli bir zamanda gerçekleşir. Türkçede başlıca zamanlar şöyledir: şimdiki zaman, <i>-di</i>'li ve <i>-miş</i>'li geçmiş zaman, gelecek zaman ve geniş zaman. Almancada fiillerin altı tane zamanı vardır: şimdiki, şimdiki zamanın hikayesi ya da öyküleme, <i>-di</i>'li geçmiş, <i>-miş</i>'li geçmiş, gelecek I ve gelecek II zamanları.</p>	<p>Sen onu <u>arıyorsun</u>. O onu <u>arıyordu</u>. O onu <u>aradı</u>. O onu <u>aramıştı</u>. O onu <u>arayacaktır</u>. O onu <u>arıyor olacaktır</u>.</p>
<p>Zaman zarfı</p>	<p>Fiil veya fiilimsilerin anlamlarını zaman, süre, sıklık bakımından niteleyen zarflardır: <i>önce, sonra, şimdi, hemen, dün, bugün, er geç</i> v.b.</p>	<p>O <u>yarın</u> gelecek. Ödevini <u>sonra</u> yapacaktı. Onlar <u>şimdi</u> gelir.</p>
<p>Zamir</p>	<p>Ayrıca: Adıl Zamirler adların, ad öbeklerinin ya da bütün bir tümce yerine kullanılır. Türkçede zamirler hallere ve sayıya göre değişir.</p>	
<p>Zamirlerin kısa ve tam (uzun) şekilleri (Bulgarca)</p>	<p>Bulgarcada kişi, iyelik ve dönüşlülük zamirlerinin tam (uzun) ve kısa şekilleri vardır. Bunların kullanımı tümce içerisinde buldukları yere göre olur ya da bu veya şu şeklinin tercih edilmesi belirli durumlara bağlıdır (örn., akraba ilişkileri söz konusu olduğunda kısa şekiller kullanılır). Tam ve kısa şekiller arasında anlam farkı yoktur.</p>	<p>моята сестра - сестра ми (Tr.. benim kız kardeşim)</p>
<p>Zarf</p>	<p>Ayrıca: Belirteç Zarflar bir fiilin, fiilimsinin, sıfatın veya başka bir zarfın anlamını yer, zaman, durum ve miktar açısından niteleyen sözcüklerdir. <i>Neden, ne zaman, nereye, ne kadar</i> ve <i>nasıl</i> sorularının cevaplarını oluştururlar. Zarflar fiille ilgilidir ve</p>	

	çekim ekleri almaz, ancak bazı durumlarda derecelendirilebilirler (örn., iyi, daha iyi, en iyi, sık, daha sık).	
Zarf fiil (Romence)	Romencede var olan zarf fiil (bağ fiil; ulaç) kategorisi Almancada yoktur, ancak Türkçede vardır. Bağ fiil bir eylemin gerçekleştiği şartları tanımlar. Türkçede zarf fiiller tümcede fiil, bağlaç ve çoğu zaman zarf görevini yüklenirler. Türkçede çok sayıda bağ fiil oluşturma ekleri vardır. Bazıları şöyledir: -ip; -erek; -ince; -dikçe; -ken v.b.	<p>a merge (Tr. gitmek) → mergând (Tr. giderken)</p> <p>a dormi (Tr. uyumak) → dormind (Tr. uyurken)</p> <p>a crede (Tr. inanmak) → crezând (Tr. inanarak)</p> <p>Mergând, el mănâncă un măr. (Tr. O giderken elma yiyor.)</p>
да + yapısı (Bulgarca)	Bulgarcada fiilin mastar hali yoktur. Bunun yerine mastar olarak да partikeli ve fiilin 1. tekil kişi çekimli hali bir araya getirilerek oluşturulan yapı kullanılır. Ayrıca да +yapısı fiillerin çekimli halleriyle de kullanılır.	<p>да дойда (Tr. gelmek)</p> <p>Аз мога да дойда. (Tr. Ben gelebilirim.)</p> <p>Аз искам да играя. (Tr. Oynamak istiyorum.)</p>