[bookmark: _GoBack]KONU: CÜMLENİN ÖGELERİ BULUNURKEN KULLANILACAK SORULAR

	ÖGE ADI
	ÖGEYİ BULMAK İÇİN SORULACAK SORULAR

	YÜKLEM
	Cümlede iş, oluş, durum bildirerek yargıyı üzerine çeken sözcüklere yüklem denir. İsim soylu sözcükler de ekfiil alarak cümlede yüklem olarak kullanılabilirler.
-Burak seni yarın okuldan arayacak.
-Sınıfın en çalışkan öğrencisi Burak’tı.

	ÖZNE
	“Kim, ne”
-Burak seni yarın okuldan arayacak. (Arayacak olan kim?)

	BELİRTİSİZ NESNE
	“Ne (Özne ve yüklemle birlikte sorulmalı)”
-Burak yeni bir gömlek almış. (Burak ne almış?)

	BELİRTİLİ NESNE
	“Kimi, neyi”
-Burak seni yarın okuldan arayacak. (Burak kimi arayacak?)
-Burak yeni aldığı telefonu kaybetmiş. (Burak neyi kaybetmiş?)

	DOLAYLI TÜMLEÇ
	“Kime, kimde, kimden, neye, neyde, neyden, nereye, nerede, nereden”
-Burak seni yarın okuldan arayacak. (Nereden arayacak?)

	ZARF TÜMLECİ
	“Ne zaman, nasıl, niçin, ne kadar, ne ile, kim ile”
-Burak seni yarın okuldan arayacak. (Ne zaman arayacak?)

	ÖGE ADI
	ÖGEYİ BULMAK İÇİN SORULACAK SORULAR

	ÖZNE
	“KİM, NE”

	BELİRTİSİZ NESNE
	“NE (ÖZNE VE YÜKLEMLE BİRLİKTE)”

	BELİRTİLİ NESNE
	“KİMİ, NEYİ”

	DOLAYLI TÜMLEÇ
	“KİME, KİMDE, KİMDEN, NEYE, NEYDE, NEYDEN, NEREYE, NEREDE, NEREDEN”

	ZARF TÜMLECİ
	“NE ZAMAN, NASIL, NİÇİN, NE KADAR, NE İLE, KİM İLE, NE ŞEKİLDE, NEDEN”

UYARI: “Nereye?” sorusunun cevabı olan kelime –a, -e eklerini alırsa dolaylı tümleç, almazsa zarf tümleci olur.
Örnek: Ali yukarı çıktı. (Ali nereye çıktı? Yukarı-Zarf Tümleci)
 Ali yukarıya çıktı. (Ali nereye çıktı? Yukarıya-Dolaylı Tümleç)

 VOLKAN YALAN
 TÜRKÇE ÖĞRETMENİ
