English Language Studies

YDS INGILIZCE YABANCI DIL SINAVI

8

CONTENTS

ADJECT	PAGE	
INTRODU	UCTION	2
1- ADJEC	TIVES	2
	1-1 ADJECTIVES	2
	1-2 THE ORDER OF THE ADJECTIVES	4
,	1-3 PRESENT AND PAST PARTICIPLES AS ADJECTIVES	5
2- ADVER	RBS	8
	2-1 FORMING ADVERBS WITH -LY	9
	2-2 USE OF ADVERBS	9
	2-3 IRREGULAR ADVERBS	10
	2-4 POSITION OF ADVERBS IN A SENTENCE	14
	2-5 ADVERBS OF DEGREE	14
	2-6 SENTENCE ADVERBS	22
	2-7 FOCUSING ADVERBS	23
3- ADJEC	TIVE AND ADVERB STRUCTURES	24
	3-1 TOO AND ENOUGH	24
	3-2 SO THAT/SUCH THAT	25
	3-3 COMPARATIVE FORMS OF ADJECTIVES AND ADVERBS	28
	3-4 COMPARISON WITH AS AS/THE SAME AS/DIFFERENT	FROM 35
	3-5 SUPERLATIVE FORMS OF ADJECTIVES AND ADVERBS	40
	3-6 LIKE, AS, SUCH AS	43
EXAMPLE	ES FROM ÖYS/YDS	47
TEST YOU	URSELF 1	49
TEST YOU	URSELF 2	51
TEST YOU	UR VOCABULARY	62

ADJECTIVES and ADVERBS

INTRODUCTION

Bir ismi tanımlayan sözcüğe sıfat (adjective) denir: a **pretty** girl **rainy** weather, **hardworking** students, a **difficult** question, etc.

Zarf (adverb) ise öncelikle bir fiili tanımlayan sözcüktür: speak **fluently**, walk **slowly**, cook **well**, play **badly**, etc.

Bir zarf bir sıfatı ya da başka bir zarfı da niteleyebilir: **very** hot weather, an **extremely** difficult question, **very** fluently, **unusually** quickly, etc.

Zarflar genellikle sıfatın sonuna "-ly" ekinin getirilmesiyle oluşur: serious/seriously, bad/badly, extreme/extremely, etc. Ancak, sıfat ve zarf biçimi aynı olan sözcükler de vardır: fast, hard, late, early, etc.

Sonu "-ly" ile biten her sözcük zarf olmayabilir. Friendly, lovely, elderly gibi sözcükler, sonu "-ly" ile bittiği halde sıfattır: an elderly woman, a lovely day, a friendly voice, etc.

Sıfat ve zarfın cümle içindeki görevi, kullanımları ve çeşitli sıfat ve zarf yapıları, bu sayımızın konusunu oluşturmaktadır. Şimdi bunları inceleyelim.

1- ADJECTIVES

1-1 Sıfat, bir sıfat tamlamasında (adjective + a noun), ismin önünde yer alır ve sayılabilir tekil isimlerle tamlamanın başında **a/an** kullanılır. Eğer sıfat sayılamayan bir ismi (water, weather, work, etc.) ya da sayılabilir çoğul bir ismi (days, girls, students, etc.) tanımlıyorsa **a/an** kullanılmaz.

He is a good cook.
She has a round face.
This is hard work.
I don't like to swim in cold water.
Those are nice shoes.
Our neighbours are really friendly people.

Sıfatlar yaygın olarak be, become ve get fiilleri ile kullanılır. Seem, appear, look, feel, taste, smell ve sound gibi duyu fiilleriyle de sıfat kullanılır. Çünkü bu fiiller bir eylem bildirmezler. Bir nesnenin durumunu ifade etmemizi sağlarlar.

be+adjective:

She was rather plump last year, but now she is slim. The wages are rather low.

become/get+adjective:

She **got/became happy** when she learnt that she had passed the exam. I'll **get/become angry** if she doesn't invite me.

seem/appear/look+adjective:

You **look/seem/appear tired**. Did you work hard in the office? She **looks/seems/appears pale**. Is something wrong with her?

Seem ve appear'dan sonra to be + adjective de kullanabiliriz. Look'dan sonra to + infinitive gelmez.

Don't try to speak to her. She seems/appears to be angry. He seemed/appeared to be ill.

feel + adjective:

I felt sad when I got the bad news.

Do you still feel tired? (=Are you still tired?)

taste + adjective:

The dinner **tasted delicious**. (=The dinner was delicious.) This soup **tastes awful**. (=This soup is awful.)

smell + adjective:

The room **smells awful**. (= There is an awful smell in the room.) The rose **smells nice**. (= The rose has a nice smell.)

sound + adjective:

Gördüğümüz bir durumu ifade ederken **look/seem/appear** kullanılır. Duyduğumuz bir durumu ifade ederken ise **sound** kullanılır.

The music **sounds** a bit **loud**. I talked to her on the phone. She **sounded** ill. The teacher in the next classroom **sounds** rather angry.

Look, feel, taste, smell ve sound, "like" ile birlikte kullanılırsa, devamında bir isim gelir.

Look like + a noun (resemble), benzemek anlamındadır.

She **looks like** (resembles) her mother. That man **looks like** a plainclothes detective.

Feel like + a noun, "--- gibi hissetmek, --- gibi durmak" anlamını verir.

She still **feels like** a child. (Kendini hala bir çocuk gibi hissediyor.) This material **feels like** wool. (Bu kumaş yün gibi duruyor.)

Taste like + a noun, "tadı --- ya benziyor" anlamındadır.

I didn't like the wine at the feast. It **tasted like** vinegar. This coffee **tastes like** hot water. Did you forget to put coffee in it?

Smell like + a noun, "--- gibi kokuyor" anlamındadır.

I didn't like the smell of the perfume. It **smelt like** soap.

Sound like + a noun, "(kulağa) --- gibi geliyor" anlamını verir.

We heard a loud noise in the middle of the night. It sounded like a car crash.

Look, taste ve smell eylem bildiriyorsa zarf kullanılır.

She looked **angry**. ("angry", "She"yi tanımlıyor.) She looked at me **angrily**. ("angrily", "looked" fiilini tanımlıyor.)

The soup tasted **delicious**. ("delicious", "The soup" ismini tanımlıyor.) She tasted the soup **suspiciously**. ("suspiciously", "taste" eyleminin nasıl yapıldığını ifade ediyor.)

The flowers smelt **wonderful**. ("wonderful", "the flowers" ismini tanımlıyor.) She smelt the flowers **happily**. ("happily", "smell" eylemini tanımlıyor.)

Turn (turn out) ve **grow** fiillerinden sonra bir nesnenin durumundaki değişikliği ifade etmek için sıfat kullanabiliriz.

Her hair has **turned grey** now. (has become grey)
The day started sunny, but later it **turned out wet**.
Everybody had considered her to be guilty, but she **turned out** (to be) **innocent**. (proved innocent)

We began to walk home when it grew dark. (became/got dark)

My father grows angry if I go home late. (gets/becomes angry)

Turn ve grow fiilleri eylem bildiriyorsa, zarf kullanılır.

Children grow quickly.

The car turned round the corner fast.

She turned the pages of the book quickly, looking for some information.

Keep ve **remain** fiilleri de, bir nesnenin durumunu ifade ederken sıfatlarla kullanılabilen fiillerdir.

Although I shouted at her, she **remained silent**. Nothing remains **unchanged**. Although things were going badly, he **kept calm**. **Keep quiet**, please. I can't concentrate on my work.

1-2 THE ORDER OF THE ADJECTIVES

Bazen bir ismi birden fazla sıfatla tanımlayabiliriz. Bu durumda sıfatları belli bir düzene göre sıralamamız gerekir. Bu konuda çeşitli kullanımlar bulunmasına rağmen, dilde yerleşmiş biçimiyle en yaygın kullanılan dizim şöyledir:

a) size (big, large, small, tall, short, long, etc.)

b) age (young, old, etc.)

c) shape (round, square, fat, slim, etc.)

d) colour (white, black, green, etc.)

e) material (plastic, cotton, wooden, woollen, etc.)

f) origin (French, Russian, Turkish, etc.)

a small round table a new woollen sweater an old wooden house an expensive Swiss watch a tall thin man a tall young man

Eğer bu sıfatların dışında, beautiful, nice, lovely, fine gibi duygularımızı ifade eden sıfatlar varsa, bunlar sıralamanın en başında yer alır.

a lovely small wooden house a nice old Turkish song a clever little boy an intelligent young Russian scientist

Pretty, bir başka sıfatın önünde yer alıyorsa ve aralarında virgül yoksa, "çok, oldukça" (quite, very) anlamına gelir.

Their daughter is a pretty tall girl. (quite/very tall girl)

Eğer pretty "hoş, güzel" anlamındaysa iki sıfat arasında virgül kullanılır.

Their daughter is a pretty, tall girl/a tall, pretty girl.

Sıfatların bu dizimi, bir sıfat tamlaması içerisinde önemlidir. Eğer sıfatları, tanımladıkları isimden sonra kullanıyorsak, bu sıra o kadar önemli değildir ve iki sıfat arasında "and" kullanmak gerekir.

istanbul is big and noisy.
Istanbul is big, noisy and crowded.
She is tall and thin.
Their son is clever and obedient.

Eğer bu sıfatlar, aynı nesnenin birbiriyle çelişen yönlerini tanımlıyorlarsa, arada **"but"** kullanmamız gerekir.

Istanbul is nice but polluted.
Their son is clever but disobedient.
She is very pretty but a little short.

1-3 PRESENT AND PAST PARTICIPLES AS ADJECTIVES

Present ve past participle, bir fiil kökünden türeyip cümle içinde sıfat görevinde bulunan sözcüklerdir: running water, an exciting story, stolen money, baked potato, etc. Present participle, fiil köküne "-ing" takısının eklenmesiyle oluşturulur: developing countries, an increasing demand, a tiring job, a moving car, etc. Past participle, düzenli fiillere "-ed" eklenerek, düzensiz fiillerin ise üçüncü halini kullanarak elde edilir: a damaged car, excited children, grilled chops, an unseen hand, a half-eaten apple, the recently found solution, etc.

a) Bir ismin "-ing" li bir sıfatla mı yoksa "-ed" li bir sıfatla mı tanımlanacağı öncelikle o ismin etkileyen (active) ya da etkilenen (passive) taraf olmasına bağlıdır. Eğer tanımladığımız isim, o eylemin olmasına neden oluyorsa yanı etkiliyorsa, o ismi "-ing" li bir sıfatla tanımlayabiliriz. Eğer tanımladığımız isim o eylemden etkileniyorsa, onu "-ed" li bir sıfatla tanımlayabiliriz.

His job **bores** him. ("bore" cümlenin yüklemidir.) His job is **boring**. ("sıkma" eylemine neden olan, yanı etkileyen taraf "his job"dur.) Onun işi sıkıcıdır.

He is **bored** with his job. ("bored" "he" yi yani "sıkma" eyleminden etkilenen tarafı tanımlıyor.) O işinden sıkılıyor.

Science-fiction films interest her a lot. She finds science-fiction films interesting. She is interested in science-fiction films.

The explanation confused her.

The explanation was confusing.

She was confused by the explanation.

Her attitude astonished us. Her attitude was astonishing. We were astonished by her attitude.

Bu şekilde yaygın olarak kullanılan sıfatlar şunlardır:

Verb	Present Participle	Past Participle
admire	admiring	admired
amaze	amazing	amazed
amuse	amusing	amused
annoy	annoying	annoyed
astonish	astonishing	astonished
bewilder	bewildering	bewildered
bore	boring	bored
charm	charming	charmed
confuse	confusing	confused
depress	depressing	depressed
disappoint	disappointing	disappointed
discourage	discouraging	discouraged
disgust	disgusting	disgusted
embarrass	embarrassing	embarrassed
encourage	encouraging	encouraged
excite	exciting	excited
exhaust	exhausting	exhausted
fascinate	fascinating	fascinated
frighten	frightening	frightened
frustrate	frustrating	frustrated
horrify	horrifying	horrified
interest	interesting	interested
irritate	irritating	irritated
please	pleasing	pleased
satisfy	satisfying	satisfied
shock	shocking	shocked
startle	startling	startled
stimulate	stimulating	stimulated
surprise	surprising	surprised
terrify	terrifying	terrified
tire (out)	tiring	tired
thrill	thrilling	thrilled
worry	worrying	worried

b) Bir ismin, "-ing" li ya da "-ed" li bir sıfatla tanımlanması eylemin, devam etmekte olan bir eylem mi yoksa tamamlanmış bir eylem mi olduğuna da bağlıdır.

Turkey is among the **developing** countries. ("develop" eylemi devam ediyor.) Türkiye **gelişmekte olan** ülkeler arasındadır.

The U.S.A. England and Germany are among the **developed** countries. Amerika, İngiltere ve Almanya **gelişmiş** ülkeler arasındadır.

I need some **boiled** water to make coffee. Kahve yapmak için **kaynamış** suya ihtiyacım var.

You should put macaroni into **boiling** water. Makarnayı **kaynayan (kaynamakta olan)** suya atmalısın.

The plumber will come tomorrow to repair the **leaking** pipe. He will also repair the **dripping** tap in the kitchen. (sızıntı yapan boru, damlatan musluk)

You should rinse the dishes thoroughly in **running** water. (..... akan su) My cousin played for the **winning** team. (.... kazanan takım)

"-ing" li ve "-ed" li sıfatların en yaygın kullanımı active-passive noktasında yoğunlaşır.

The hurricane damaged a large area.

Because of the **damaging hurricane**, a lot of people are homeless now. (hasara neden olan "hurricane", active)

Many people will have to live in tents until the **damaged houses** are repaired. (hasar gören "the houses", passive)

They stole a large sum of money from the bank last week, and the **stolen** money hasn't been found yet (çalınan para...)

She broke her leg in the accident, and the broken leg is in plaster now. (kırık bacak...)

Last night, the storm blew down several trees, and the road is blocked now by the **fallen** trees. (yıkılmış ağaçlar.)

I very much like to watch the falling snowflakes. (düşen kar taneleri)

EXERCISE 1 : Choose the correct one.

3	1-	My son finds cold beans in A) disgusted	tomato sauce
2	2-	-	e of being robbed so that he never travelled on trains
		late at night again. A) frightened	B) frightening
;	3-	The trainee nurses were A) fascinated	by the work carried out in the specialist baby unit. B) fascinating
4	4-	· ·	od with computers to help me as the instruction manual is
		A) bewildered	B) bewildering
ţ	5-	This cartoon is supposed (to be, but I can't laugh at it at all. B) amusing
•	6-	us were	move everything from the old house to the new one, all of
		A) exhausted	B) exhausting
•	7-	Keith has been driving are intends to repair it.	ound in a car for weeks. I wonder whether he ever
		A) damaged	B) damaging
1	8-	There is nothing quite as . A) thrilled	as water-skiing. B) thrilling
;	9-	Sandra felt really wher drink all over her new A) embarrassing	
	10-	I find Neil's continuous hu A) annoyed	imming a very habit. B) annoying

11-	The poor girl was when the poor girl was when the poor girl was	hen her brothers and father had been killed by the rebels. B) terrifying
12-	I am about my new A) excited	job, but I'm also very nervous. B) exciting
13-	The workers thought that better for everyone was A) unconvinced	the director's speech about the new procedures being B) unconvincing
14-	When we reached the dane	cing hall through a dim passage, the disco lights were
	A) dazzled	B) dazzling
15-	The whole community was lost at sea. A) stunned	when three generations of the same family were B) stunning
16-	Reports of mass murders i A) horrified	n Kosovo were B) horrifying
17-		with balloons and tinsel, and the table was laid with a full that her friends could have arranged all this without her B) amazing
18-		the wild will be a experience for all of us. B) fascinated
19-	It is a statistic that from state children's home A) surprised	47% of the children in young offenders institutes come es. B) surprising
20-	I would be if my hus room. A) surprised	sband cared what colour curtains I bought for the living B) surprising

2- ADVERBS

Genel olarak zarflar kendi aralarında çeşitli gruplara ayrılırlar. Bu grupları şöyle sıralayabiliriz.

a) Manner : slowly, gently, carefully, frankly, bravely, etc.

b) Place : here, there, up, down, near, etc.

c) Time : now, yesterday, tomorrow, still, yet, etc. d) Frequency : always, never, frequently, once, twice, etc.

e) Sentence : actually, really, evidently, obviously, definitely, etc.
f) Degree : very, quite, rather, fairly, hardly, scarcely, etc.

g) Focusing : just, only, simply, even, also, etc.

Bu bölümde daha çok üzerinde duracağımız zarflar, durum bildiren (adverbs of manner), derece bildiren (adverbs of degree), cümleyi niteleyen (sentence adverbs) ve vurgulama yapan (focusing adverbs) zarflardır.

2-1 FORMING ADVERBS WITH - LY

Pek çok durum ve derece zarfı, sıfatın sonuna "-ly" eklenmesiyle oluşur.

cold - coldly whole - wholly heavy - heavily quick - quickly true - truly happy - happily wise - wisely full - fully shy - shyly

I don't know why, but she spoke to me **coldly.** You should treat people **gently.**

We had to eat our lunch quickly.
This morning, I left home hurriedly.

Bazı sıfatların sonu -ly ile biter: cowardly, friendly, likely, lovely, elderly, lively, lonely, silly, ugly. Bu sözcükleri tek başına zarf olarak kullanamayız. Eğer, bunlardan birini zarf görevinde kullanmamız gerekiyorsa, in a lovely voice, in a friendly manner, in a cowardly way gibi bir phrase (sözcük grubu) kullanabiliriz.

He is a **cowardly** person. (adjective) He acted **in a cowardly way.** (adverbial phrase)

İkinci cümledeki "cowardly", "way" sözcüğünü tanımladığı için yine bir sıfattır. Ancak "in a cowardly way" bir bütün olarak "act" eylemini tanımladığı için bir zarftır.

Our neighbours are very **friendly** people. (adjective) Our neighbours welcomed us **in a friendly way.** (adverbial phrase)

She has a **lovely** voice. (adjective) She spoke to me **in a lovely voice**. (adverbial phrase)

2-2 USE OF ADVERBS

Zarílar, öncelikle, bir eylemin nasıl yapıldığını ifade eden sözcüklerdir. Yani, yükleme "How?" sorusunu sorduğumuzda yanıt alabileceğimiz sözcüklerdir.

He is a **careful** driver. (adjective)
He drives the car **carefully**.

She is a **successful** singer. She sings **successfully**.

("How does he drive?" "Carefully.")

Her action was **deliberate**. She acted **deliberately**.

Their visit was unexpected. They came unexpectedly.

Zarflar, bir sıfatın ya da bir başka zarfın derecesini arttırmak ya da azaltmak için de kullanılırlar.

Adverb + adjective:

It is cold today.

Her mother is ill.

It is extremely cold today.

Her mother is seriously ill.

The street was quiet yesterday.

The street was unusually quiet yesterday.

Adverb + adverb:

He drove the car carelessly.

She did her homework quickly.

He drove the car unbelievably carelessly.

She did her homework incredibly quickly.

At the party last night, he behaved foolishly.

At the party last night, he behaved terribly foolishly.

Preposition + a noun yapısını kullanarak bazı zarfların taşıdığı anlamı ifade edebiliriz.

She left home in a hurry/hurriedly.

I broke your window by accident/accidentally. He drove the car with great care/very carefully. She looked at me with sorrow/sorrowfully.

2-3 IRREGULAR ADVERBS

a) Good / well: Good bir sıfattır ve zarf biçimi well' dir.

My mother is a **good** cook. She cooks **well**. Her English is very **good**. She speaks English **well**.

Well, birinin "sağlığı iyi" anlamında kullanılıyorsa bir sıfattır. "How are you?" sorusuna "I'nı very good." biçiminde yanıt veremeyiz. Çünkü bu yanıt, "Ben çok iyi biriyim." anlamına gelir. Oysa "How?" sorusu, insanlara ilişkin sorulduğunda, kişinin sağlığı hakkında bilgi ister.

How are you today? - I'm very well, thanks.

Eğer bir insanın nasıl biri olduğunu sormak istersek "What is he like?" sorusunu sorarız ve bu soruya yanıt verirken **good** sözünü kullanabiliriz.

- What is your new boss like? I think he is a good person.
- What is your father like? He is a good father.

Bir nesnenin nasıl olduğunu sorarken "How is it?" ya da "What is it like?" sorularını kullanabiliriz. Ancak bu sorulara yanıt verirken "iyi" demek istiyorsak **good** sözünü kullanmalıyız. (**Well,** sadece canlıların sağlık durumunu ifade ederken sıfat olarak kullanılır.)

- What is your new job like?/ How is your new job?
- I'm not sure yet, but I think it is good.
- How is your new house?
- Oh, it is very good.

Well, past participle ile çok sık kullanılan bir zarftır: well-known, well-organized, well-dressed, well-educated, etc.

Everybody at the party last night was very **well-dressed**. Haven't you heard of him? He is quite a **well-known** author.

Past participle ile badly 'yi de kullanabiliriz.

Everything went wrong on our holiday. It was **badly-planned**. The car was not worth repairing. It was **badly-damaged**.

b) Fast, hard, late ve early, sıfat ve zarf biçimi aynı olan sözcüklerdir.

He is a **fast** runner. (adj.)
He runs **fast**. (adv.)

She travels to work on an **early** train. (adj.)
He is a **hard** worker. (adj.)
He works **hard**. (adv.)

I'll go on a **late** train (adj.)
I arrived home **late**. (adv.)

"Geç" anlamındaki **late** ile **lately** birbirinden farklı sözcüklerdir. **Lately, recently** ile aynı anlamdadır ve "son zamanlarda, son günlerde" demektir.

- Have you been to the cinema lately / recently?
- I haven't done any shopping lately /recently.

Hard, "çok, yoğun" anlamındaysa sıfat ve zarf biçimi aynıdır. Hard sıfat olarak "zor" anlamında da kullanılır.

The exam was very **hard**. (=very difficult)

This is hard work. I can't do it. (adj.)

Although I worked hard, I couldn't finish the work. (adv.)

c) Hardly: Hardly, "hard" ın zarf biçimi değildir. Başka bir anlama sahip bir zarftır.

Hardly = almost not

Hardly'nin bir anlamı *"hemen hemen hiç, neredeyse hiç"* demektir. Olumlu cümle yapısıyla kullanılır. Ancak anlamı olumsuzdur.

I can't tell you much about her, because I **hardly** know her. (= I almost don't know her. = I know her very little. = Onu neredeyse hiç tanımıyorum. = Onu çok az tanıyorum.)

I didn't feel good yesterday, so I hardly studied. (= I studied very little.)

Hardly = only with great difficulty

Hardly'nin bir anlamı da "güçlükle" demektir. Bu anlamda hardly, **can** ve **could** ile çok sık kullanılır.

Her voice is very soft. I can **hardly** hear her. (I can hear her only with great difficulty = Onu güçlükle duyabiliyorum.)

I had a terrible headache yesterday. I could **hardly** listen to the lesson. (I could only listen to the lesson with great difficulty = Dersi güçlükle dinleyebildim.)

Hardly ever = almost never

Hardly ever, sıklık bildiren bir zarf olarak "hemen hemen hiç, çok seyrek" anlamında kullanılır.

He doesn't like reading. He **hardly ever / almost never** reads a book. Hemen hemen hiç kitap okumaz.

I can **hardly ever / almost never** watch TV these days. Bugünlerde neredeyse hiç televizyon izleyemiyorum.

Hardly any = almost no, very little

Hardly any, miktar belirtirken kullanılır. Bu anlamda **hardly**, cümle içinde iki yerde kullanılabilir.

I hardly have any money./I have hardly any money.
(I have almost no money = Neredeyse hiç param yok. / Çok az param var.)

She feels lonely. She hardly has any friends./She has hardly any friends. (She has almost no / very few friends = Hemen hemen hiç arkadaşı yok.)

Hardly'yi anyone, anything, anywhere gibi sözcüklerle de kullanabiliriz.

I hardly bought anything./I bought hardly anything. (I bought almost nothing.)

I hardly knew anyone at the party./I knew hardly anyone at the party. (I knew almost no one at the party.)

I can hardly go anywhere these days./I can go hardly anywhere these days. (I can go almost nowhere these days.)

EXERCISE 2: Choose the correct answer in parentheses.

- 1- (Selfish/Selfishly) people seem to have (good/well) paid jobs in modern corporations.
- 2- It was (kind/kindly) of you to offer to help me move house, especially as I have several (heavy/heavily) items.
- 3- Simon had (kind/kindly) offered to help me move house, which meant we moved everything (quick/quickly).
- 4- Judy was a housewife who was (bored/boring) with doing the same chores day after day, so she appréciated the chance to take part in the (new/newly) neighbourhood scheme.
- 5- I've spent the whole day doing (bored/boring) housework, so I think I'll take a (quick/quickly) break.
- 6- I felt sorry for the (heavy/heavily) burdened refugees as they (weary/wearily) walked across the border.
- 7- The girls skipped (merry/merrily) across the (new/newly) cut grass.
- 8- 'The Emperor of the Sun' was a (huge/hugely) production including thousands of 'bit-part' actors. It was also an (incredible/incredibly) long film.
- 9- The play was (huge/hugely) successful and ran (continual/continually) for seven years.
- **10-** She was (usual/usually) (correct/correctly) about whether a candidate would complete their fire fighter training or not.
- 11- She didn't answer the bonus question (correct/correctly), and therefore, she didn't win the (grand/grandly) prize.
- 12- When Geoff took me to the college dance in his dad's car, he rather (grand/grandly) opened the car door for me and I (ungraceful/ungracefully) climbed out in my (large/largely) evening dress.
- 13- Young artists (*general/generally*) use a variety of drawing and painting materials before specialising. Their decision of which material to use is (*large/largely*) based on (*personal/personally*) preference.
- 14- I haven't (personal/personally) inspected the area, but the (general/generally) opinion of the management is that it is an (ideal/ideally) location.
- **15-** It is (hard/hardly) to choose between the two candidates for the position as they are both (ideal/ideally) suited for the work.
- 16- He (sure/surely) noticed that the lock was (complete/completely) (broken/breaking).
- 17- I'm (fair/fairly) (certain/certainly) that this is a (complete/completely) set, but you are welcome to check.
- 18- The (National/Nationally) Youth Orchestra is struggling to find young cellists, so schools are (active/actively) encouraging students to take up the instrument by providing cellos.
- **19-** I would (*ready/readily*) have allowed you to use my office if I had been asked (*proper/properly*).
- **20-** Your dinner is (ready/readily). Be (careful/carefully) though, as the plates are (real/really) hot.
- **21-** I don't know why you can't wear your (casual/casually) clothes to church. It (simple/simply) hasn't been tried, I think.

- 22- Laser eye treatment is a (simple/simply) procedure. After a person has undergone treatment, wearing glasses is no longer (necessary/necessarily).
- 23- Suffering from diabetes does not (necessary/necessarily) mean needing insulin or tablets. Sometimes diabetes can be (effective/effectively) treated by diet alone.
- 24- Sending young offenders on (basic/basically) army training, as is done in Texas, is (apparent/apparently) very (effective/effectively) because less than twenty-five percent re-offend.
- 25- He is a (basic/basically) (good/well) man, but he can't resist being (cheeky/cheekily) to his boss.
- 26- I was (reliable/reliably) informed that this car has only had one (previous/previously) owner.
- 27- Sonia is (extraordinary/extraordinarily) (beautiful/beautifully), isn't she?
- 28- Don't worry! The others seem to arrive (late/lately) too.
- 29- Wayne has been feeling (frustrated/frustrating) (late/lately) at work as none of his suggestions have been accepted.
- **30-** I think she (*deliberate/deliberately*) didn't mention the announcement to me in an attempt to make me appear (*stupid/stupidly*).
- **31-** I'm afraid this isn't an (ordinary/ordinarily) puncture. Someone (deliberate/deliberately) slashed a hole in this tyre.
- **32-** Because of her hearing problem, my grandmother can only hear if you speak (loud/loudly) and (slout/slowly).
- 33- You'll find the solicitor's (immediate/immediately) behind the new cinema.
- **34-** Even with today's (advanced/advancing) technology, a welder's job is still (dangerous/dangerously).
- **35-** Mrs Johnston has come to collect her mother's possessions. Please deal with her (*prompt/promptly*) but (*considerate/considerately*).
- **36-** If things go according to plan, (*short/shortly*), we will have the facilities to treat ten patients (*simultaneous/simultaneously*).
- 37- It's (amazed/amazing) how (easy/easily) we raised such an (immense/immensely) sum of money in such a (short/shortly) length of time.
- **38-** You took an (incredible/incredibly) risk yourself going back up the mountain to search for the (missed/missing) climbers. Speaking (personal/personally), I'm not sure I could have done the same.
- **39-** Although she thought the cabinets were (*wonderful/wonderfully*), she was (*shocked/shocking*) by the (*high/highly*) price.
- **40-** Handle the solvent (careful/carefully) as it is (high/highly) flammable and shouldn't be kept (dangerous/dangerously) (close/closely) to the workshop.
- **41-** How long do you think is a (*reasonable/reasonably*) period of time before we should expect some (*positive/positively*) results from the Training Coordinator?
- **42-** When can we (reasonable/reasonably) expect our results to (measurable/measurably) improve?
- **43-** We are (*serious/seriously*) behind our planned schedule and will have to make some (*swift/swiftly*) changes.
- **44-** I hope Sam's influenza isn't (*serious/seriously*). It is a (*real/really*) shame this happened just as he was starting his new job.
- **45-** Will's flat has been (*special/specially*) adapted due to his (*partial/partially*) blindness. For example, the lights are noise-activated.

2-4 POSITION OF ADVERBS IN A SENTENCE

Durum bildiren zarflar, yüklemden sonra gelir. Eğer yüklemin nesnesi varsa, zarf nesneden sonra yer alır.

She spoke **quietly**. He waited **hopefully**.

She read the book carefully. She left the country secretly.

Verb + preposition + object durumunda zarf, iki yerde bulunabilir.

She listened to me carefully./ She listened carefully to me.

Eğer nesne birden fazla sözcükten oluşuyorsa, zarf preposition'dan önce ya da yüklemden önce kullanılır.

She listened **carefully** to the delegates from various countries. She **carefully** listened to the delegates from various countries.

Yan cümlesi olan ya da gerund - infinitive bulunan cümlelerde, zarfın hangi eylemi nitelediğine dikkat etmek gerekir.

I tried **hard** to make her study. ("hard", "try" eylemini tanımlıyor.) I tried to make her study **hard**. ("hard", "study"yi tanımlıyor.)

I know **very well** that she can knit. ("very well", "know" eylemini tanımlıyor.) I know that she can knit **very well**. ("very well", "knit" eylemini tanımlıyor.)

2-5 ADVERBS OF DEGREE

Derece bildiren zarfları, bir fiili, sıfatı ya da zarfı tanımlayabilirler. Bu zarfların görevi, tanımladığı fiilin, sıfatın ya da zarfın sahip olduğu değeri azaltmak ya da çoğaltmaktır.

I **really** enjoyed the meal. This book is **rather** boring.

I find archeology **quite** interesting. He **barely** avoided hitting the child.

The questions on the test were **extremely** difficult. He was driving **very** fast.

Commonly used Adverbs of Degree

- a) absolutely, completely, entirely, fully, thoroughly, perfectly, totally, decidedly, certainly, positively, really, deeply, enormously, greatly, highly, utterly, extremely, exceedingly, excessively, tremendously, increasingly, awfully, badly, terribly, pretty, bitterly, incredibly, unbelievably, surprisingly, intensely, strongly, extraordinarily, exceptionally, reasonably, remarkably, considerably, comparatively, relatively, seriously, slightly, significantly, unusually, etc.
- b) too, enough, very, just, well, indeed, for, much, a lot, lots, so, quite, rather, fairly, a bit, a little barely, hardly, little, scarcely almost, nearly, practically, virtually
- a) Sonu -ly ile biten pek çok zarf, derecelendirme yapmak için kullanılabilir.

He won the football pools again. He is incredibly lucky.

Everything is **surprisingly** cheap at this market.

I was deeply hurt by his remarks.

Some of our traditions are utterly peculiar to foreigners.

I greatly appreciate your helping me.

I certainly don't want to come with you.

The bike is becoming **increasingly** popular in Turkey.

Everybody was very elegant at the party, but she was exceptionally elegant.

The children are behaving unusually well today.

The students are remarkably quiet today.

I haven't fully understood what you meant.

It's bitterly cold outside.

Bu grupta awfully, terribly ve badly "very, very much" anlamında kullanılır.

I'm **terribly** sorry. (= very sorry)
He was **awfully/terribly** upset by the news.

Badly, want ve need fiilleriyle çok sık kullanılır.

I **badly** need a holiday for a few days. She **badly** wants to have her own car. I need some money **badly**. (or I **badly** need some money.)

Pretty, bu kullanımıyla rather ve quite ile aynı anlamdadır ve "oldukça" demektir.

We had a camping holiday, and it was **pretty** tiring. They are working **pretty** hard these days.

b) Too, enough, very, very much and much

Too, bir sıfatı ya da zarfı niteleyebilir.

It's **too** hot today. (too+adj.)
You are eating **too** quickly. (too+adv.)

Too bir fiili tek başına asla niteleyemez. Ancak **too much** biçiminde kullanılırsa, fiili niteleyebiliriz.

You are working **too much**. He smokes **too much**.

Too bir ismi nitelerken, ismin sayılabilir ya da sayılamaz olduğunu dikkate almalıyız. Sayılabilir çoğul isimlerle **too many/too few**, sayılamaz isimlerle ise **too much/too little** kullanabiliriz.

I can't talk to you now. I have **too little time**. I don't want to drive now. There is **too much traffic** at this hour. She has **too few friends**, so she feels lonely.

Too, başka zarflarla nitelenebilir. Bu zarflar şunlardır; far, rather, much, a bit, a little.

This skirt is a little too big for me.
This house is much too large for only two people. It's rather too dreary today to go out.
There were far too many people at the party.

Enough, bir sıfatı, zarfı, fiili ve ismi niteleyebilir. Enough, sıfat ve zarftan sonra, isimden önce gelir.

This rope isn't **strong enough**. (adj + enough) I drove **carefully enough**. (adv. + enough)

We can go out for dinner. I have **enough money**. (enough + uncountable noun) We can't invite so many people. We don't have **enough chairs**. (enough + countable plural noun)

Stop working now. You have worked enough for today. (verb + enough)

Very, bir sıfatı ya da zarfı tanımlayabilir.

Everything is **very** expensive these days. (very + adj.) Slow down, please. You are driving **very** fast. (very + adv.)

Very bir fiili tanımlarken very much biçiminde kullanılır.

I like swimming very much./I very much like swimming.

Much ve **very much**, appreciate, admire, regret, care, mind, enjoy, like, dislike, hope, fear gibi derecesini ifade edebileceğimiz fiillerle kullanılır.

Much daha çok olumsuz cümlede ve soruda kullanılır. Olumlu cümlede kullanımı çok kısıtlıdır.

I don't like football much.

He used to drink a lot but he doesn't drink much nowadays.

She doesn't much care to be in crowded places.

I much regret my foolish remarks.

I much appreciate what you have done.

Very much daha çok olumlu cümlede kullanılır ve normalde yeri fiilden; varsa, nesneden sonradır. Ançak, fiilden önce de gelebilir.

I **very much** enjoy being with friends./I enjoy being with friends **very much**. She **very much** wants to buy a car./She wants to buy a car **very much**.

Very much olumsuz cümlede kullanıldığında cümlenin sonunda yer alması tercih edilir.

I don't like football very much.

I don't approve of her course of conduct very much.

Barely, hardly, little, scarcely

Bu zarflar daima olumlu cümlede kullanılırlar ancak cümleye verdikleri anlam olumsuzdur.

Most of the people at the reception were strangers to me.

I barely/hardly/scarcely knew anybody there. (I knew very few people there.)

Hemen hemen hiç kimseyi/neredeyse hiç kimseyi tanımıyordum.

He **barely/hardly/scarcely** avoided the accident. (but he did.) Kazayı güçlükle/güç bela önleyebildi.

Little, think, imagine, expect, realise gibi düşünmeye ilişkin fiilleri niteleyebilir.

I little know what he has been doing since he left.

I little expect him to pass the exam.

Almost, nearly, practically, virtually

Bu zarflar, "hemen hemen, neredeyse" anlamındadır. Niteledikleri fiilin önünde yer alırlar.

I almost/nearly/practically hit the child. (But I didn't.)

Cocuğa neredevse çarpıyordum.

She almost/nearly/practically dropped the tray. (But she didn't)

Tepsiyi neredeyse düşürüyordu.

The questions on the test were really difficult.

I almost/nearly/practically/virtually did nothing. (But I did something.)

Neredeyse/hemen hemen hiçbir şey yapmadım.

Virtually, diğer üçünden daha güçlü bir anlama sahiptir ve "gerçekten" anlamına da gelir.

The defeat of our team was **virtually** a disaster. (But it wasn't a real disaster.) Bizim takımın yenilmesi gerçekten bir felaketti.

She spent a lot of money on decorating her house, but it looks like virtually

Bizini takınını yenimlesi gerçekten bir lelaketti.

nothing.

Evi gerçekten hiçbir şeye benzemiyor.

Barely/hardly ve scarcely'nin cümleye verdiği anlam ile almost/nearly ve practically'nin verdiği anlama dikkat ediniz.

"I **barely/hardly/scarcely** passed the exam." cümlesi "Sınavı güçlükle/güçbela geçebildim. Ancak bir geçer not alabildim." anlamını verir. Ama güçlükle de olsa "pass" eylemi gerçeklesmiştir. Yani kişi sınavı geçmiştir.

"I **almost/nearly/practically** passed the exam." cümlesi ise "Sınavı neredeyse geçiyordum. Geçmeme ramak kalmıştı." anlamını verir. Oysa "pass" eylemi gerçekleşmemiştir. Yani kişi sınavdan kalmıştır.

Fairly, quite, rather

Fairly, quite ve rather, bir sıfat ya da zarfı niteleyebilir.

Rather, "considerably" ile aynı anlama sahiptir ve "oldukça, bir hayli" demektir. Rather daha çok expensive, late, poor, ugly, sadly, unwisely, etc. gibi olumsuz bir özelliği ifade eden sıfat ya da zarfları nitelemek için kullanılır.

It's **rather** cold today. She behaved **rather** foolishly last night. She was **rather** tense, so I advised her to take a few days off.

Fairly, daha çok olumlu bir özellik ifade eden sıfat ya da zarflarla kullanılır.

She is **fairly** tall. (not very tall, moderately) It's **fairly** warm today. (not hot, not cold) I'm **fairly** tolerant with my son.

Quite, iki anlama sahip bir zarftır. Birinci anlamı "fairly" ile aynıdır ve "oldukça" demektir. **Quite** da fairly gibi, daha çok olumlu bir özellik ifade eden sıfat ya da zarflarla kullanılır.

It's **quite** warm today. Let's have a walk.

I try to be **quite** understanding to him.

She managed to settle the row **quite** cleverly.

Quite, "tamlık, bütünlük" ifade eden *empty, full, ready, sure, wrong, right, unique, alone, etc.* gibi sıfatlarla ya da *incredible, unexpected, amazing, extraordinary, horrible, superb, marvellous, etc.* gibi çok güçlü anlama sahip sıfatlarla kullanıldığında "**completely**" anlamına gelir.

I'm not **quite** ready. (completely ready)
The suitcase is **quite** empty. (completely empty)
(Valiz tamamen boş.)
You are **quite** right. (completely right)

Quite, bir fiili de niteleyebilir. Eğer nitelediği fiil *enjoy*, *like*, *want*, *wish* gibi derecesini belirtebileceğimiz bir fiil ise "**quite**" in anlamı "oldukça" dır. Ancak *agree*, *think*, *understand* gibi bütünlük ifade eden bir fiil ise "**quite**" in buradaki anlamı "completely"dir.

I **quite** liked the film. (Filmi oldukça beğendim.) We **quite** enjoyed ourselves at the party. (Partide oldukça eğlendik.)

I don't **quite** understand his excuse. (Onun mazeretini tam olarak anlamadım.) We haven't **quite** finished the book. (Kitabı tam olarak bitirmedik.) I **quite** agree with him. (Onunla tamamen aynı fikirdeyim.)

Rather da like, enjoy, dislike, object gibi fiilleri nitelemek için "oldukça" anlamında kullanılır.

I rather object to elementary school students being given too much homework. She rather likes doing housework.

. Sıfat tamlamalarında a/an, "fairly"den önce kullanılır.

She is **a** fairly tall girl. It is **a** fairly interesting story.

A/an, "rather"dan önce ya da sonra gelebilir.

This is \mathbf{a} rather difficult question/rather \mathbf{a} difficult question. This is \mathbf{a} rather noisy place/rather \mathbf{a} noisy place.

A/an, "quite" dan sonra gelir.

It was quite **a** nice holiday. She was quite **an** understanding person. Our house is quite **a** long way from here.

EXERCISE 3: Choose the correct answer.

	Siz J . Choo	se the correct	answei.		
1-	The success of t recovery.	the operation ha	s improved h	is chances of ma	aking a full
	A) violently	B) greatly	C) considerately	D) virtually	E) bitterly
2-	I thank you all it teamwork of the	for the applause cast.	, but I must say th	at my success is	due to the
	A) decidedly	B) nearly	C) entirely	D) perfectly	E) fluently
3-	alive.		the crash, so it was		
	A) totally	B) perfectly	C) relatively	D) slightly	E) scarcely
4-	You look t A) awfully		, not as cheerful as C) barely	usual. Is everyt D) fully	
5-	Though the con	dition is general	lly obvious from ch	ildhood, it is	common to
	contract an alle A) deeply			D) highly	E) hardly
6-	could be a pop	star.	asn't attractiv	•	
	A) entirely	B) practically	C) seriously	D) sufficiently	E) relatively
7-	write her	own name.	e Afghan refugee h		
	A) unusually	B) bitterly	C) badly	D) intensely	E) barely
8-	I'm glad they reso I didn't lose a	funded my depo any money.	sit when I ch	anged my mind	about the holiday.
	A) deeply	B) utterly	C) fully	D) purely	E) rightly
9-			ply as it is da		E) remarkably
10-			nn odd little r C) almost	nan, but we all li D) barely	
	Las week every	w, chough	o, annost	Darciy	an i allier

EXERCISE 4: a) Match each adverb on the left below with its synonym in the box.

1- intentionally	6- harmoniously	a) accurately	f) totally
2- rapidly	7 - absolutely	b) truthfully	g) quickly
3- approximately	8- honestly	c) deliberately	h) roughly
4- correctly	9- cruelly	d) sufficiently	i) precisely
5- exactly	10- adequately	e) brutally	j) cordially

) CHOOSE	tile collect	answer.				
1-	Lying in cou A) cordially	ort is a criminal of B) honestly			answer the D) exactly	questions E) approximate
2-	The tour gro	oup will leave Marl B) adequately			2 p.m. We w D) rapidly	on't wait for anyone. E) accurately
3-		ınt and her boyfric	end had tro	eated her .	even p	ouring boiling water
	on her. A) totally	B) cruelly	C) rough	aly	D) absolute	ely E) sufficiently
4-	How can the	ve teenagers would be so pitiless? ly B) accurately	-	-		he railway tracks.
	-			•	_	-
5-	prize draw.	u have answered a y B) roughly	Il the ques C) bruta		-	e entered into our
EXERCI	(SE 5 : a) M	Iatch each adject	ive on the	e left belo	w with its o	pposite in the box.
2- i 3- e	mmense 7 extensive 8 obscure 9	6- rough 7- permanent 8- innocent 9- hazardous 10- abrupt		a) limit b) grad c) appa d) relu e) tiny	lual arent ctant	f) guilty g) safe h) busy i) calm j) temporary
) Choos	se the correc	t answer.	<u> </u>	***************************************		
1-	A young ma for a living. A) obscure	n of your age shou		e; y	ou should d D) calm	o some kind of work E) hazardous
2-	Beth was to show the staff nurse what she was capable of and volunteered to look after the next patient on the ward. A) permanent B) eager C) extensive D) abrupt E) idle					
3-	The sea was activities. A) immense		for water-s C) busy		e spent the	day doing some other
4-	Before intro					esearch, taking ever
	A) reluctant		C) exten	sive	D) apparen	t E) gradual
5-	home	onths' hard work, t they had built for nt B) reluctant		s.	d out of thei D) eager	r caravan and into the caravan and into the caravan and into the caravant
EXERC	ISE 6 : a)	Match each adv	erb on the	e left belov	w with its o	pposite in the box.
2- 1 3- 2 4- 1 5- 1 6- 0 7- 1	ncompetently Inwisely Inggressively The condestly The cond	9- internally 10- recklessly 11- timidly 12- seriously 13- deliberate 14- hostilely 15- randomly	ely	b) fo c) an d) en e) an f) clo g) ao	assively ormally rrogantly xternally musingly everly ccidentally ublicly	 i) skilfully j) boldly k) systematically l) carefully m) cheerfully n) amicably o) scarcely

b) Choose the correct answer.

	1-	When James called him a coward, Michael shook his fist at him A) accidentally B) amicably C) aggressively D) externally E) arrogantly
	2-	No one was surprised that he was involved in a major accident as he was driving so all the time.
		A) seriously B) casually C) systematically D) recklessly E) miserably
	3-	What William Cobbett, the English journalist, wrote was often controversial because
		he attacked whatever he saw to be corrupt or unfair. A) boldly B) amicably C) modestly D) randomly E) scarcely
	4-	The police officer declared, quite, that he didn't need training as he knew all there was to know about domestic violence.
		A) incompetently B) essentially C) amusingly D) miserably E) arrogantly
	5-	The house was beautiful inside, but it needed quite a lot of repairing A) privately B) internally C) publicly D) randomly E) externally
	6-	The nightingale exists throughout Europe, but it is found most in southern
		France, Spain and Portugal. A) essentially B) abundantly C) seriously D) casually E) publicly
	7-	Although they had differing political outlooks, they always discussed current affairs
		A) aggressively B) hostilely C) amicably D) internally E) recklessly
	8-	I chose a cotton dress to wear to the picnic and was thoroughly cold by the
		time we arrived home. A) unwisely B) timidly C) boldly D) cleverly E) modestly
	9-	Since we are only allowed to attend the conference with five students, we'll have to choose from those who have applied to take part.
		A) abundantly B) externally C) randomly D) formally E) essentially
	10-	At the board meeting, the director of the company spoke about the difficult economic conditions and the challenges ahead.
		A) seriously B) incompetently C) abundantly D) accidentally E) passively
EXE	RCI	SE 7: Choose the synonym for the word in bold type.
	1-	Her family must be quite affluent as they live in a large house with a swimming pool and own a Mercedes.
		A) wise B) arrogant C) generous D) wealthy E) tremendous
	2-	Why are you always so reluctant to get out of bed? You don't want to be late for
		school, do you? A) enthusiastic B) awkward C) inconsiderate D) motivated E) unwilling
	3-	The rice pudding with strawberry jam was extremely delicious . A) soft B) juicy C) tasty D) ripe E) sour
	4-	She was naive enough to believe that having twelve beauty sessions would make her
		look five years younger. A) sensitive B) credible C) anxious D) gullible E) mature
	5-	She is so vain that she never prepares herself for challenges to her ideas. A) conceited B) modest C) aggressive D) wise E) ordinary
	6-	Many experts believe that the recent floods were predictable . A) unexpected B) foreseeable C) approximate D) thoughtless E) inestimable
	7-	The teacher was unsure whether the telephone threats he received were real or they
		were from schoolboys fooling around. A) secret B) sure C) definite D) genuine E) fake

	8-	Even with t A) heavy	oday B) sec	's high cure		equipment, rock-cl cceptable	imbing is still da : D) unsafe	ngerous. E) durable
	9-	Their treatr				was pitiless . All th	he young men we	re killed and
		A) hopeless		B) need		C) faultless	D) careless	E) merciless
	10-	It is obvious	s tha	t your s	son's int	telligence is except	cional as he stays	at the top of the
						C) necessary	D) systematic	E) extensive
	11-	The Queen around the			is an e r	normous cruise sh	ip which takes th	e rich and famous
		A) charmin		B) luxt	ırious	C) huge	D) occasional	E) elaborate
	12-	I'm doubtfu A) sceptical		it the g B) curi		ent will be able to r C) concerned	reduce street crim D) hopeful	ne significantly. E) upset
	13-	It would be longer need				ough your possess	sions and give aw	ay what you no
		A) sensitive		B) logi		C) diplomatic	D) possessive	E) useless
	14-	Physical fit. A) mediocre		is an e : B) abs		l requirement for fi C) fundamental	re fighters. D) occasional	E) voluntary
	15-	ls it definit A) likely			nayor's v bable	wife will attend the C) hopeful	function? D) unusual	E) certain
EXE	RCI	SE 8 : Cho	ose 1	the opp	posite o	f the word in bold	l type.	
	1-	We offer a s A) fortunat		of spec B) relu		shops to improve s C) secretive	study skills. These D) permanent	e are compulsory . E) optional
	2-	It is import sure that it	ant t	o buy a	n exper	isive antique piece	from a dependab	le source to make
		A) genuine		B) valu		C) useful	D) certain	E) fertile
	3-	Contrary to A) thrilling	the	others, B) spit	I found eful	hot air ballooning C) quiet	quite stressful . D) enjoyable	E) relaxing
	4-	He is usual A) consider				gave the delivery m C) stringent	en a five-pound t D) generous	ip. E) wealthy
	5-	Leaving all A) inconsid				board rubber out C) reckless	was most though D) tasteless	ntful. E) conceited
	6-	Your report A) horrible		ood, bu B) offe		you think the succe C) enormous		is understated? E) insignificant
	7-	Samuel thi A) charmin		he Loci B) spa		Monster is real , bu C) huge	t I don't think so. D) creative	E) imaginary
	8-	After the re	ecent	measu B) sec		king around the pa	ork does not seen D) calming	n so dangerous. E) violent
	9-	Her extent A) charmin		owledg B) bar		sic is quite broad . C) hostile	D) narrow	E) accurate
	10-	The author A) faultless		mous i B) affli		other countries ou C) genuine	tside Brazil. D) generous	E) unknown
	11-	The worksl	o qor	n diver	se popu	lations during the	conference was v	aluable to my
		A) cautious	3	B) pric	eless	C) useless	D) precious	E) offensive
	12-	I think the A) strict	math	ns teacl B) pas		o lenient with her C) aggressive	students. D) hostile	E) harmless

13- The heat in that part of Spain in September is **unbearable**.

A) considerate B) inadequate C) tolerable

D) barren

E) abundant

14- These offices have an ample supply of natural light.

A) creative

B) spacious

C) sterile

D) artificial

E) dazzling

15- It appears to be Graham's natural demeanour to be polite to people.

A) courteous

B) generous

C) cheerful

D) considerate E) rude

2-6 SENTENCE ADVERBS

Bu zarflar bütün bir cümleyi niteler ve konuşmacının yorumunu, düşüncesini ifade eder.

a) Cümleyi niteleyen zarfların büyük bir bölümü, olasılık derecesini ifade eder. Bunlardan yaygın olarak kullanılanlar şunlardır:

> actually indeed reallu in fact surely

certainlu definitely clearly undoubtedlu

perhaps possibly probably

(doubtless) evidently

presumably maube

obviously of course

Bu zarflardan definitely, perhaps, maybe ve of course haric diğerleri, cümlenin başında, ortasında ya da sonunda yer alabilirler.

Mid-position:

Bu zarflar ortada kullanıldığı zaman "be" fiilinden sonra gelir.

He is **obviously** innocent. They are probably at home.

Yardımcı fiil yoksa, yardımcı fiille asıl fiil arasında yer alırlar.

He will **probably** come late tonight. He had **obviously** taken the money.

Olumsuz cümlede "not"dan önce kullanılırlar. Ancak, özneden hemen sonra kullanılması daha yaygındır.

He will **probably** not come tomorrow./He **probably** won't come tomorrow. He certainly can't do the job.

At the beginning or at the end of a sentence:

Certainly he has been working very hard. He has been working very hard certainly. **Obviously** they will raise the prices again. They will raise the prices again obviously.

Definitely nin cümlenin başında kullanılması çok enderdir. Daha çok cümlenin ortasında kullanılır.

> He was definitely at home at that hour. He is trying to do his best definitely.

Perhaps, of course ve maybe, cümlenin sonunda da kullanılabilmelerine rağmen daha çok cümlenin başında kullanılırlar. Ancak, vurguyu arttırmak için ortada kullanılmaları da mümkündür. Bu durumda iki virgül arasında kullanılırlar.

> Perhaps he can lend us his car. He can lend us his car perhaps.

Of course he is capable of doing that. He is capable of doing that of course. He is, of course, capable of doing that. Surely, daha çok cümlenin başında ya da sonunda kullanılır.

Surely, he was at the demonstration! (I feel almost sure that he was.)

b) Cümleyi niteleyebilen diğer zarflar şunlardır:

admittedly, annoyingly, frankly, fortunately, unfortunately, luckily, unluckily, honestly, personally, naturally, surprisingly, understandably, seriously, rightly, wrongly, etc.

Bu zarılar genelde cümlenin başında kullanılırlar. Ancak, cümlenin senunda kullanılmaları da mümkündür. Genellikle bir virgülle cümlenin devamından ayrılırlar.

Frankly, he doesn't work hard enough to succeed. Dürüst olmak gerekirse/Doğruyu söylemek gerekirse, başaracak kadar çok çalışmıyor.

Understandably, he doesn't want to join us. Anlaşıldığı gibi/Anlaşıldığı üzere/Anlaşılan o ki bize katılmak istemiyor.

Seriously, why don't your parents move to the country? The air is cleaner there. Cidden/gerçekten, ailen neden taşraya taşınmıyor?

Rightly or wrongly, he decided to quit school and start to work. Doğru ya da yanlış, okulu bırakıp çalışmaya karar verdi.

Naturally, everybody wants to live in better conditions. Doğal olarak herkes daha iyi koşullarda yaşamak ister.

2-7 FOCUSING ADVERBS

Bu zarflar, cümlenin bir ögesini vurgulamak için kullanılır. Cümle içindeki yerleri genelde vurguladıkları isimden hemen öncedir. Bu zarfları şöyle sıralayabiliriz:

only, just, merely, simply, purely, solely, exclusively, exactly, chiefly, mainly, primarily, mostly, especially, particularly, either, too, also, as well, even

Merely, purely ve simply, hemen her zaman vurguladıkları isimden önce gelirler.

I **merely/purely/simply** wanted to warn you. I had no other intention. Seni sadece uyarmak istedim. Başka bir niyetim yoktu.

Just, **only** ve **even**, vurguladıkları isimden hemen önce gelebilirler. Ancak arada kullanılan zarfların (mid-position) kullanıldığı biçimde de yer alabilirler.

I **just/only** want to warn you. (fiili vurguladıkları için başka bir yerde kullanılamazlar.) (Seni **sadece** uyarmak istedim.)

I bought only/just a sweater. / I only/just bought a sweater. Sadece bir kazak aldım.

I had eaten **only/just** a sandwich. /I had **only/just** eaten a sandwich. **Sadece** bir sandviç yemiştim.

She did many things yesterday. She even did some shopping. (Alışveriş bile yaptı.)

He left without saying anything. He didn't **even** say goodbye. I bought many things. I **even** bought a pair of jeans. (Bir kot pantolon **bile** aldım.)

Even ve only, özneyi vurguluyorsa, özneden önce kullanılır.

Only Janette objected to my suggestion. The others accepted. **Sadece** Janette benim önerime karşı çıktı.

Even my father burst into tears when we got the news of his death. Onun ölüm haberini alınca, babam **bile** ağladı.

Too, **also**, **as well** ve **either**, hepsi "de, da" anlamını verir. **Either**, daima cümle sonunda ve olumsuz cümlede kullanılır.

Father didn't want to go to the cinema. He didn't want us to go either.

Too ve **as well** olumlu cümlede ve genellikle cümle sonunda kullanılırlar. Ancak, **too**, özneyi vurgularken ortada da kullanılabilir.

Everybody enjoyed the play. My parents enjoyed it **too/as well.** I, **too**, had expected him to pass. Ben **de** onun geçeceğini ummuştum.

Also, ortada kullanılan bir zarftır. Ancak, vurguladığı sözcüğe bağlı olarak cümle içindeki yeri değişebilir.

I met many old school friends at the party. I also met some of our teachers.

I **also** had expected him to pass. (Ben **de**......)
I had expected **also** him to pass. (Onun **da**)

Vurgulama zarfı olarak exactly, daha çok wh- soru sözcükleriyle kullanılır.

What **exactly** do you mean? (**Tam olarak** ne demek istiyorsun?) How **exactly** did the accident happen? (Kaza **tam olarak** nasıl oldu?)

Examples with other focusing adverbs:

I think you are wrong, **especially** on this occasion.
Parents' duty is not **exclusively** to feed their children.
We should deal **primarily** with the housing problem.
I'm afraid I can't support you, **particularly** on this point.
The people at the wedding were **mainly/chiefly** the bride's relatives.
Knowing a foreign language is important **mainly/chiefly** in jobs doing business with foreigners.
We should **primarily** focus on saving the company from bankruptcy in these economic conditions. Then we can consider expansion.

3- ADJECTIVE AND ADVERB STRUCTURES

3-1 TOO AND ENOUGH*

Too + adjective/adverb + to infinitive

Too olumlu cümlede kullanılır. Ancak cümlenin anlamı olumsuzdur.

I'm **too tired.** I can't go out tonight. I'm **too tired to go** out tonight. Bu akşam dışarı çıkamayacak kadar yorgunum.

You are working **too slowly.** You can't finish the report by 5 o'clock. You are working **too slowly to finish** the report by 5 o'clock.

This problem is **too complicated**. You can't solve it without help. This problem is **too complicated for you to solve** without help.

Adjective/adverb + enough + to infinitive

She is mature enough. She can decide for herself. She is mature enough to decide for herself. We are walking fast enough. We can catch the train. We are walking fast enough to catch the train. Trene yetişecek kadar hızlı yürüyoruz. She isn't reliable enough. You can't confide your secret in her. She isn't reliable enough for you to confide your secret in. Sırrını ona açabileceğin kadar güvenilir değil.

^{*} Too ve enough'lı cümleler hakkında ayrıntılı bilgi için bkz. Sayı:7 Bölüm: 2/9

Enough, sıfat ve zarflardan sonra, isimlerden önce gelir.

We don't have **enough eggs to make** an omelette. I don't think I'll have **enough time** tomorrow **to visit** them. Yarın onları ziyaret edecek kadar vaktimin olacağını sanmıyorum.

Enough ve too ile eşanlamlı cümleler üretebiliriz.

You are **too tense** to take a healthy decision. Sağlıklı bir karar veremeyecek kadar gerginsin.

You aren't **calm enough** to take a healthy decision. Sağlıklı bir karar verecek kadar sakin değilsin.

This dress is **too expensive** for me to buy. This dress isn't **cheap enough** for me to buy.

Just for Fun

BEFORE BECOMING WORLD FAMOUS

Burt Reynolds describes the day both he and Clint Eastwood were sacked by Universal Studios: I was told I couldn't act, and Clint was told he talked too slowly and his Adam's apple was too big. As we were walking to our cars, we were quiet — but then, it's always quiet around Clint. Finally I said, "You're in trouble, Clint. I can take acting lessons, but you can't get a new Adam's apple."

3-2 SO THAT, SUCH THAT

a) So + adjective/adverb: so warm, so beautiful, so expensive, etc. so fast, so carefully, so quickly, etc.

Such + a/an + adjective + a singular noun: such a pretty girl, such a lovely day, such an absurd case, etc.

Such + adjective + plural noun: such pretty girls, such happy days, such expensive shoes,

Such + adjective + uncountable noun: such awful weather, such difficult vocabulary, such strong coffee, etc.

So ve such niteledikleri sıfatın anlamını kuvvetlendirir. Such, sıfat tamlamalarıyla kullanılır. So'dan sonra bir zarf da gelebilir.

I liked the meal. It was **so delicious**. (It was really delicious.)
I don't want to read this book. It's **so boring**. (It is really boring.)
She is a good cook. She cooks **such delicious meals**. (really delicious meals)
I like her very much. She is **such a nice person**. (a really nice person)

Such'dan sonra direk bir isim de gelebilir. Bu durumda such "böyle, öyle" anlamına gelir.

Some people like money a lot. **Such people** don't like to spend money even for their own needs. (Böyle insanlar)

b) So ve such, sıfatın ya da zarfın derecesinin umduğumuzdan az ya da çok olduğunu ifade ederken "bu kadar, o kadar" anlamında da kullanılır.

The play was excellent. I hadn't expected it to be **so good.** (Bu kadar iyi olacağını ummamıştım.)

Don't work so hard. You'll lose your health. (Bu kadar çok çalışma.)

The exam was really difficult. I hadn't expected it to be **such a difficult exam.** (Bu kadar zor bir sınav olacağını ummamıştım.)

Their house is very large. I didn't know they had **such a large house.** (Bu kadar büyük bir evleri olduğunu bilmiyordum.)

c) So ve such, süreç, mesafe ve miktar bildiren sözcüklerle şu şekillerde kullanılır.

So long=such a long time

I didn't think the job would take so long/such a long time. İşin bu kadar uzun süreceğini sanmıyordum.

So far=such a long way

I didn't know your house was **so far/such a long way** from your work. Evinizin işinize bu kadar uzak olduğunu bilmiyordum.

Miktar bildiren sözcüklerle so da bir isimle birlikte kullanılır.

With countable nouns:

So many=such a lot of

So few=such a few

She has **so few friends/such a few friends** that she feels lonely. (O kadar az arkadaşı var ki...)

With uncountable nouns:

So much=such a lot of

They have so much furniture/such a lot of furniture at home. (Evlerinde o kadar çok mobilya var ki.)

Sp little=such a little

I can't do shopping with **so little money/such a little money.** (Bu kadar az parayla alışveriş yapamam.)

d) So ve such neden-sonuç ilişkisi kurarak iki cümleyi bağlayabilir.

Reason: I was very tired. Effect: I went to bed early.

I was **so tired** that I went to bed early. (O kadar yorgundum ki erkenden yattım.)

Reason: There were a lot of people in the queue.

Effect: I decided not to see the film.

There were so many people / such a lot of people in the queue that I decided not to see the film.

It was a hard job. I felt exhausted afterwards. It was **such a hard job** that I felt exhausted afterwards.

I have a lot of work to do tomorrow. I don't think I'll have time to call you. I have **such a lot of work / so much work** to do tomorrow that I don't think I'll have time to call you.

Genelde, iki cümle arasında tense uyuşması vardır. Ancak, uygun bir geçiş sağlanıyorsa, neden ve sonuç farklı zamanlara ait tense'lerle ifade edilebilir.

He is so weak that I don't think he can carry this bag. He was so weak that I didn't think he could carry the bag. (Bu örneklerde neden ve sonuç aynı zamana aittir.) He **got** so annoyed with me that I **didn't think** he **would** forgive me. ("got annoyed" ve "didn't think", her ikisi de geçmişte gerçekleşmiş eylemler.) Bana o kadar **kızmıştı** ki beni affedeceğini **ummuyordum.**

He **got** so annoyed with me that I **don't think** he **will** forgive me. ("got annoyed" geçmişte gerçekleşmiş bir eylem. Ancak "don't think he will" present time'a ait.)
Bana o kadar **kızdı** ki beni affedeceğini **sanmıyorum.**

İki cümle arasındaki "that" kaldırılabilir. Anlam değişmez.

It's so humid today **that** I find it difficult to breathe. It's so humid today I find it difficult to breathe.

It's such a lovely blouse **that** I'll certainly buy it. It's such a lovely blouse I'll certainly buy it.

Just for Fun

KNOWS HIS JOB

A wealthy matron was so proud of a valuable antique vase that she decided to have her bedroom painted the same colour as the vase. Several painters tried to match the shade, but none came close enough to satisfy the eccentric woman.

Eventually, a painter approached, who was confident that he could mix the proper colour.

The woman was pleased with the result, and the painter became famous.

Years later, he retired and turned the business over to his son, "Dad," said the son, "there's something I've got to know. How did you get those walls to match that vase so perfectly?"

"Son," the father replied, "I painted the vase."

(from Reader's Digest)

EXERCISE 9: Combine the two sentences using so that or such that.

- 2- The theatre is a long way from the car park. We mustn't forget to take our raincoats.

 The theatre
- 3- She is an ambitious girl. The other officers don't trust her.
 She
- 5- It was a fancy sports car. Everyone in the village stared at it as it zoomed past.

EXERCISE 10: a) Rewrite the sentences using **such** instead of **so**.

Example: The manager was so arrogant

The manager was so arrogant that everybody in the company disliked him.

<u>He was such an arrogant manager that everybody in the company disliked</u>

<u>him.</u>

- 1- There were so many deaf inhabitants on Martha's Vineyard, USA, that all the population could use sign language.

 There were
- 2- He is so knowledgeable with regard to the local area that he is regularly asked to speak at community meetings.

 He is

3- They have so much snow in Montreal at present that they can't sweep it away quickly enough.

They have

4- That town is so dangerous that journalists and aid agency workers are the only foreign visitors.

You have

- b) Rewrite the sentences using so instead of such.

Just for Fun

KNOWS THE DIFFERENCE

A woman bought some pears at the local supermarket. At the checkout counter, the cashier commented, "Oh, dear, I've charged you for plums instead of pears."

"What is the difference?" the woman asked.

"Well," the cashier said, "plums are smaller and round."

(from Reader's Digest

3-3 COMPARATIVE FORMS OF ADJECTIVES AND ADVERBS

a) Regular Inflection of Adjectives and Adverbs

Sıfatların karşılaştırmalı biçimini elde etmek için "-er" takısı ya da "more" sözcüğü kullanılır. Genellikle bir heceli ya da bazı iki heceli sıfatlar sonuna -er takısı alır.

big-bigger long-longer tidy-tidier pretty-prettier thin-thinner short-shorter slow-slower dear-dearer easy-easier slow-slower duick-quicker early-earlier

Sonu **-ing, -ed** ve **-s** ile biten sıfatlar, kısa heceli de olsa sonuna **-er** takısı alamazlar. Bu sıfatların başına "**more**" getirilir.

tired-more tired bored-more bored serious-more serious tiring-more tiring boring-more boring tedious-more tedious

Bazı iki heceli sıfatlar her iki biçimde de kullanılabilir.

simple-simpler/more simple common-commoner/more common narrow-narrower/more narrow friendly-friendlier/more friendly polite-politer/more polite handsome-handsomer/more handsome

Çoğu iki ve daha fazla heceli sıfatlar başına "more" alır.

modest-more modest hostile-more hostile certain-more certain content-more content careful-more careful careless-more careless frequent-more frequent intelligent-more intelligent comfortable-more comfortable beautiful-more beautiful practical-more practical efficient-more efficient

Sonu -ly ile biten zarflar başına "more" alır.

slowly-more slowly easily-more easily

quickly-more quickly cleverly-more cleverly

carefully-more carefully comfortably-more comfortably

Sonu -ly ile bitmeyen fast, hard, late zarfları sonuna -er takısı alır.

fast-faster

hard-harder

late-later

Ancak **often** bu kuralın dışındadır ve **more often** biçiminde çekimlenir. **Early** ise, sonu -ly ile bittiği halde **earlier** biçiminde çekimlenir.

Karşılaştırma yapabilmek için iki öğeye ihtiyacımız vardır. İki insanı, iki nesneyi, iki yeri vs. birbiriyle karşılaştırabiliriz. Karşılaştırılan öğelerden ikincisine geçerken arada "than" kullanılır.

Istanbul is bigger than Ankara.

Ayşe is more beautiful than her sister.

Your house is larger than ours. (our house)

Her hair is longer than mine. (my hair)

She is taller than me.

He is driving more carefully than you.

I find basketball more enjoyable than volleyball.

Karşılaştırmayı yaparken, her iki nesnenin de tekil ya da her ikisinin de çoğul olması gerekmez. Şu örneği inceleyelim:

İstanbul is bigger than all the other cities in Turkey.

Bu örnekte, İstanbul'u Türkiye'nin diğer bütün şehirleriyle karşılaştırdığımız için, yine iki taraf vardır.

Ayşe is **more hardworking than** all my other students. Ayşe diğer bütün öğrencilerimden daha çalışkandır.

He drives **more carefully than** his brothers. Some people are **luckier than** others.

Aynı nesnenin farklı zamanlardaki durumunu da karşılaştırabiliriz.

It **is** warmer today than it **was** yesterday. Bugün hava dün olduğundan (dünkünden) daha sıcak. OR

It **was** cooler yesterday than it **is** today. Dün hava bugünkünden daha serindi.

I **could** run longer distances when I was younger than I **can** now. She **works** harder this year than she **did** last year.

Last night, they **treated** us more sincerely than I **had expected**. (Dün akşam bize, umduğumdan daha samimi davrandılar.)

I \mathbf{used} to \mathbf{go} to the cinema more often when I was at university than I \mathbf{do} now.

Comparative yapıyı, belirtili bir nesne için kullanıyorsak, önüne "the" gelir.

- Which of those two is your English teacher?
- The taller (of them) is my English teacher.
- Of these two apples, can I take the bigger one?

Aksi takdirde "the" kullanılmaz.

My English teacher is **taller** than yours. This apple is **bigger** than that one.

b) Irregular Inflection of Adjectives and Adverbs

Bazı sıfat ve zarfların çekimi, belirtilen kuralların dışındadır.

```
good (adj.) / well (adv.) = better much = more bad (adj.) / badly (adv.) = worse many = more little = less
```

She is a **better** driver than I thought. She drove the car **better** than I thought. He is **better** at mathematics than his sister, but he is **worse** at physics. He speaks English **worse** than anybody else in the classroom.

Good, **bad** ve **well** sözcüklerini "feel" ve "get" fiilleriyle kullanırken belli kısıtlamalar vardır. "Well" in, sağlığımıza ilişkin konuşurken "iyi" anlamında bir sıfat olduğunu görmüştük.

- How are you today/How do you feel today?
- I am well/I feel well. (not "good")

Eğer, hasta birine "İyileşinceye kadar yatmalısın." demek istiyorsak, **well** ya da onun comparative biçimi **better** kullanabiliriz. (**good** kullanamayız.)

You must stay in bed until you feel well/better.

Eğer hasta biri, "Bugün kendimi kötü/daha kötü hissediyorum." demek istiyorsa bunu şöyle ifade edebiliriz.

I feel worse today. (not "bad")

"Feel good/bad", kişinin ruh halini ifade etmek için kullanılabilir.

```
I feel good. (happy, pleased, etc.) I feel bad.(unhappy, displeased, etc.)
```

Get fiilinden sonra **good** ve **bad** kullanılmaz. Bunların comparative biçimi **better** ve **worse** kullanılır. "Get well" kullanımı da mümkündür.

```
She was very ill yesterday, but she is getting better.
Your English is getting better. (İngilizcen düzeliyor.)
The economic situation is getting worse. (Ekonomik durum kötüleşiyor.)
I hope you'll get well soon. (Umarım yakında iyileşirsin.)
```

Nicelik sıfatı olarak **much** ve **many** "**more**" biçiminde çekimlenir. **Little**'ın comparative biçimi "**less**"dir. **Few** düzenlidir. "**Fewer**" biçiminde çekimlenir.

You have **little** money, but I have **less**. (I have less money than you.) I have **few** books, but you have **fewer** than me.

There were **fewer** people at the demonstration yesterday than at the previous one. (Dünkü gösteride öncekinden daha az kişi vardı.)

I think you have **more** money than all of us. I guess **more** people will become unemployed in the days to come. (Sanırım önümüzdeki günlerde daha çok insan işsiz kalacak.) Zarf olarak **much** ve **little**'ın comparative biçimi yine **more** ve **less**'dir.

I drove the car **more** than you did. I used to read **more** than I do now. She thinks very little, but her sister thinks **less**.

"More" gibi "less"de sıfat ve zarfları nitelemek için kullanılır.

This bed is **less comfortable** than the one I slept in last night. (Bu yatak, dün akşam yattığım yataktan **daha az** rahat.)

Bu cümleden çıkan sonuç "yatakların ikisi de rahat, ama bu daha az rahat"dır. Eğer bu cümleyi "more uncomfortable" ile ifade edersek anlam biraz değişir:

This bed is **more uncomfortable** than the one I slept in last night. (Bu yatak, dün akşam yattığım yataktan daha rahatsız.)

Bu cümleden çıkan sonuç ise "Yatakların her ikisi de rahatsız ama bu daha rahatsız"dır.

Both a Mercedes and a BMW are expensive cars, but a BMW is **less expensive than** a Mercedes.

Far iki şekilde comparative yapılır: farther ya da further. Eğer far, "uzak" anlamında kullanılıyorsa comparative biçimi farther ya da further olabilir.

Your house is farther/further from the city centre than ours.

Further'ın bir anlamı da "more" demektir. Bu anlamda farther kullanılmaz.

I'll let you know as soon as I get further information. (more information)

OLDER AND ELDER

İki kişinin ya da iki nesnenin yaşlarını karşılaştırıyorsak **"older"** kullanılır. *"Abla, ağabey, büyük amca vs."* gibi aile bireylerinden, daha büyük olanını ifade ediyorsak **"elder"** kullanılır. "Than" kullanılan cümlelerde **elder** kullanılmaz; çünkü "than" karşılaştırma yapar.

My **elder sister** lives in Germany. (Ablam Almanya'da oturuyor.) Her **elder brother** doesn't allow her to stay out late. (Ağabeyi, onun geç vakte kadar dışarıda kalmasına izin vermiyor.)

I have two sisters. One is **older** than me, and one is younger. Are you **older** or **younger** than your brother?

Older "daha eski" anlamında da kullanılır.

Our apartment building is **older** than all the others in our street. This car seems **older** than the one we tried out yesterday, and I'd prefer to buy the **newer** one.

c) İki nesneyi karşılaştırırken bazı zarflarla karşılaştırmanın derecesini azaltabilir ya da çoğaltabiliriz. Karşılaştırmalı bir sıfat ya da zarfı niteleyebilecek zarflar şunlardır: far, much, a little, even, hardly, scarcely, almost, nearly, any, rather. (quite ve fairly, comparative yapılarla kullanılmaz.)

Ankara is a big city, but İstanbul is **much/a lot/far** bigger than Ankara. (İstanbul Ankara'dan **çok** daha büyük.)

This exam is a bit/a little more difficult than the previous one. (Bu sınav öncekinden biraz daha zor.)

You said her handwriting was better than yours, but it isn't **any better**. (..... ama **hiç de** daha iyi değil.)

Last night, I went to bed **rather earlier** than usual. (Dün akşam, her zamankinden **oldukça** erken yattım.)

d) Bir durumun sürekli değiştiğini vurgulamak için comparative adjective ya da adverb çift kullanılabilir: more and more, faster and faster, better and better, more and more expensive, etc. Örneklerde görüldüğü gibi, -er takısı olan sıfatların kendisi çift söylenir. Çok hecelilerde ise more yinelenir.

Everything is getting **more and more expensive**. Her şey gittikçe pahalılaşıyor.

It's becoming **more and more important** to know a foreign language. (=It's becoming increasingly important to....)
Yabancı dil bilmek gittikçe daha çok önem kazanıyor.

More and more students are taking the university exam. Gittikçe daha çok öğrenci üniversite sınavına giriyor.

It's becoming **harder and harder** to find a job. They began to work **more and more slowly**.

 e) Karşılaştırmalı yapıyı, iki durumun birbirine bağlı olarak değiştiğini ifade etmek için de kullanabiliriz.

> The harder you work, the more successful you will be. Ne kadar çok çalışırsan o kadar başarılı olursun.

The less you eat, the more quickly you'll lose weight. Ne kadar az yersen o kadar çabuk kilo verirsin.

The more you earn, the more you can spend. Ne kadar çok kazanırsan o kadar çok harcayabilirsin.

The harder the job became, the less interested I was. İş zorlaştıkça ilgim azaldı.

The more he talked, the more annoyed I became. O konuştukça öfkem arttı.

Bu cümlelerdeki anlamı "as" kullanarak da verebiliriz.

As I grew older, I became more interested in music. The older I grew, the more interested I became in music. Büyüdükçe müziğe olan ilgim arttı.

As I waited there for him to come, I got more and more impatient.

The longer I waited there for him to come, the more impatient I got.

EXERCISE 11: Complete the sentences using the comparative forms of the adjectives or adverbs given in parentheses.

- 1- The new measures would have been if the staff had been trained properly. (effective)
- 2- It is to buy a house than to rent if you can afford it. (good)
- 3- The English football team performed in the World Cup than they had in the European Cup. (well)

- 5- During his speech, he spoke a little than normal so that everyone would understand him clearly. (slowly)
- 6- If you buy a £5 ticket, you will be from the ice-rink than with a £10 ticket. (far)
- 7- I can tell you a customer's name and address from their account number right away, but if you need details, such as a credit history, you will need to give me time. (far/much)
- 8- The floods in 2000 were than the ones in 1998. (bad)
- 9- I'm getting behind with my work, so I'll have to start working much in order to catch up. (hard)
- 10- The judge thought both solutions would work, but that the Blue team's solution had been designed. (cleverly)
- **12-** I would prefer to spend money on entertainment and on maintenance. (*much/little*)
- 13- It is a real scandal. I believe the television star behaved than he claims to have done. (badly)
- 15- Because of the recent Anthrax scares, all the post at the office building is being checked than usual. (carefully)

EXERCISE 12: Circle the correct one.

- 1- When running a race, she starts (good/well) and finishes even (better/well). She is a natural athlete.
- **2-** The church was built in the 14th century and some of the stone features are 200 years (*older/elder*) than that.
- 3- As her father had died some years before her wedding, her (old/elder) brother took his place by her side at the ceremony.
- **4-** Could we use the funding (very effective/more effectively) if we combined our resources? Do you think that is a (manageable/manageably) solution?
- 5- The shelves were (harder/hardly) to put up than Tom had thought because we had (harder/hardly) started when we found out that the lounge wall was solid concrete.
- 6- Tommy lives much (closer/closely) to work than me and only has a (short/shortly) trip to work.
- 7- Oliver's temperature is (higher/highly) than normal. I hope he hasn't caught the (higher/highly) contagious influenza that is going around the office.
- 8- You wouldn't guess that Hakan and Yalçın are (close/closely) related. They are first cousins, but they don't look (similar/similarly) at all.
- 9- Those slides were (*presumably/more presumably*) included in the presentation to make us feel that our jobs are (*secure/securely*).
- 10- I would have found the Memorial Hall (easier/more easily) if the location had been (clearer/more clearly) marked on the map.
- 11- I was surprised to hear that she is three years (elder/older) than her husband.
- 12- Because there has been a lot of terrorist activity (later/lately), the country's borders have been (more secure/more securely) guarded.
- 13- I'm (fairly/fairer) sure that I'll tile the kitchen floor, unless you think wood flooring is (better/well).
- 14- Her train arrived in Birmingham (lately/later) than scheduled, which meant she missed her connecting train and arrived home really (late/lately).
- 15- His (elder/old) brother should have taken over the business, but he wasn't (responsible/responsibly) enough.

EXE	RCISE 13	: Complete the sentences using the "comparative + and + comparative" structure with the words in parentheses.
	Example:	She is becoming $\underline{more\ and\ more\ nervous}$ as the exam draws nearer. (nervous)
	_	ncreased security in most countries, there appears to be terrorism in the world. (much)
		ncreased security at airports around the world, 'would kers are being caught. (<i>many</i>)
		nine left home, she spoke about her lack of respect for er's political party. (freely)
		children grew, they had money for luxuries. (little)
	6- As the da	houted at her brother, he drove
		er I phone them, I seem to get an automated reply service. Honestly, their r service is getting
		oming to fly to foreign holiday resorts. (risky)
		ecome since he won some money on the lottery. (lazy) arket product ranges are getting all the time. (wide)
EXE	RCISE 14	: Rewrite the sentences using "The + comparative, the + comparative" structure.
	Example:	As her son grew more self-confident, she became less worried about him. The more self-confident her son grew, the less worried she became about him.
	1- As she b	ecomes more tired, she seems to get more irritated.
	governm	ding more meetings, you will become more familiar with the way that the ent conducts business.
		ning more, you can use your time more efficiently.
	4- As she fe	els more unwell, she becomes more frightened.
		iber of teachers required increases as we get more and more students to our courses.
APPRINTED		

Just for Fun

WHY ON THE DEAN'S LIST

When I received my grades from Harvard College, I was delighted that they were higher than I had expected, and I phoned to tell my parents. While I was on the phone with my mother, she shared the news with my 16-year-old brother, whose experiences with school were far different from mine. "Guess what, Jes? Your sister is on the dean's list!"

"Wow!" he replied. "How could she get in that much trouble?"

(by Molly Schwartzburg from Reader's Digest)

3-4 COMPARISON WITH AS AS/THE SAME AS/DIFFERENT FROM

a) Sıfat ve zarflarda karşılaştırma yapabileceğimiz diğer bir yapı as as/so as kalıbıdır. As as kalıbı olumlu cümlede kullanıldığında eşitlik bildirir ve iki as arasında sıfatın ya da zarfın yalın hali kullanılır.

as + adjective/adverb + as

Ali is 16 years old. Ayşe is 16 years old too. Ali is **as old as** Ayşe.

Ali is 1.65 m tall. Ayşe is 1.65 m tall too. Ali is **as tall as** Ayşe.

Ali is 50 kg. Ayşe is 50 kg. Ali is **as heavy as** Ayşe.

They are driving at 100 kph. We are driving at 100 kph. They are driving **as fast as** we are. (Bizim kadar hızlı sürüyorlar.)

He drives the car carefully. You drive the car carefully. He drives the car **as carefully as** you. (Arabayı senin kadar dikkatli kullanıyor.)

Olumlu cümlede, karşılaştırılan öğeler yer değiştirdiğinde cümlenin anlamı değişmez.

Your house is as large as ours. OR Our house is as large as yours. Ali is as tall as Ayşe. OR Ayşe is as tall as Ali.

As + adjective/adverb + as, olumsuz cümlede kullanıldığında eşitsizlik olduğunu vurgular. Olumsuz cümlede so + adjective/adverb + as kalıbını da kullanabiliriz.

Our apartment building has three floors. Your apartment building has six floors.

Our apartment building isn't as/so high as yours.

Living in the country isn't **as/so expensive as** living in big cities. (Kırsal kesimde yaşamak büyük şehirlerde yaşamak kadar pahalı değil.)

He doesn't drive as/so carefully as you. (O senin kadar dikkatli sürmüyor.)

Olumsuz cümlede karşılaştırılan öğeler yer değiştirdiğinde cümlenin anlamı değişir. Bu nedenle, isimleri değiştirdiğimizde kullanılan sıfat ya da zarfı da değiştirmemiz gerekir.

This exam isn't **as/so difficult as** the previous one. (Bu sınav önceki kadar zor değil.)

The previous exam wasn't **as/so easy as** this one. (Önceki sınav bunun kadar kolay değildi.)

As as ya da so as arasına sıfat ya da zarftan başka sözcükler de girebilir. Karşılaştırılan öğelerden birincisine ait olan sözcükler ikinci as'a kadar yazılır. İkinci as'den sonra yazılanlar ikinci öğeye aittir.

It isn't **as/so cold today as** it was yesterday. I'm not **as/so optimistic about the economic situation in Turkey as** you are. (Türkiye'deki ekonomik durum konusunda senin kadar iyimser değilim.)

She wasn't **as/so self-confident before she found a decent job as** she is now. (Saygın bir iş bulmadan önce, şimdi olduğu kadar kendine güvenli değildi.)

You don't seem as/so keen on playing football nowadays as you were before.

Sıfat tamlamalarında so/as + adjective + a/an singular noun kalıbı kullanılabilir. Bu yapı çoğul isimlerle ve sayılamaz isimlerle kullanılmaz.

Have you ever seen **as keen a boy as** him? Hiç onun kadar hevesli bir çocuk gördün mü?

I want to buy just **as big an apartment as** yours. Aynı seninki kadar büyük bir daire almak istiyorum.

I hadn't expected our team to get as high a score as they did.

So/as + adj + a singular noun kalıbı çok fazla kullanılmaz. Bunun yerine such as kalıbı tercih edilir. Bu kalıp tekil, çoğul ve sayılamaz isimlerle kullanılabilir.

I have never seen **such a beautiful girl as** her. Hiç onun kadar güzel bir kız görmedim.

I have never drunk **such delicious coffee as** this. Hiç bunun kadar lezzetli kahve içmedim.

I don't think you can find **such cheap shoes as** these. Bunlar kadar ucuz ayakkabi bulabileceğini sanmıyorum.

So + adjective/adverb + as to do ve such + adjective + noun + as to do kalıpları "..... yapacak kadar" anlamını verir.

I admit he is rather disrespectful but he is not **so disrespectful as to shout** at his mother.

(Annesine bağıracak kadar saygısız değil.)

He is not **such a disrespectful** boy as to shout at his mother. (Annesine bağıracak kadar saygısız bir çocuk değil.)

She isn't **so beautiful as to win** the beauty contest. (Güzellik yarışmasını kazanacak kadar güzel değil.)

She isn't **such a beautiful girl as to win** the beauty contest. (Güzellik yarışmasını kazanacak kadar güzel bir kız değil.)

As as kalıbını, just, nearly, almost gibi zarflarla niteleyebiliriz.

Her dog is **nearly/almost as clever as** humans. (Onun köpegi **neredeyse insanlar kadar** akıllı.)

I thought you were considerate but you are **just as rude as** the others. (Senin düşünceli olduğunu zannetmiştim ama sen de **aynı/tam diğerleri kadar** kabasın.)

As/so ... as kalıbını miktar sıfatları many, few, much ve little ile as/so + many/few/much/little + noun + as biçiminde kullanabiliriz.

I don't have **as/so many books as** you have. Benim, seninki kadar çok kitabım yok.

We intend to invite **as few people to the wedding as** possible. Düğüne, mümkün olduğu kadar az kişi davet etmek niyetindeyiz.

You won't need **as much money in the mountains as** that. Dağda bu kadar çok paraya ihtiyaç duymazsın.

For the trip, I'll take **as little luggage as** possible. Seyahat için mümkün olduğu kadar az eşya alacağım. As much as yapısını fiilleri tanımlarken de kullanabiliriz.

You don't like swimming **as much as** I do. She doesn't smoke **as much as** she used to. Eskiden olduğu kadar çok sigara içmiyor.

Half as as, twice as as gibi yapılarla, karşılaştırdığımız özelliğin kaç kat olduğunu ifade edebiliriz.

He eats very little. He doesn't eat even **half as much as** his sister. Kardeşinin yediğinin yarısını bile yemiyor.

Her salary is **twice as much as** mine. Onun maaşı benimkinin iki katıdır.

Turkey is almost **seven times as big as** Bulgaria. Türkiye, Bulgaristan'ın yaklaşık yedi katı büyüklüğündedir.

b) The same as

The same as, karşılaştırılan iki öğenin "aynı" olduğunu ifade eden bir yapıdır. Ancak the same as, isimlerle kullanılır.

Ali is **as old as** Ayşe. (as + adj + as) Ali is **the same age as** Ayşe. (the same + a noun + as) Ali Ayşe ile aynı yaşta.

Ali is **as heavy as** Ayşe. Ali is **the same weight as** Ayşe. Your hair is **as dark as** mine. Your hair is **the same colour as** mine.

I usually arrive home at the same time as my father.

The same as yan yana kullanılabilir.

My needs are **the same as** yours. Her eye colour is **the same as** her mother's. Your English teacher is **the same as** ours.

Eğer karşılaştırılan iki öğeyi, cümlenin başında özne olarak kullanıyorsak, as kullanılmaz.

Last night, I arrived home at **the same time as** my father. Last night, my father and I arrived home at **the same time**.

She still lives at **the same house as** her parents. Her parents and she still live at **the same house.**

c) Similar to/different from

Your pronunciation is quite **different from** mine. Senin telaffuzun benimkinden çok farklı.

The layout of your house is **similar to** ours, but yours is a bit larger. Sizin evin planı bizimkine benziyor.

Benzeyen ya da farklı olan noktayı in that + a sentence biçiminde ifade edebiliriz.

My job is **similar to** yours **in that** we meet a good many people throughout the day. (Benim işim, gün boyu pek çok insanla karşılaşmak bakımından seninkine benziyor.)

My point of view is **different from** yours **in that** I'm more optimistic about the situation. (Benim görüşüm, bu konuda daha iyimser olmam bakımından seninkinden farklı.)

d) Pronouns/nouns after "than" and "as"

Than ve as den sonra fiil subject + verb biçiminde kullanılır. Eğer fiil kullanılmıyorsa object pronoun/noun (me, him, you, Ayşe. etc.) kullanılır.

You are taller than **me**./You are taller than **I am**. She can sing better than **you**./She can sing better than **you can**. I'm not as tall as **him**./I'm not as tall as **he is**. You can't sing as well as **her**./You can't sing as well as **she can**.

Eğer baştaki özne iyelik bildiriyorsa than ve as den sonra possessive noun/pronoun kullanılır.

Your parents aren't so strict as **mine**. (as my parents/as my parents are) My hair is longer than **hers**. (than her hair/than her hair is)

Just for Fun

SPEAKING VOLUMES

Music for the wedding reception of my wife's nephew was being furnished by a young group, who obviously believed that loud is good. At one point, I was standing at the far end of the room, where the grandmother of the groom was trying unsuccessfully to carry on a conversation with another woman. Finally, in desperation, she caught the eye of the bandleader and beckoned him over. Shouting at the top of her voice, she asked, "CAN'T SOMETHING BE DONE ABOUT THE VOLUME?"

With an apologetic smile, he shouted back, "I'M SORRY, MISSIS, WE CAN'T DO ANYTHING MORE, IT'S TURNED UP AS HIGH AS IT WILL GO!"

(by Adin Green from Reader's Digest)

EXERCISE 15: Rewrite the sentences using "as/so as", or "such as" where possible.

Example: My son is a more obedient child than my daughter.

My daughter is not such an obedient child as my son.

- 1- He is a less honest politician than his rival.
 He
- 3- The resort now gets fewer visitors than it used to.
 The resort
- 4- The Chancellor is a wiser man than the Home Secretary.

 The Home Secretary
- 5- Boris Becker had a stronger serve than McEnroe.

McEnroe's service

EXERCISE 16: Complete the sentences using "half as as, twice as as, etc." pattern.

Example: It took Sandra half an hour to answer the questions, while the other

students spent an hour. It took the other students <u>twice as long to answer the questions as it did</u>

Sandra.

1- He usually drinks two cups of tea with his breakfast. Today he drank four cups.

Today he drank

Usually he drinks

2-	Mary spent £100 on curtains for her new home, but Sonia spent £1000 for the same
	purpose.
	Sonia spent
3-	I can type a report from notes in one hour. Graham takes four hours to type a report
	from notes.
	Graham takes
4-	A boy of his age should normally drink two glasses of milk a day, but he only drinks
	one glass.
	He
5-	A normal washing machine washes 5 kg of clothing. The new Dyson washes almost
	10 kg of clothing.
	The new Dyson washes almost
	A normal washing machine washes about

EXERCISE 17: Choose the correct one.

- 1- Winning the award was (so/such) a (wonderful/wonderfully) experience for her that she spoke to all the journalists (willing/willingly).
- 2- The candidate from York's project was much (better-presented/well-presented) than the other candidates, but he didn't score so (better/well) on knowledge of his subject.
- 3- She wears twice (as/so) (much/more) make-up (than/as) her friends, which makes her look several years (elder/older) than them.
- 4- Unfortunately, there are (as/so) many (extreme/extremely) (dangerous/dangerously) drugs being sold in night clubs that tough action is required.
- 5- She has been a lot (more confident/more confidently) since she attended the training course at work. In fact, she is (as/so) (confident/confidently) (that/as) she has applied for a management position.
- 6- She didn't sleep very (good/well) last night, but her sleep wasn't (such/as) (disturbed/disturbing) (as/that) it had been the night before.
- 7- The Turkish football team got (so far/farther) (as/than) the English football team in the 2002 World Cup.
- 8- The assessment of the community needs should be (as/so) wide-ranging (that/as) (possible/possibly).
- 9- There are 3,500 youngsters in British prisons, which is (more/much) (than/that) in any other European country and a really (depressing/depressed) fact.
- 10- If she spent (*more/much*) time concentrating on her own work and (*less/fewer*) criticising others, she might find that she would have more (*leisure/leisurely*) time.
- 11- I have never seen someone who had been burnt as (badly/worse) as him.
- 12- Millions of years ago there were birds (as/so) (tall/taller) (as/that) men.
- 13- Both brothers are (exceptional/exceptionally) (good/well) at basketball, but Shaun is (tall/taller) than Shamus and this gives him a (slight/slightly) advantage.
- 14- Your uncle really looked after the garden (good/well) while we were away. In fact, I was wondering whether he would like to come around (regular/regularly) to do it.
- **15-** The (*more/much*) marks you achieve for your assignments, the (*low/lower*) a grade you will require in the exam to pass the course.

3-5 SUPERLATIVE FORMS OF ADJECTIVES AND ADVERBS

a) Sıfat ve zarflarda en üstünlük derecesi "-est" takısı ve "most" sözcüğüyle ifade edilir. "-est" ve "most" un kullanımıyla ilgili kurallar "-er" ve "more" için belirttiğimiz kurallarla aynıdır.

pretty-prettier-prettiest big-bigger-biggest clever-cleverest expensive-more expensive-most expensive frequent-more frequent-most frequent pleased-more pleased-most pleased

carefully-more carefully-most carefully easily-more easily-most easily significantly-more significantly-most significantly

Sıfat ve zarf biçimi aynı olan sözcüklerin çekimi şöyledir:

hard-harder-hardest fast-faster-fastest

late-later-latest early-earlier-earliest

Late'in comparative ve superlative biçimi iki şekildedir:

late-later-latest

late-latter-last

"Geç-daha geç-en geç" anlamında "late-later-latest" kullanılır.

I usually get up late. My son gets up later than me and my husband gets up the latest. (adverb)

He usually gets home on a **late** train. (adj.) Can we travel on a **later** train today? (adj.)

The latest train we can get direct to Adapazarı is the 10.30. (adj.)

Latest, "son moda, en son" anlamında "most recent, up-to-date" ile eşanlamlı olarak da kullanılır.

Everybody at the party was dressed in the **latest fashion**. Partideki herkes son moda giyinmisti.

Have you read his latest book? Onun en son kitabını okudun mu?

Latter sadece sıfat olarak kullanılır ve arka arkaya sözedilen iki şeyden "ikincisi, sonuncusu" anlamındadır. İki şeyden "birincisi, önceki" anlamında "former"* ile birarada sık kullanılır.

- There are two films on at the same time. One is a detective and the other is a romantic film.
- I'd prefer to watch the latter. I'd find the former too nerve-racking.
 Ben ikincisini izlemeyi tercih ederim. Birincisini fazla sinir bozucu buluyorum.

Bu cümlede "latter" söyleniş sırasına göre ikinci sırada yer alan "romantic film" yerine, "former" ise birinci sırada yer alan "detective" yerine kullanılmıştır. (former=first, latter=second)

Last, sıfat ve zarf olarak kullanılır ve "first" ile zıt anlamlıdır.

I **first** went to Germany in 1973 and I **last** went there in 1986. (adv.) Almanya'ya ilk olarak 1973'te, en son (son olarak) 1986'da gittim.

I will be **the last person** to leave the office. Who will be **the first?** (adj.) Bürodan en son ayrılan kişi ben olacağım. Birinci/ilk ayrılan kim olacak?

^{*&}quot;Former"ın bir anlamı da "eski" demektir: in former times (eski zamanlarda), our former teacher (eski öğretmenimiz/önceki öğretmenimiz). "Former" bir comparative değildir. "-er", sözcüğün yapısında vardır. "Formerly" bir zarftır ve "eskiden, önceleri" anlamındadır. "I formerly worked as a secretary."

Düzensiz sıfat ve zarflar ise şu şekilde çekimlenir:

good/well-better-best bad/badly-worse-worst far-farther/further-farthest/furthest much-more-most little-less-least few-fewer-fewest (düzenlidir)

b) Sıfat ve zarfların superlative biçimi, bir kişi ya da nesnenin, belirtilen özelliğe belli bir grubun içerisinde en üst ya da en alt düzeyde sahip olduğunu ifade eder. Superlative'in önünde "the" kullanılır.

She is the most hardworking student in the classroom. Istanbul is the biggest city in Turkey.

Our apartment building is the tallest in our street. She has the most money among us. Ayşe has the least courage of all the others. She has the fewest friends in the class. This problem is the least important (one) of all. He is the best player in the team. He drives the most carefully of all the drivers I know. She speaks English the best of the three. (Üçünün içinde İngilizceyi en iyi o konuşuyor.)

c) Tanımladığımız öğenin hangi ortamda en iyi, en kötü vs. olduğunu belirtirken, eğer bu ortam bir yer ise in kullanılır: in the world, in Turkey, in our street, etc. Zaman ya da bir grup ifade eden sözcük ise of kullanılır: the happiest time of my life, the shortest month of the year, the most hardworking one of all my students, the most intelligent of us all, the most famous of all the Turkish writers, etc. Grup ifade eden yapılarla among da kullanabiliriz: the cleverest among us, the laziest among my students, etc.

Mount Everest is the highest in the world. February is the shortest month of the year. Hande is the tallest of all my students. Of all the contemporary writers, I like him best.

d) Superlative kullanabilmemiz için tanımlayacağımız nesnenin ait olduğu grubun en az üç öğeden oluşması gerekir. Eğer grup iki öğeden oluşuyorsa comparative kullanılır.

They have two daughters, and Ayşe is the cleverer of the two.

They have three sons, and Ali is the most intelligent of the three.

Bazı durumlarda comparative ile superlative kullanımını ayırt etmek güç olabilir. Şu iki örneği inceleyelim.

She is **more hardworking than all the other students in the classroom.** O sınıftaki diğer bütün öğrencilerden daha çalışkandır.

She is **the most hardworking of all the students in the classroom.** O sınıftaki bütün öğrencilerin içinde en çalışkanıdır.

Bu örneklerden birincisinde, "she", sınıftaki diğer öğrencilerin dışında tutulmuştur. Yani bir tarafta "she", bir tarafta "diğer öğrenciler" göz önüne alındığında, iki öğeden oluşan bir karşılaştırma yapılmıştır. İkinci örnekte ise "she" grubun bir üyesidir ve o grubun içinde "en çalışkan" olduğu ifade edilmiştir.

Istanbul is bigger than all the other cities in Turkey. Istanbul is the biggest city in Turkey.

I consider his latest book to be more successful than all his others. I consider his latest book to be the most successful of all his books.

e) More, most ve least, fiilleri nitelemek için de kullanılır.

She **most** fears that she may lose her job some day. En çok bir gün işini kaybedeceğinden korkuyor.

I **more** want to have an early night. Erken yatmayı daha çok istiyorum.

She usually comes when I **least** need her and doesn't when I need her **most**. Genellikle ona en az ihtiyaç duyduğum zamanlarda gelir, en çok ihtiyaç duyduğumda ise gelmez.

Like, **enjoy** gibi beğeni ifade eden fiillerle "daha çok, en çok" anlamında **better** ve **best** de kullanabiliriz.

Of the two shirts. I liked the checked one **better**. (=more) İki gömlekten, kareli olanını daha çok beğendim.

I like coffee **better than** tea. (=more than) Kahveyi çaydan daha çok severim.

Of all the Turkish pop singers, I like Sezen Aksu **best**. (=most) Türk pop sanatçıları içinde en çok Sezen Aksu'yu severim.

Hate, dread gibi olumsuz anlam taşıyan fiillerle **better** ve **best** kullanamayız. Bu tür fiillerle **more** ve **most** kullanabiliriz.

Among the martial arts I hate karate **most**. "Do" sporları içinde en çok karateden nefret ederim.

f) Bir superlative'in önünde, normalde **"the"** kullanıldığını görmüştük. Ancak, *"his, my, this, that"* gibi başka bir sözcük kullanılıyorsa "the" kalkar.

His best book is his latest. She is one of my most hardworking students.

g) Oldest-eldest

Oldest ve eldest arasındaki fark, older ve elder arasındaki fark ile aynıdır. Eğer bir kişi ya da nesnenin yaşça en büyük olduğunu ifade ediyorsak **oldest**, aile bireylerinden en büyük olanını ifade ediyorsak **eldest** kullanılır.

Who is **the oldest** student in this classroom? **The oldest representative** came from China.

My eldest uncle is a lawyer.

My eldest brother is getting married next week.

h) Most + adjective, önünde "the" olmadan kullanıldığı zaman "very" anlamını verir.

A most strange thing happened the other day. (a very strange thing) Geçen gün çok garip bir şey oldu.

You shouldn't miss that film. It's most interesting. (very interesting)

Just for Fun

GOT HIS REVENGE

Paul Getty, reputed to have been the richest man in the world, once bought some goods from a very expensive Neiman-Marcus store, but refused to pay the delivery charges. "So," reports the store's founder, Stanley Marcus, "when I was in California some time later, I bought petrol at a Getty station, but refused to pay the tax. Instead, I gave the attendant my business card and told him to charge the tax to Getty personally. "Tell Getty that Stanley Marcus has got even,' I said."

EXERCISE 18: Choose the correct one.

- Of the two official languages in Quebec, French is the (more widely/most widely)
- 2-Geographically, the (more widespread/most widespread) language of all world-wide is English.
- 3-(Fewer/fewest) patients come from that town (than/of) would be expected as a percentage of the population.
- Ankara has the (better/best) example of an open prison for children in the whole of Turkey.
- 5-Have you seen the (latest/later) trend in evening dresses? Backless dresses are making a comeback.
- 'Eastenders' is the (*more/most*) popular of all the British soap operas.
- 7- Jack's mother was (so/as) (shocked/shocking) by his messy apartment (than/that) she had (harder/hardly) taken her coat off before she started clearing up.
- The 20 (more widespread/most widespread) African languages are spoken by (considerable/considerably) (less than/as many as) half of the population.
- My mother had four sisters and three brothers. The (elder/eldest) sister, Mary, celebrated her ninetieth birthday this year with all her (younger/youngest) brothers
- 10- She is the (oldest/eldest) cleaner in the company, being (nearly/nearer) sixty-years
- 11- Given a choice between eating outside in the sunshine or indoors, I would (definite/definitely) choose eating outside as I prefer to get some (fresh/fresher) air.
- 12- With the number of (excellent/excellently) day-care centres increasing, women can go back to work after starting a family more (easier/easily).
- 13- Watching the rescue men digging her son from the rubble was the (more/most) (distressing/distressed) scene she had ever had to witness.
- 14- Moss Side didn't use to be (such/so) an (exclusive/exclusively) area. At one time, it was probably one of (much more/the most) deprived areas of the city.
- 15- It seems that all the fifteen members of the committee were involved in the scandal, but that Mr Major was the (badly/worst) affected by the (adverse/adversely)
- 16- There are many holiday resorts along France's Mediterranean coast, and (the most popular/more popular) of these with film stars is St Tropez.
- 17- There are three main languages spoken in Switzerland, of which German is the (more common/most common).
- 18- He was (as/so) (deceitful/deceitfully) (than/that) he forged his wife's signature on official documents.
- 19- I'll wear my grey suit for the coach journey as it doesn't crease (more/as) (easier/easily) (as/that) my navy blue one.
- 20- The Rolls-Royce is (more definite/definitely) the (better/best) model of car to hire for your wedding.

3-6 LIKE, AS, SUCH AS

a) Like, "similar to, for example, the same as" anlamını veren bir preposition'dır. Bu nedenle kendinden sonra bir isim, zamir ya da gerund gelebilir.

She is very beautiful indeed, like an angel. (melek gibi)

Work hard like your father. (Baban gibi)

This bed is too tough. Sleeping in it is like sleeping on the floor.

(Bu yatakta yatmak yerde yatmak gibi.)

Do you have any other books like this? (Bunun gibi başka kitapların var mı?)

My son wants to be a teacher like me. (Benim gibi)

Like'dan sonra gerund'ı, like someone/something doing biçiminde de kullanabiliriz.

We heard a loud noise last night. It sounded **like a bomb exploding.** (Bomba patlaması gibi geldi.)

- Do you hear a noise in the kitchen?
- Yes, it sounds like the tap dripping.

Like'ın bu "gibi" anlamını as ile de verebiliriz. Ancak as'den sonra subject + verb kullanılır.

Work hard **like your father**. (baban gibi...)
Work hard **as your father does**. (babanın yaptığı gibi...)
My son wants to be a teacher **like me/as I am**.
Try to do it **like this/as I show you**.

b) As + subject + verb kalıbı farklı anlamlarda da kullanılabilir.

She passed the exam with a high grade, **as we expected**. (We were expecting this already.)

As we all know, we'll face terrible conditions on this expedition. (Hepimizin bildiği gibi,...)
She did exactly as she was told. (She did what she was told.)
Aynen kendisine söylendiği gibi yaptı.

As I said before (daha önce söylediğim gibi), as we stated before (daha önce belirttiğimiz gibi), as it is known (bilindiği gibi), as it is expected (beklenildiği gibi), etc. bu şekilde yaygın olarak kullanılan ifadelerdir.

Passive ifadeleri kısaltarak as + past participle biçiminde kullanabiliriz.

As it is known very well = As known very well (çok iyi bilindiği gibi)
As it was mentioned before = as mentioned before (daha önce değinildiği gibi)
As it has been illustrated above = As illustrated above (yukarıdaki örnekte görüldüğü gibi)

c) As'den sonra bir isim kullanılabilir: as an accountant, as a study, as a hospital, etc. Bu kullanımıyla as "..... olarak" anlamına gelir ve bir benzetme yapmaz, gerçek durumu yansıtır.

He works **as an accountant** in a big firm. Büyük bir şirkette muhasebeci olarak çalışıyor.

She has been working as a teacher for nearly ten years.

The news that she had passed the exam came **as a great surprise** to me. (It really was a surprise.)

I've always regarded you **as my closest friend.** (Seni her zaman en yakın arkadaşım olarak görmüşümdür.)

 $\textbf{Like + a noun} \text{ ile } \textbf{as + a noun} \text{ arasındaki farkı şu \"{o}rneklerde inceleyelim} ; \\$

As your mother, I want you to be successful. Like your mother, I want you to be successful.

Bu cümlelerden birincisinde "as your mother", "Ben senin annenim ve **annen olarak**" anlamına gelmektedir. İkincisinde ise "like your mother.....", "Annen senin başanlı olmanı istiyor. **Annen gibi,** ben de senin başanlı olmanı istiyorum." anlamını verir.

Yesterday, my son invited his classmates to us to study together, and our living room was **like a classroom**. (Oturma odası aslında sınıf olmadı. Sadece sınıfa benzedi.)

When there were more students than they had expected, they used the teachers room **as a classroom.** (Öğretmenler odası sınıfa dönüştürüldü ve gerçekten sınıf amacıyla kullanıldı.)

d) Such as + noun, "for example" anlamında kullanılır. Bu anlamda like da kullanabiliriz.

I like summer fruits, **such as** peaches, melon and water melon.

, **like** peaches, melon and water melon.

Ben, seftali, kavun, karpuz gibi yaz meyvelerini severim.

Such as ve like bu anlamıyla, kullanılan genel bir ifadeyi örneklendirir. (Yaz meyvelerinin örneklendirilmesi gibi.) Vereceğimiz örnek bir tane ya da birden fazla olabilir.

Such as, birbirinden ayrılabilir ve araya genellediğimiz isim girebilir. Şu örnekleri inceleyelim:

Some countries, **such as** Turkey, are still dependent on agriculture economically.

Countries **such as** Turkey are still dependent on agriculture economically. **Such** countries **as** Turkey are still dependent on agriculture economically.

I like to give presents such as books and records.

I like to give **such** presents **as** books and records.

I find some sports, such as car-racing and climbing, really dangerous.

I find sports such as car-racing and climbing really dangerous.

I find **such** sports **as** car-racing and climbing really dangerous.

EXERCISE 19: Complete the sentences with like, as or such as.

- 1- proposed by the Community Safety Partnership, we will pilot a scheme for parents of teenage children.
- 2- You should give up smoking your girlfriend has.
- 4- I'm using the CD that the internet company sent me a promotion.
- 5- Some businesses, restaurants, hotels and supermarkets, employ a lot of students part-time employees.
- 6- Wayne is behaving a complete idiot. Do you think he is interested in Angelina?
- 7- He wants a hairstyle the one the lead singer of 'Blue' has.
- 8- This music is awful. It's listening to drilling.
- 9- You have to consume this medicine, directed by your doctor.
- 10- traditional remedies acupuncture are gaining in popularity in the West.

EXERCISE 20: Fill in the blanks in the passages below with the correct choice.

In the English literature of the 20th century, few writers have been (1) original or controversial D.H. Lawrence. He was a man almost at war with the conventions, moral constraints and technology of modern civilisation. Much of his life was spent in the search for an ideal community of people in which (2) It was a search that failed in spite of his pilgrimages to such places (3) Italy, Ceylon — now Sri Lanka, Australia and New Mexico. The oddities of his personality, his wandering way of life and the desire (4) the depths of human relationships (5) originality to his novels and poems.

- A) lived
 B) having lived
 C) live
 D) to live
 E) living
- A) exploring
 B) to explore
 C) explored
 D) being explored
 E) to be explored
- A) brought B) took
 C) created D) fetched
 E) derived

It is (6) easier to establish a research base in the Arctic regions than in Antarctica. In summer, locations close to the North Pole can be reached by ship and overland travel is possible. In Antarctica, (7) the land is surrounded by ice-choked seas, and except for a few months in summer, the storms are just (8) to allow a safe passage, so ships can reach it only during the summer. As a result, (9) usually have to stay there from one summer through the (10)

6-

A) most

B) rather

C) so

D) quite

E) more

7-

A) although

B) instead

C) however

D) therefore

E) despite

8-

A) too strong

B) stronger

C) strong enough

D) as strong E) the strongest

A) speculations

B) expansions

C) expeditions

D) capabilities

E) obstacles

10-

A) later

B) previous

C) next

D) former

E) latter

(11) as a student. Anton Chekhov, an accomplished dramatist, prolific letter writer and one of (12) short-story writers of all time, was writing comic sketches. His early ones have been lost, but many written during his Moscow period were published and have thus survived. Chekhov provides a remarkably accurate picture of the Russia of his day. It's been said that his works are (13) accurate in detail they could be used as a source for sociological study. He created moods and explored the depths of human emotion in (14) subtle way that it is uncertain (15) he is presenting comedy tragedy.

11-

A) Though

B) While

C) When

D) Even

E) Such

12-

A) so great

B) as great

C) greater

D) such great

E) the greatest

13-

A) as...as

B) so...that

C) more...than

D) such...that

E) such...as

14-

A) such a

B) a more

C) just as

D) so

E) too

15-

A) so...as

B) more...than

C) such...that

D) that...when

E) whether ... or

The football coach, hearing that his star player had just been declared ineligible because of cheating, dashed into the office of the dean. "Do you have any proof to (16) those charges?" he fumed. "We do," said the dean. "Novak sat next to (17) student in the class. And he answered the first four questions exactly (18) she did." "Isn't it possible that Novak studied just (19) she did?" asked the coach. "Take a look at the last question," said the dean. "The girl answered, 'I don't know,' and Novak wrote, 'Me (20)

16-

A) turn down

B) put on

C) back up

D) break in

E) get off

17-

A) as well

B) better

C) so good

D) the best

E) well enough

18-

A) just

B) like

C) so

D) such

E) as

19-

A) so hard that

B) as hard as

C) harder than

D) hard enough

E) how hard

20-

A) nor

B) neither

C) either

D) too

E) also

EXAMPLES FROM ÖYS/YDS

-	summer than in win northern hemispher	ter in the		that cough of yours	will never go.
	A) so hot C) hot	B) hottest D) the hottest		A) decisivelyC) reluctantlyE) elaborately	B) regularly D) specially
	E) hotter	(ÖYS 1993)		, ,	(ÖYS 1995)
2-	In some parts of the short of food peo	world they are	10-	A lot of the pictures good, but Mary's was of all.	
	hunger. A) too/that	B) more/than		A) well C) as good	B) better D) as well
	C) as/as E) that/if	D) so/that		E) the best	(ÖYS 1995)
	2)	(ÖYS 1993)	11-	I don't think Frank i	is old to stay
3-	mother gave her a	wedding present.		A) so C) enough	B) too D) even
	A) as C) despite E) rather	B) such as D) like		E) rather	(ÖYS 1995)
		(ÖYS 1994)	12-	You've kept us waiti hours. Next time ma	
4-	He performed applauded him for to			••••••	D (0)
	A) more skilful than C) so skilfully that	B) as skilful as D) skilful enough		A) suitable C) punctual E) detailed	B) influentialD) variable
	E) the most sk			•	(ÖYS 1996)
5-	I can't tell you the e I can give you a	xact amount, but	13-	This report seems in parts, but the last so unrealistic.	
	A) smooth C) cruel	B) rough D) tidy		A) completely C) consequently E) reliably	B) sensibly D) nervously
	E) similar	(ÖYS 1994)		and tenerous	(ÖYS 1996)
6-	populated areas in t		14-	Since he was too laz novel, he has the motives of the n	misunderstood
	A) consequently C) perfectly E) densely	D) completely (ÖYS 1994)		A) generously C) properly E) inevitably	B) unusually D) lively
7-	Soil is being e			_,	(ÖYS 1997)
•	action of running wa		15-	Do you think we can find a place for London?	
	C) bitterly E) urgently	D) exactly (ÖYS 1994)		A) thorough C) sufficient E) steady	B) considerate D) suitable
8-	The earthquake cau			E) Steady	(ÖYS 1997
	A) competent	expected. B) sensible	16-	The view from this v I have ever se	
	C) rapid E) considerabl	D) faithful		A) the finest C) the finer E) fine	B) finest D) finer
		(515 1666)		<i>Dj</i> III€	(ÖYS 1997) 4

. 1

17-	Parents who underst behaviour are more.			C) same E) the same	D) a ce	ertain
	ability to handle diff	icult situations.		,	(YDS 2000)
	A) familiar C) confident E) forgi	B) watchful D) virtuous ving (ÖYS 1998)	25-	You can look at this sports centre clo but I don't think you understand it.	sely	you like
18-	Foods that were now be found throug			A) as/as C) such/that E) just/as	B) so/(that e/than
	A) properlyC) previously	B) satisfactorily D) rapidly				YDS 2000)
	E) seriously	(ÖYS 1998	26-	When the class laugh felt uncomfortab know whether to kee	le l	ne didn't
19-	I can't imagine how as he is could make mistake.	anyone clever a terrible		hand or not. A) such/that	B) that	Inc
	A) even/rather	B) so/as		C) as/as E) so/that		e/than
	C) enough/as well E) as/s	uch	0.7	71 6 - 1 4 Y 14 - 655		YDS 2001)
20-	Although he is an en	(ÖYS 1998) gineer, he is as	27-	I'm afraid I can't afforthat for a pair of sho		ay
	as any carpente kitchen furniture.			A) too much C) so much E) much more	•	nuch as nany as
	A) forceful C) skilful	B) genuine D) extravagant	-	·		(YDS 2001)
21-	The chief of police firelease news of the adid so	(YDS 1999)	28-	No one knows for cer first Anglo-Saxon set made in Britain, but some of them at any founded about the m century A.D.	tlemen it is rate w	its were that ere
	A) regularly C) terribly E) reluctantly	B) extremely D) reasonably		A) temporary C) probable E) urgent	B) vita D) con	l temporary
	2, relactantly	(YDS 1999)		a) argone		(YDS 2002)
22-	His lecture was atter the hall was comp A) so much/as C) as many/as	pletely full. B) so many/that	29-	Frederick Taylor is founder of the scien management mover	tific	own as the
	E) many/just a			A) alternatively C) hopefully	B) flue D) wie	
23-	As she grew older, it difficult for her to de			E) sensitively		(YDS 2002
	A) eventually C) doubtfully E) relu	B) increasingly D) adequately	30-	From a very early ag some people are drawing and paintin majority of us.	bette	er at
24-	I enjoyed this book s	so much; I want	aris Warlendard become	A) much/than C) so/as F) aven/such	D) eith	re/than her/or
	to read another by	author.		E) even/such	as	(YDS 2003

TEST YOURSELF 1

1-	I feel even to	day than I did the	6-	Suzanne was unde	r stress	
	day before; I hope I	feel		because of the problems in her marriage she couldn't		
	tomorrow.					
				concentrate on he	r work.	
	A) better/the worst					
	B) as good/well			A) as much/as		
	C) so well/so well			B) too much/that		
	D) the worst/the best			C) much more/than	,	
	E) worse/better			D) so much/that	1	
	2, 40100, 50000			*		
2-	I've never seen my	ather when I		E) much/than		
_	failed my examinati					
	iancu my czaminan	U115.	7-			
	A) the most upset			I'm sure it is not g	oing to be	
	A) the most upset			frightening	you think.	
	B) so upset that					
	C) less upset			A) too/than	B) the most/that	
	D) such an upset			C) as/as	D) less/than	
	E) more upset than			E) such/a	S	
_						
3-	She told me that she wished the day could last forever; she had never felt happy.		8-	Mr Williams is	strict teacher	
				no one likes to take his classes.		
			Ì			
	A) maya	D) the meet		A) too/so	B) the most/as	
	A) more	B) the most		C) more/than	D) as/as	
	C) so D) too			E) such a/that		
	E) such			2, 00011 0,		
4-	There was m	wh rain in Asia	9-	Jeff was wit	h the lecture that	
•	this year the		he fell asleep even though he was			
	flooding in China, B			sitting in the from		
	Nepal.	and and and				
				A) such a boring	B) so bored	
	A) so/that	B) as/as		C) as boring	D) too bored	
	C) too/than	D) more/than		E) more be		
	E) a lot/as	D) more, dian		E) more of	orea	
	13) a 100, as			V		
5-	Many people in the	country work for	10	•	hailand has become	
Ů.	companies that mal	-		one of touri	st destinations in	
	hours for	· · · · · · · · · · · · · · · · · · ·		the world.		
	110015 101	рау.				
	A) too long/less			A) popular enough		
	A) too long/less			B) too popular		
	B) long/little			C) the most popular	r	
	C) the longest/a little			D) as popular		
	D) longer/much less			E) such a popular		
	E) as long/the least					

11- He got discouraged living in New York because it seemed that he worked, his living conditions became.	16- The ambassador's wife felt that she was elegantly dressed anyone else at the reception.
	A) so/as B) as/that
A) the harder/the worseB) too hard/too badC) so hard/very bad	C) more/than D) the most/like E) too/as
D) the hardest/the worst	17- There has been discontent
E) as hard/so bad	recently over the government's economic policy.
12- It is amazing that he is a successful	
politician because he is	A) as B) like
obnoxious man that it is hard to	C) much D) so
understand why anyone would vote	E) most
for him.	18- The economic situation in the
A) too B) the most	country is anyone would have
C) so much D) such an E) as	expected this time last year.
13- Greg speaks Arabic that some	A) the worst
people mistake him for a native	B) too bad for
speaker.	C) such a bad
	D) much worse than
A) fluent enough	E) so bad that
B) so fluently	
C) too fluently	19- He must have found the topic
D) such a fluent	to decide to attend the lecture.
E) the most fluently	A) interesting enough
14- It is to talk in this café. We'll	B) the most interested
have to go somewhere else.	C) so interesting
mayo to go bomownoto otto.	D) too interested
A) so noisy B) noisy enough	E) more interested
C) as noisy D) the noisiest	
E) too noisy	20- In the Kathmandu Valley, the
	sculptures do work it is
15- The businessman's daughter had	unbelievable.
elaborate wedding anyone had	A) 1 C (1)
ever seen.	A) such fine/that

Just for Fun

GREAT EXPECTATIONS

E) such an

A) the most

C) more

My roommate was interested in a young man in her English-literature class, but she was too shy to let him know. One day she overheard him say he was on his way to the library for a certain book. She rushed to the library, found the book and stuck in it a letter from her mother.
"Why would he want to read a letter from your mother?" I asked.

B) too fine/so C) the finest/that

D) such a fine/as

E) so fine/that

B) as

D) too

"He wouldn't, but if he is any kind of gentleman, he'll return it to me." Her dorm and room number were on the envelope, of course.

The next day, he appeared with the letter and asked my roommate out on a date. "Couldn't fail," she later told me. "The book was Great Expectations."

(by Ginger Johnson from Reader's Digest)

TEST YOURSELF 2

	1-60. sorularda, cümlede bırakılan boşluğa uygun düşen kelime ya da ifadeyi bulunuz.
1-	It is difficult to imagine anyone acting he did when he left his wife and three children.
	 A) more inconsiderate than B) the most inconsiderately C) inconsiderately enough D) as inconsiderately as E) too inconsiderate for
2-	they insisted on continuing the marriage for the sake of their little daughter, life became unbearable for both of them.
	A) Whether/orB) So much/whenC) The longer/the moreD) Not only/but alsoE) As long as/so
3-	Tibet is one of the countries in the world, and it can be difficult to breathe in the capital, Lhasa, because there is oxygen.
	 A) high/as little as B) highest/so little C) too high/a little D) high enough/less E) so high/the least
4-	To be honest, I didn't think much of the charity ball. It could have been better organised.
	A) so B) too C) more D) such E) much
5-	I didn't enjoy the concert because the sound system was not very good and we were away we could hardly hear anything.
	A) so far/that B) too far/than C) the farthest/that D) farther/than E) as far/enough
6-	Mat is always tripping over his own feet, and everyone agrees that he is to be a good football player.
	A) such a clumsy C) the clumsiest D) too clumsy E) clumsy enough

7-	For a person workin place a bar or smoking can reach to fourteen cigarettes	an office, this passive he equivalent of
	A) just C) both E) like	B) such D) as
8-	His marks were now him into university, in a fast-food restau	here near to get so he had to get a job rant.
	A) as well C) such good E) the best	B) good enough D) better
9-	thing I have e the Marmara Earthq	ver experienced was uake in August, 1999.
	A) Too frighteningB) So frighteningC) The most frighteniD) Frightening enougE) As frightening as	ng h
10-	you come, preparing the hall fo	we can finish or the reception.
	A) The earlier/the socB) Whenever/thenC) So early/so soonD) Hardly/whenE) Whether/or	oner
11-	Living is not e it is in Europe	
	A) so/that C) too/for E) such/as	B) as/as D) the most/as
12-	Ralph lost his job be that his work was no would expect from a	ot standard as he
	A) such a good C) well enough E) too good	B) a better D) the best
13-		countryside has Il than ever since the ing dams and bridges.
	A) as C) more E) too	B) so D) even
14-	Though our team die we still lost 1-0.	d not perform,
	A) as bad C) too badly E) worse	B) the worst D) such a bad

15-	Since the boss think, he is always t	ts we do not work rying to think of new	22-	The workers d water pipe in the wa	
	projects.			had told them where	e it was.
	A) such a hard C) the hardest E) such hard	D) hard enough		A) cautiously C) thoughtfully E) intensely	B) intentionally D) inadvertently
16-	There are dish it is difficult to	onest politicians know whom to trust.		Since I am not politicians you new government to	ı are, I expect the
	A) much more/than B) such a lot/so C) too many/for D) the most/that E) so many/that			A) too/like C) as/as E) so/that	B) the most/that D) such/as
17-	Since 11 September Americans have bee because they are afr attacks.	n travelling abroad	24-		convicted of murder tor was skilful idence than the
	A) a little C) fewer	B) the least D) much more		A) far more C) even so E) the most	B) as much as D) too much
	E) hardly		25-	Some people enjoy t	heir jobs much
18-	We are looking for qualified people with at least a PhD and five years'			that they only retire they are old to	
	A) barely	eld. B) highly		A) so/too C) a lot/as E) as/more	B) too/very D) very/so
	C) hardly	D) solely		E) as/more	
	E) nearly		26-	We didn't think the would be easy	new air conditioner to install this.
19-	Last year, we had a			_	
	but it was exp.			A) so/that C) such/that E) as/as	B) more/than D) too/as
	A) as C) less E) too	B) much D) enough	27-	The British Parliamer Mother of Parliamer one in the wor	its" because it is
20-	His children were him that he quit his spend more time wi	job to be able to		A) so old C) such old E) as old as	B) the oldest D) too old
	A) more C) such E) so	B) the most D) as	28-	He achieved what he	e no one helped him
21-	There are peopuniversity these day competition is years ago.	s that the		A) barely C) mostly E) entirely	B) conditionally D) roughly
	A) too many/so fierce B) so many/much fie C) so much/as fierce D) a lot of/too fierce		29-	Since he turned up seldom, it is s failed.	
	D) a lot of/too fierceE) as many/as fierce			A) as/fairly C) too/rather E) such/qui	B) more/merely D) so/hardly ite

30	. I don't know why or	wone would so to	197	Paristy is by for	on our staff Most of
30.	· I don't know why ar Europe for a holiday			us do three times the	on our staff. Most of he work she does.
	interesting and does				
	A) as/the most			A) the laziest C) lazier than	B) so lazy that D) as lazy as
	B) more/so much			E) lazy enor	
	C) too/as many			**	
	D) so/enough E) such/too much			Until the 1950s, for allowed into Nepal.	so it was one of
	E) such/too much			known countries in	
31-	I believe taking exe			A) little	B) less
	lose weight ea	ting less.		C) little more	D) the least
	A) such a healthy/th	at		E) too little	
	B) as healthy/like		30.	Not one of the stud	ents produced an
	C) a healthier/than				er, but Jenny's was the
	D) so healthy/asE) the healthiest/for			one with mis	
	•			A) so few	B) too few
32	James did not look			C) the fewest	
	interview to impres	s the interviewer.		E) much les	
	A) the most confident	L	40-	Uncle Joe wer	nt to university when he
	B) too confident C) so confident			was young, but he d	lecided to join the army
	D) more confident			instead, and he has	regretted it ever since.
	E) confident enough			A) virtually	B) nearly
~~	my			C) hopefully	D) habitually
33	The painters did the	ver the floor we		E) closely	
	had to sand it after		41-	Many people in sma	all farming communities
		•		in rural Africa and A	Asia live their
	A) so carelessly/thatB) too carelessly/that			ancestors did.	
	C) the most carelessive			A) the same	B) such as
	D) as carelessly/as			C) similar	D) alike
	E) carelessly enough,	/so		E) much as	
34	Our luggage was	we had to	42-	Because people are	so money-oriented
	pay extra to the airl				interest in doing
	A) such heavy/that			used to be.	good causes there
	B) too heavy/so				
	C) heavy enough/as			A) the least/that C) little/as	B) too little/like D) less/than
	D) the heaviest/forE) a lot heavier/than		ĺ	E) so little/	
	b) a for fleavier/than		40		
35	The boss made			odds because they	against heavy
	time I was late for w he'll fire me if I am			commander so muc	
	ne n me me m am	iate again.		A) commonly	D) ordinarily
	A) so	B) most		A) commonly C) vastly	B) ordinarily D) intentionally
	C) as E) such a	D) too		E) boldly	,
	E) Such a		44-	It is very difficult to	o find a /an
36-	Maggie seems			academic position;	
	divorce than she did her six months ago.			universities offer or	
	ner six months ago.			contracts.	
	A) much	B) such		A) eternal	B) transitory
	C) so E) as	D) more		C) limitless E) compulsi	D) permanent
	and the			E COMBUIS	LV C

45-	many animals, swimmers by instinction learn the principles	ct, humans have to	53-	"Gladiator" was su want to see more	-
				A) just as	B) similar
	A) Unlike C) The same as E) Just as	B) Similar toD) Likewise		C) alike E) just like	D) the same
	Dj Oust as		54		l into serious one
46-	It is never to a something you have			days.	ay from work for ten
	A) the latest	B) later than			B) as/as
	C) too late E) as late	D) so late		C) so/that E) such a/	
	D) as face		==	Though he has not	coid anything yet
47-	I hadn't planned to the top of the moun I had thought.	tain, but I was feeling	33-		said anything yet, el he will start his own
	A) as energetic as	R) too energetic for		A) temporarily	
		D) the most energetic		C) publicly E) commo	D) merely nly
	D) more ene	igene tikai	56-	Nepal has a popula	tion of 23 million,
48-	Of the couple having next to ours recently to be friendly.	g moved to the flat y, the husband seems			census has never been
	A) the most	Pl and		A) roughly/reliable	
	A) the most C) more	B) such D) so		B) doubtfully/reluctC) properly/exclusit	
	E) too	-, -,		D) eventually/inace	
40	Curro mucations made	at waighing own 800		E) inevitably/prope	r
49-	Sumo wrestlers, mos kilograms, must be world.		57-		so awful, it seems that will attend this event.
	A) too heavy	B) so heavy		A) much	B) too
	C) as heavy as	D) the heaviest		C) more	D) far
	E) heavy end	ough		E) very	
50-		ers of the Arabian Gulf sed to be since almost	58-		family that she nem she has a boyfriend.
	an adding and dir			A) the most traditio	nal
	A) the most unbearab			B) so traditionalC) such a traditional	1
	B) less unbearable thC) so unbearable that			D) traditional enoug	
	D) as unbearable as			E) too traditional	3
	E) unbearable enough	ı	_{50.}	· We will have to re	paint all the walls
51_	Although the atmos	phere isn't quite	35-		ted the colour to be
J1 -		rants and cafes have		darker this.	
	opened on the new			A) rather/than	B) quite/that
	A) the game of	D) quab as		C) more/like	D) such/as
	A) the same as C) much like	B) such as D) more than		E) just as,	'as
	E) as much		60.	She cooks th	nan most people, but not
E0	Would was places at	INTERNATIONAL MANA	50.	my mother.	most poopto, sut not
52 -	Would you please sh blouses this?	iow me some more		·	
				A) the best/so goodB) well enough/bet	
	A) so	B) like		C) too good/so well	as
	C) as E) such	D) just		D) so well/as good	as
	in such			E) better/as well as	ı

61-70. sorularda, yarım bırakılan cümleyi uygun şekilde tamamlayan ifadeyi bulunuz.

61- if we had shopped around a little more.

- A) We should find some very interesting items
- B) We could have got a better price
- C) I suppose we were too impatient
- D) I've always found it a good idea
- E) No one will have found a cheaper holiday

62-, it is remarkable that he achieved anything at all.

- A) If so many people hadn't tried to get in his way
- B) His performance far outstripped expectations
- When you consider the obstacles he was up against
- D) In order to make sure that everyone was happy with the results
- E) Since he is remembered as one of history's great men

63- Many endangered species can only survive

- A) just like their relatives which became extinct
- B) the less chance they seem to have
- **C)** if their habitats are protected
- **D)** because others have already been exterminated
- E) as they are very sensitive to global warming

64- I wish I hadn't spent so much money on a new laptop

- A) the less I use it because of my being too busy during the day
- B) than a desktop, which actually would have been more useful for me
- c) that it has far more programs than I actually use
- D) because the technology has changed so rapidly that it is already obsolete
- E) that the prices have come down so much in the past year

65-, there have been serious protests by local residents.

- A) Because everyone will benefit from a project both economical and environmentally friendly
- B) Since many people's homes will be flooded by the new dam project

- **C)** Although the project will leave large numbers of people homeless
- D) Assuming that no one would object to a project that should stimulate the local economy
- E) The more everyone realises the benefits of the project

66- She wishes her father had lived long enough

- A) and she has been feeling terribly lonely ever since
- B) despite the illness he has been suffering from for the last two years
- C) than her uncle, who caused her lots of problems in the company
- D) that he would be proud of his daughter's achievements
- E) to see that she had managed to save the company from going bankrupt

67- As the enemy began to break through the defensive positions,

- A) it became more and more obvious that we would have to retreat
- **B)** the newly recruited soldiers have been in great panic
- C) our officers should have known that this would happen
- D) none of us know if we will ever be able to see our homes again
- E) obviously, much to the surprise of our commanding officer

68- The more I learn about her.

- A) I think I like her a lot less than before
- B) it turns out that she is not as nice a person as I had thought
- C) the less she wanted to marry me
- **D)** I feel sorry for the poor man who married her
- E) the happier I am that she turned down my proposal of marriage

69- was to have trusted him with your money.

- A) Of all the silly things you could have done
- B) I wouldn't have expected you to do anything so silly
- C) The worst possible thing you could have done
- **D)** Even though he is said to be a good financial advisor
- E) It would have been more sensible of you

70- Some youths have such a pessimistic outlook on life

- A) that they never expect anything good from the future
- B) these should be the happiest days of their lives
- c) even if their marks are not always good enough
- **D)** than their elders, who have gone through a lot of hardships
- **E**) how the end of a relationship can be devastating

71-85. sorularda, verilen cumleye anlamca en yakın olan seçeneği bulunuz.

71- A fearless explorer, Columbus turned out to be an ineffective administrator and a poor geographer.

- A) It was Columbus's geographical and administrative abilities rather than his courage that led to his success.
- B) It turned out that Columbus was not as good an administrator as he was a geographer and an explorer.
- C) If Columbus had been a more effective administrator and a better geographer, he would have been a more successful explorer.
- D) Columbus's courage as an explorer was not matched by his abilities in either geography or administration.
- E) Although he was not a brave explorer, Columbus's skill in administration and geography made up for his other deficiencies.

72- The Iranian authorities make little effort to attract foreign tourists, and most holiday makers respond with equal scorn to the idea of spending even a day in Iran.

- A) If only the Iranian government made a little more effort, tourists would love to spend even a day there.
- B) Neither the Iranian authorities nor the potential tourists think that Iran would make a good tourist destination.
- C) No one wants to go to Iran on holiday even though the government has been trying to attract tourists.
- D) The Iranian government is not interested in tourism much, and most potential tourists are just as happy not to consider going there at all.
- E) Because of recent efforts by the government of Iran, it appears that holiday makers might begin spending a short time there.

73- Stopping drug smuggling requires vigilant control at a country's borders.

- A) Points of entry into a country must be attentively monitored in order to put an end to the illegal import and export of drugs.
- B) No matter how careful border guards are, it is extremely doubtful if drug smuggling can be stopped.
- C) Officials at the borders must be selected very carefully if they are expected to put an end to drug smuggling.
- D) In order to make a profit off the drug trade, smugglers must be careful when they cross borders.
- E) It is unrealistic to expect to stop drug smuggling completely despite increasing controls at the borders.

74- A healthy diet is one of the best ways of avoiding heart disease.

- **A)** The best way to avoid heart disease is by switching to a healthier diet.
- **B)** One of the most effective strategies in the fight against heart disease is healthy eating.
- **C)** Heart disease may well be caused by an improper diet.
- **D)** The only way to be sure of not getting heart disease is by eating healthy food.
- E) In rare cases, people with heart disease can be cured through healthy eating.

75- Developing countries are copying Western-style transport systems, particularly the problems they create.

- A) Underdeveloped countries hope that Western-style transport systems will help to solve their problems.
- B) The trouble with the developing world copying transport systems from the West is that these systems are not very suitable for them.
- C) If the Third World countries wish to develop properly, they need to adopt Western-style transport systems.
- D) Developing countries are adopting the negative aspects of the transport systems of the Western world even more than the positive ones.
- E) There are so few positive aspects to Western-style transport systems that developing countries should not copy them.

- 76- There is hardly anything more unpleasant than a hot summer day in a city centre.
 - A) Few things can be more disagreeable than being in a city centre on a hot summer day.
 - B) It is hard to put up with summer, especially if you live in the city centre.
 - C) There are plenty of things that are worse than a hot summer day in the middle of a city.
 - D) If you look around, it is not hard to find other places as miserable as a city centre on a hot summer day.
 - E) City centres are more unpleasant in summer than at any other time of year.

77- The United States is almost completely dependent on the automobile.

- A) The United States is practically totally reliant on the motor car.
- B) Almost everyone in the United States has a reliable car.
- **C)** The United States would come to a complete standstill without cars.
- **D)** Most people in the United States want to own a dependable car.
- **E)** There are more cars in the United States than anywhere else in the world.

78- During the next decade, the world population will estimably rise by at least half a billion people.

- A) The world population has been rising at a rate of half a billion people every ten years.
- B) The world population is expected to rise by no fewer than 500 million people in the next ten years.
- C) As a general rule, every ten years, the world population rises by about 500 million.
- D) It is feared that, in ten years, the world population could be much larger than it is today.
- **E)** Over the last ten years, the world population has risen by approximately 500 million people.

79- In the world we live in, the aggressive person, not the talented, is usually the one who gets a better job.

- A) In today's competitive world, it is the best qualified people who land the best jobs.
- B) The reality in today's world is that talent usually takes second place to aggression in the job market.

- C) In the current job market, forcefulness is normally rewarded with the best positions and highest pay.
- **D)** You have a good chance of getting a good job with a high salary if you are violent and belligerent.
- **E)** Aggressive people do not always get the best jobs with the highest pay.

80- When men first went into space in the late 1950s, everyone expected that space travel would develop far faster than it actually has.

- A) Space travel at first developed at a remarkably fast rate after the first manned space flights of the late 1950s.
- B) The late 1950s, when man first went into space, was a time of rapid development in space travel.
- C) Most of the assumptions about the pace of development of space travel made in the late 1950s were correct.
- **D)** It would have been impossible to meet the optimistic predictions about how rapidly space travel would develop after the late 1950s.
- E) Compared to the predictions made in the late 1950s, at the time of the first manned space flights, the pace of development of space travel has been rather slow.

81- Maya Angelou, one of the most talented writers of her generation, must really share the lessons of her interesting life with her readers by writing her life.

- A) Although there are not many people of her age as talented as Maya Angelou, her autobiography was much like a text book, as if teaching lessons to her readers.
- B) Maya Angelou is not only an unusually talented writer, but she also has a life worth writing about and this may gain her a greater readership.
- C) One of the unusually talented writers of her age, Maya Angelou has had an interesting life, which qualifies her to write her autobiography for her readers.
- D) Maya Angelou has had such an interesting life that she needs a talented biographer to write it down for her so that she can share her experiences with her readers.
- E) There is no one in her generation qualified enough to write Maya Angelou's biography, so she herself should write about her experiences in life.

- 82- The poor spend more than anyone else on Britain's National Lottery, and since they have so little, the amount they spend on the lottery is significant.
 - **A)** The amount poor people spend on Britain's National Lottery makes up a significant part of the total.

B) The hope of winning Britain's National Lottery plays a significant part in the lives of Britain's poor people.

- C) Britain's National Lottery would not be able to survive were it not for the significant amounts spent on it by the poor.
- **D)** Britain's National Lottery has so little to offer that it is dependent on the money put into it by the poor.
- E) Not only do the poor spend the most on Britain's National Lottery, but also this takes up a comparatively large amount of their incomes.

83- It used to be said that only bad books make good movies.

- A) People are accustomed to seeing good movies made from bad books.
- **B)** People used to believe that it was impossible to make movies based on books.
- C) It is impossible to make a good book into a movie.
- D) It was formerly believed that a good movie could only be made from a book of low quality.
- E) The conventional wisdom in the film industry has always been that a film cannot be too closely based on a book.
- 84- More people complain of fatigue today than they did in the days when all farm work was done by hand, and women had to spend all day cooking, washing and cleaning.
 - A) At one time when both men and women did physical labour all day long, people were tired all the time.
 - B) Today men and women do less manual labour compared with the past, yet more people complain of being tired.
 - C) There seems to be a direct correlation between the amount of work done by hand and the amount of fatigue people complain of.
 - D) Labour-saving devices in the home and farm machinery have been instrumental in freeing men and women from fatigue.
 - **E)** No one seems to know why people seem so tired today when they do so little manual labour.

85- The harder you work, the less likely you are to feel bored.

- A) Working harder will probably keep you from being bored.
- B) Working hard is just about the most boring thing you can do.
- C) Work and boredom are two completely unrelated things.
- D) The more bored you are, the harder you need to work.
- E) Hard work can hardly be said to be a cure for boredom.

86-95. sorularda, verilen Türkçe cümlenin anlamına en yakın olan İngilizce cümleyi bulunuz.

86- Orta Çağ'da ressamlar genellikle o kadar alçak gönüllüydüler ki, eserlerine imzalarını bile atmıyorlardı.

- A) Typically, works done during the Middle Ages don't bear the artists' signature due to their modesty.
- B) Typically, artists in the Middle Ages were so humble that they didn't think it necessary to sign their works.
- **C)** Artists of the Middle Ages typically were so modest that they did not even put their signature on their works.
- D) Usually, works of art from the Middle Ages aren't signed by the painter since it was an indication of modesty then.
- E) It was not common for humble painters in the Middle Ages even to sign their works.

87- İspanya'nın bazı bölgelerinde olduğu gibi ideal koşulların mevcut olduğu yerlerde, yenilebilir kabuklu deniz ürünleri çok sayıda yetiştirilmektedir.

- A) Because of the ideal conditions found in certain parts of Spain, edible shellfish are raised in substantial numbers.
- B) In ideal conditions, such as those found in large areas of Spain, edible shellfish are cultivated in significant numbers.
- C) In places where ideal conditions exist, such as those found in parts of Spain, edible shellfish are raised in great numbers.
- **D)** The most ideal conditions for raising edible shellfish in great numbers exist in parts of Spain.
- E) Edible shellfish are rarely raised in great numbers except where ideal conditions exist, such as in parts of Spain.

- 88- Thomas Hardy'nin en karamsar romanı olan 'Jude the Obscure'da insan, Darwin'in yeni gelişmekte olan evrim teorisinin etkilerini hissedebiliyor.
 - A) In 'Jude the Obscure', Thomas Hardy's most pessimistic novel, one can feel the effects of Darwin's newly developing theory of evolution.
 - B) Thomas Hardy's book 'Jude the Obscure' is a pessimistic novel, in which one feels the newly developed belief in evolution enunciated by Darwin.
 - C) One of the first novels to reflect the effects of the theory of evolution advocated by Darwin was Thomas Hardy's depressing book, 'Jude the Obscure'.
 - D) When reading Thomas Hardy's the most depressing novel, 'Jude the Obscure', one can feel how he was affected by Darwin's emerging theory of evolution.
 - E) In his pessimistic novel 'Jude the Obscure', Thomas Hardy explored the possibilities of the newly developed belief in evolution advocated by Darwin.
- 89- Süspansiyon sistemi otomobili, yol sarsıntısından nispeten koruduğu gibi, az çok düz bir seviyede de tutar.
 - A) Suspension systems in automobiles keep the body more or less at an even level and limit the amount of road shock.
 - B) The suspension system of an automobile enables the body to remain at an even level and protects it from road shock.
 - C) The automobile is kept at a more or less even level by the suspension system, which also protects the vehicle from road shock.
 - D) The function of the suspension system in a car is to keep the body reasonably level as well as to protect it more or less from road shock.
 - E) The suspension system keeps the automobile more or less at an even level as well as relatively free from road shock.
- 90- Dev pandalar bugün o kadar az bulunuyor ki, tüm dünyada sadece yaklaşık 1000 tane oldukları tahmin ediliyor.
 - A) Giant pandas have become so rare now that it is estimated that only 1,000 animals exist in the whole world.
 - **B)** Giant pandas are so rare today that there are thought to be only about 1,000 individuals in the entire world.
 - **C)** A rough estimate of the number of the extremely rare giant panda in existence world-wide is 1,000 individuals.

- D) It is believed that the giant panda is such a rare animal that there are probably fewer than 1,000 individuals alive across the entire world.
- E) The giant panda is becoming extremely rare, numbering today approximately 1,000 in the whole world.

91- Küstahlığı ve kibri yüzünden iş arkadaşları tarafından hiç sevilmezdi.

- A) All of his co-workers found him arrogant and conceited and thus did not like him.
- B) It was his arrogant and conceited manner that made him not liked by his workmates.
- C) His colleagues would have liked him more if he had been less arrogant and conceited.
- D) Most of his colleagues disliked his arrogance and conceit.
- **E)** Because of his arrogance and conceit, he was not liked by his colleagues at all.
- 92- Paul Klee, 20. yüzyılda realist resme isyandan doğan ressamların en yaratıcı olanlarından ve hayranlık duyulanlarından biriydi.
 - A) Paul Klee was the most innovative and advanced painter to emerge from the 20th-century rebellion against realism.
 - B) Paul Klee led the 20th-century rebellion against realistic art, emerging as an inventive painter who was much admired.
 - C) Paul Klee was one of the most inventive and admired painters to emerge from the 20th-century rebellion against realistic art
 - D) Some inventive painters, among whom Paul Klee is one of the most admired, emerged from the 20th-century rebellion against realistic art.
 - E) A rebellion emerged in the 20th-century against realistic art, fuelled by the work of such painters as the inventive and admired Paul Klee.

93- İspanyolca ve Portekizce, Güney Amerika'da konuşulan en yaygın iki dildir.

- A) It is quite common to find both Spanish and Portuguese being spoken throughout South America.
- B) The official language of most South
 American countries is one of the two, either Spanish or Portuguese.
- C) It is common for South Americans to be able to speak both Spanish and Portuguese.
- D) Spanish and Portuguese are the two most common languages spoken in South America.
- **E)** Spanish and Portuguese are commonly spoken by large numbers of people in South America.

- 94- Araştırma tekniklerindeki ilerlemeler ve birçok yeni kazı, son yıllarda, elliden fazla dinozor türünün daha tanımlanmasını sağlamıştır.
 - A) Research techniques and methods of excavation have advanced in the last fifty years, resulting in several newly identified kinds of dinosaur.
 - B) Thanks to advances in research methods and a number of new excavations, over lifty kinds of dinosaur have been discovered recently.
 - C) There have been about fifty new species of dinosaur identified in recent years through advanced research methods and fresh excavations.
 - D) Advanced research techniques have been used in about fifty new excavation sites that have uncovered additional kinds of dinosaurs in recent years.
 - E) Advances in research techniques and many new excavations have helped the identification of more than fifty additional kinds of dinosaurs in recent years.
- 95- Yeni Dünya'nın İspanyolca konuşan ülkelerinin en büyük nüfuslusu olan Meksika, Latin Amerika'nın en zengin edebiyatlarından birine sahiptir.
 - A) Mexico has the largest population in the New World and the country's Spanish language literature is the richest in Latin America.
 - B) Mexico, with the largest population of the Spanish-speaking countries of the New World, has one of the richest literatures of Latin America.
 - C) Mexico is the largest of the Spanish-speaking countries in Latin America, and it has produced some of the most popular literature of the New World.
 - D) Mexico's Spanish-speaking population, which is one of the largest in the New World, has produced a rich literature.
 - E) The rich Latin American literature of Mexico reflects its position as the largest of the Spanish-speaking countries in the New World.

96-105. sorularda, verilen İngilizce cümlenin anlamına en yakın olan Türkçe cümleyi bulunuz.

- 96- With warm summers and temperate winters, Toronto has a more moderate climate than most other cities of Canada.
 - A) Ilik yazlar, ılıman kışlarla Toronto, Kanada'nın diğer pek çok kentinden daha ılımlı bir iklime sahiptir.

- B) Yazların ılık, kışların ılıman geçtiği Toronto'da iklim, Kanada'nın diğer kentlerine göre daha ılımlıdır.
- C) Kanada'nın diğer pek çok kentinden daha ılımlı bir iklime sahip olan Toronto'da, yazlar ılık, kışlar ılıman gecer.
- D) İlik yazlar, ılıman kışlarla Toronto, Kanada'nın ılımlı bir iklime sahip çok az kentinden biridir.
- E) Ilık yazları, ılıman kışlarıyla Toronto, Kanada'daki tüm kentler içinde en ılımlı iklime sahip olandır.
- 97- Almost everyone who knows them thinks that such a selfish man does not deserve such a good-natured wife.
 - A) Onlarla tanışan hemen herkeste oluşan düşünce, bu denli bencil bir adamın böyle iyi huylu bir eşinin olmasının haksızlık olduğuydu.
 - B) Onları tanıyan herkesin düşüncesi, bu denli bencil bir adamın bu kadar iyi huylu bir eşi hak etmediğiydi.
 - C) Hemen herkes onları tanıdıktan sonra, bu kadar bencil bir adamın bu kadar iyi huylu bir eşi hak etmediğine inanıyor.
 - D) Onları tanıyan hemen herkes, bu kadar bencil bir adamın bu kadar iyi huylu bir eşi hak etmediğini düşünüyor.
 - E) Onları tanıyınca hemen herkes, bu kadar iyi huylu birinin böyle bencil bir adamla birlikte olmasının haksızlık olduğunu düşünüyor.
- 98- Meat has never been as central in the Japanese diet as in that of Western nations, but meat-consumption began to increase in the late 20th century.
 - A) 20. yüzyılın sonlarına doğru Japonların et tüketimi artmaya başlamıştır; ama yine de et, beslenmede onlar için Batılı uluslarda olduğu kadar merkez olmamıştır.
 - B) 20. yüzyılın sonlarına doğru et tüketimi artmaya başlasa da, et, Japonların beslenmesinde hiçbir zaman Batılı uluslarda olduğu kadar önemli olmamıştır.
 - C) Batılı uluslarda olduğu gibi, Japonların beslenmesinde etin merkez durumuna gelmesi ancak 20. yüzyılın sonlarında gerçekleşmiştir.
 - D) Et, Japonların beslenmesinde hiçbir zaman Batılı uluslarda olduğu kadar merkez olmamıştır; ama 20. yüzyılın sonlarında et tüketimi artmaya başlamıştır.
 - E) Japonların beslenmesinde etin yeri hiçbir zaman Batılı uluslarda olduğu kadar önemli olmamıştır; ancak 20. yüzyılın sonlarında et tüketimi artış göstermiştir.

99- A large piece of ruby is often worth more than a diamond of the same size.

- A) Büyük bir yakut parçası çoğu zaman aynı büyüklükteki elmastan daha fazla değerdedir.
- B) Büyükçe bir yakut parçasının değeri, aynı büyüklükteki elmasa göre çok daha fazladır.
- C) Büyük bir yakut parçası, değer bakımından aynı büyüklükteki elmastan çoğu zaman daha üstün durumdadır.
- D) Çoğu zaman büyük bir yakut parçasının değeri, benzer büyüklükteki elmastan daha fazla olabilmektedir.
- E) Büyüklükleri aynı olsa da, büyük bir yakut parçası elmastan daha fazla değerlidir.

100- It is quite common for individuals to regard themselves as emotionally mature regardless of other people's opinions.

- A) Diğer insanların görüşlerini dikkate almayan bireylerin, kendilerini duygusal olarak olgun görmeleri epeyce yaygın bir anlayıştır.
- B) Bireyler, diğer insanların görüşlerine bakmadan, yaygın olarak, kendilerini duygusal bakımdan olgun görürler.
- C) Bireylerin, diğer insanların görüşlerine bakmaksızın, kendilerini duygusal olarak olgun görmeleri oldukça yaygındır.
- D) Bireyler, diğer insanların görüşlerini dikkate almadıklarından, kendilerini duygusal olarak olgun görebilirler.
- E) Bireylerin, diğer insanların görüşlerine bakmayıp, kendilerini duygusal olarak olgun görmeleri giderek yaygınlaşmaktadır.

101- There are mountains, canyons and plains on the floor of the oceans just as there are on the surface of the continents.

- A) Okyanusların tabanındaki dağlar, kanyonlar ve düzlükler, aynı kıtaların yüzeyindekilere benzemektedir.
- B) Kıtaların yüzeyinde nasıl dağlar, kanyonlar ve düzlükler varsa, okyanusların tabanında da vardır.
- C) Okyanusların tabanında, aynı kıtaların yüzeyinde olduğu gibi, dağlar, kanyonlar ve düzlükler vardır.
- D) Okyanusların tabanı da, kıtaların yüzeylerine benzer biçimde dağlar, kanyonlar ve düzlüklerden oluşur.
- E) Kıtaların yüzeyinde var olan dağlar, kanyonlar ve düzlükler, aynı şekilde okyanusların tabanında da görülür.

102- Few composers have put as much of themselves into their works as Peter Ilich Tchaikovsky.

- A) Eserlerine, Peter Ilich Tchaikovsky kadar kendinden çok şey katan çok az besteci vardır.
- B) Çok az besteci eserlerine, Peter Ilich Tchaikovsky kadar kendinden çok şey katmıştır.
- C) Birkaç besteci, Peter Ilich Tchaikovsky'nin eserlerinden bazı bölümleri kendi eserlerine katmıştır.
- Peter Ilich Tchaikovsky'nin tarzını kendi eserlerine yansıtabilen birkaç besteci vardır.
- **E)** Peter llich Tchaikovsky gibi, eserlerine kendinden bir şeyler katmayı çok az besteci başarabilmiştir.

103- More than half of the country is either too arid or too mountainous to be used as farmland or pasture.

- A) Ya çok dağlık ya da kurak olduğu için tarım alanı ya da otlak olarak kullanılamayan arazi ülkenin yarıdan fazlasını kaplıyor.
- B) Ülkede kullanılabilecek tarım alanı ya da otlakların yarısı ya çok dağlık ya da kurak.
- C) Ülkenin yarıdan fazlası, ya çok dağlık ya da kurak olduğu için tarım alanı ya da otlak olarak kullanılamıyor.
- D) Ülkenin yaklaşık yarısı, tarım alanı ya da otlak olarak kullanılamıyor; çünkü ya çok dağlık ya da kurak.
- E) Ülkenin yarıdan fazlası, tarım alanı ya da otlak olarak kullanılamayacak kadar dağlık ya da kurak.

104- The Tower of London, within which a great deal of fascinating history has taken place, is the city's most popular tourist attraction.

- A) İçinde tarihin birçok büyüleyici olayı gerçekleşen Londra Kulesi, şehrin en popüler turistik yerlerinden biridir.
- B) Londra Kulesi'nin içinde birçok büyüleyici tarihi olayın gerçekleşmiş olması, onu şehrin en popüler turistik yeri kılıyor.
- C) İçinde birçok büyüleyici tarihin gerçekleştiği Londra Kulesi, şehrin en popüler turistik yeridir.
- D) Şehrin en popüler turistik yeri olan Londra Kulesi'nin içinde büyüleyici bir tarih yaşanmıştır.
- E) Londra Kulesi, içinde birçok büyüleyici tarih yaşandığı için turistler açısından popüler bir yerdir.

- 105- All bodies, whether hot or cold, radiate energy, and the hotter a body is, the greater the energy it radiates.
 - A) Sadece sıcak değil, soğuk kütleler de enerji yayar, ama sıcak kütlelerin yaydığı enerji çok daha büyük olur.
 - B) Sıcak ya da soğuk, bütün kütleler enerji yayar ve kütle ne kadar sıcaksa yaydığı enerji de o kadar büyüktür.
- C) Sıcak ya da soğuk, bütün kütlelerin yaydığı bir enerji vardır ve kütle ne kadar büyükse yayılan enerji de o denli büyüktür.
- D) Sıcak veya soğuk, bütün kütlelerden bir enerji yayılır ve kütlenin sıcaklığı arttıkça yaydığı enerji de o kadar büyür.
- E) Sıcak ya da soğuk olsun, bütün kütlelerde var olan enerji yayılır ve kütlenin sıcaklığına bağlı olarak yayılan enerji büyür.

E) contained

		TEST YOUR V	OC	ABULARY	
1-	pay for a holiday to	w how you to Australia. You don't e so much money, do	6-	When my aunt go	oes on holiday, we find with her two pet dogs.
	you?	o oo ,ouoj, uo		A) bundled	B) wrapped
	A) intend C) suggest	B) pretend D) recommend		C) bound E) parcel	
	E) believe		7-	The young girls . playground happ	around the
2-	The media found the organisation's deni explosions in the a	al of the latest		A) slid C) trampled	B) hiked D) tripped
	A) unconscious C) negligent E) unconvi	B) incapable D) incompetent neing	8-	E) skippe I'm looking for a around Africa in not be an expens	jacket for travelling on my holiday, so it should
3-	The North Koreans making weapons the destruction.	have admitted lat could cause		A) luxurious C) smart E) forma	B) combat D) casual
	A) partial C) mass E) entire	B) slightD) superficial	9-	Some thoughtles tyres on my car l	s vandal all four ast night.
4-	It is a frightening . crime occurs in Ma minutes.	that a violent nchester every ten		A) stabbed C) stitched E) presso	
	A) objective C) nightmare E) dream	B) statistic D) percentage	10	- We need to get a on our van.	to fix the new door
5-	The institution hor all over the UK, mo			A) welder C) builder E) blacks	B) carpenter D) cobbler smith
	sent there.	crimes before being	11		h has been specially et in and out easily.
	A) offenders C) judges E) scholars	B) refugees D) victims		A) adapted C) formulated	B) decorated D) adopted

12- Joanne has to be very she eats as she has an al and becomes violently il nut products at all.	llergy to nuts	9- The Ford company range of cars and v from the compact i cars and practical	ans — everything KA to luxury estate
	anxious enient	A) specific C) narrow E) shallow	B) irrelevant D) broad
13- Deniz is writing a thesis American composer, so lelse is interested in his of his compositions have released.	hardly anyone work and most	O- There are many living in Montreal, French and British later joined by Itali Portuguese and Ge	which was founded by settlers, who were ans, Greeks, the
	oright obscure		fundamental intensive
14- I was genuinely interested products, but I got bored extraneously gave me the of the company.	i when he 21	 My sister thinks th with my daughter, strict can be count 	but I believe being too
	pasic undamental	A) ruthless C) merciless E) idle	B) lenient D) pressurised
15- The gratitude the Austra parents feel for the man daughter's life is	who saved their	given no toys or bo	left alone at night, oks and fed a diet of
	nestimable calculated	egg and chips, wheA) amazinglyC) deliberately	n he was lucky. B) ordinarily D) basically
16- Some of my friends reall film, but personally, I for performances, altiroles were played by goo	und the hough the lead 23	E) brutally 3- Shaun impressed h his own 'sick-note' from physical educ	• •
	nediocre ncredible	mother's signature A) inventing	. B) creating
17- Jayne's attempts to invo	education have	C) devising E) forging	D) elaborating
been Members of remain completely unint endeavour.		4- My son sixte eighteen in his his thought was very g	tory test, which I
	uttainable utile	A) marked C) corrected E) progress	B) missed D) scored sed
18- She is so that she any money in the collect Aunt Dorothy's funeral.		5- Palmer & Palmer So business from offic York, Ankara and E	es in London, New
A) stingy B) v C) miserable D) jo E) precious	rain ealous	A) conduct C) sample E) compose	B) behave D) manufacture

26- The Community Substance Misuse Team the talents of medical personnel with trained counsellors to offer a complete service.				A) slightly C) extremely E) partially	B) virtually D) narrowly	
) divide) distribute E) suffocate	B) combine D) contain	34- While financial services have manufacturing in terms of im the UK economy, the government to encourage manufacturers the factories here.		rms of importance for e government is trying	
A	- The EuroHub terminal at Birmingham Airport serves flights with in Europe.			A) overloaded C) outstripped E) underline	B) undermined D) interrupted ed	
) alterations) destinations E) departure	D) transportations	35- The Carib Indians, w Sea its name, were v European settlers. T		rirtually by There are almost no	
m	8- I hope you all don't get by this minor defeat. Our performance is improving all the time and we could win			inhabitants from purely Carib origins alive today.		
01	our next match against Accrington Stanley Football Club.			A) blendedC) revolutionisedE) extermina	B) frustrated D) categorised ated	
) supported) urged E) motivated	B) discouraged D) accelerated	36-	the army will provid	o on strike next week, le a temporary service, ng fire trucks.	
co ho st	9- The way that he treats his own countrymen, making them work long hours for little pay and providing substandard accommodation, makes him a truly man.			A) imaginary B) creative C) antique D) obsolete E) model 37- Cocaine is a drug which the brain,		
A)) unexpected) mischievous			but it is addictive and large doses can cause respiratory failure and death.		
	The police team worked out a/an	ked out a/an	With the state of	A) cures C) recognises E) murders	B) occupies D) stimulates	
se	etting up a deal with them. All the nembers had to be aware of the complicated details of the plan.		38- The new government strategy that temporary accommodation should be offered to prisoners leaving jail, children leaving care homes and patients leaving			
	.) criminal) superficial E) elaborate	B) obvious D) transparent		mental hospitals. A) inserts	B) asserts	
	There was a certain amount of among the fire fighters with the pay rise they had been offered. A) exhilaration B) suspicion			C) prevents E) retreats	D) signs	
A)			39- Their leader lived in so much luxury while most people were starving that he earned the of most of the population.			
	discontent E) disloyalty			A) spite C) debate	B) respect D) value	
Ca	 When excited, a male silverback gorilla can be really, so you must exercise caution at all times. 		E) scorn 40- As a result of looking after two sick children on her own while her husband is			
) ferocious) offensive · E) crushing	B) even D) horrific		working away, Michelle is suffering from both physically and mentally.		
		nly avoided a		A) fatigueC) alertnessE) idleness	B) power D) distress	