

ADVERBIAL CLAUSES (Zarf Cümlecikleri)

Zarfin yerini tutan **subordinate** cümleciklere **adverbial clause** denir. Bir şeyin ne zaman, nerede nasıl, hangi surette, ne amaçla, hangi sebeple vs. yapıldığını anlatan cümleciklerdir.

Time (zaman)

as long as	since	by the time
before	whenever	the moment
after	as soon as	until/till
as	when	no sooner...than...
while	once	hardly/scarcely...when/before...

- He will remain a bachelor **until** he dies.¹
- I'll remember you **as long as** I live.²
- We had **no sooner** gone to bed **than** the phone rang.³
- **Once** it is destroyed, it can't be recreated.⁴
- **Whenever** we make choices, we give up something.⁵
- **While** I was watching television, he was doing his homework.
- I'll give him your message **when** I see him tomorrow.
- I have been working in Ankara **since** I graduated from the university.
- **As/while** I was walking, I saw two men fighting.
- He had **no sooner** left the house **than** it began to rain.⁶
- She had **hardly** woken up **when** her husband arrived.⁷
- **By the time** I ate my apple, my grandfather had called me.
- **By the time** you graduate, my father will have retired.

han simple past

hanaly + past perfect, when +simple past

By the time	Ana cümle
simple past	Past Perfect (continuous)
Present (perfect)	Future perfect (continuous)

NOTE: Zaman zarf cümlecikleri gelecek zamandan bahsetse bile içerisinde **will** almaz.

- They will go for a holiday. Their son will come from abroad.
They will go for a holiday **when** their son **comes** from abroad. (*not...when their son will come..*)

Place (yer)

Where wherever anywhere everywhere

- **Where** minerals are abundant, mining becomes important.⁸
- He takes his wife with him **wherever** he goes.⁹
- **Everywhere** I look, I see mother with newborn babies.¹⁰

Direct Contrast (Doğrudan karşıtlık, zıtlık)

While whereas

- **While** I like jazz music my wife hates it. (*Ben cazı severken eşim nefret ediyor*)
- He is wealthy **whereas** we are poor. (*O zenginken biz fakiriz.*)

¹ Ölünceye **kadar** bekar kalacak.

² Yaşadığım **müddetçe** seni unutmuyacağım..

³ Yatağa henüz girmiştik ki telefon çaldı. VEYA Yatağa daha girmemiştik ki telefon çaldı.

⁴ **Bir kez** yok edildi mi, bir daha yeniden yaratılamaz.

⁵ Her ne zaman bir şeyler tercih etsek, bir şeyleri terk ederiz.

⁶ Evden henüz çıkmıştı ki yağmur yağmaya başladı.

⁷ Henüz uyanmıştı ki kocası geldi.

⁸ Minerallerin bol **olduğu yerde** madencilik önemli hale gelir.

⁹ **Her nereye** giderse eşini de yanında götürür.

¹⁰ Baktığım **her yerde** yeni doğmuş bebekli anneler görüyorum.

Concessive Contrast:

Although	even though	though	while
----------	-------------	--------	-------

In spite of / despite + Noun
Although / even though / though + Sentence
In spite of / despite +the fact that+ Sentence

- ♦ **Although/ even though / though** he was ill, he went to work.¹¹
- ♦ I won't go to the party **while** I was invited.¹²

adj	as	SB is
adv	as	SB does
verb	as	SB modal
much	as	SB does

Yandaki kalıplarla yapılan cümleler sanki başlarında **although** varmış gibi anlaşılırlar. Alternatif olarak diğer cümlenin başında **however** varmış gibi de çevrilebilir.

- ♦ Rich **as** he is, he spends his money sparingly.¹³ (Though he is rich...)
- ♦ Hard **as** he tried, he failed to finish the project on time.¹⁴ (Though he tried hard...)
- ♦ Try **as** he might, he has little chance of being successful.¹⁵ (Though he might try...)
- ♦ **Much as** I would like to help you, I'm afraid I'm simply too busy at the moment.¹⁶ (I would like to help you much; however, I'm afraid...)

Reason (sebeup)

Because	since	As	,for
Seeing that	now that	inasmuch as	On the grounds that

NOTE: **Sebeup** belirten cümleler **sonuç** belirten cümlelerden daha önce gerçekleşirler. Buradaki tense uyumu konusunda dikkatli olunuz.

- ♦ She didn't go to work yesterday **since / as / because** she was ill.¹⁷
- ♦ **Now that** you have finished the work, you can leave.¹⁸
- ♦ **Since / As** he was in a hurry, he took a taxi.¹⁹
- ♦ **Seeing that** she is legally old enough to get married, I don't see how you can stop her.²⁰
- ♦ The match was cancelled **due to / owing to / on account of the fact that** there was a terrible storm.²¹
- ♦ **In view of the fact that** it is raining, we should take our umbrellas.²²
- ♦ **Inasmuch as** language is constantly changing, the rules of grammar change also.²³
- ♦ He left **on the grounds that** he was ill.²⁴

Because of	the fact that	sentence
Due to		
Owing to		
On account of		
In view of		

NOTE: Virgül (,) veya kesme (-) sonrası yazılan **for** aslında bir bağlaçtır ve asla cümle başında yer almaz.

- ♦ We listened eagerly, **for** he brought news of our families.²⁵

¹¹ Hasta olmasına **rağmen** okula gitti.
¹² Davet edilmiş olmama **rağmen** partiye gitmeyeceğim.
¹³ Zengin olmasına **rağmen**, parasını tutumlu bir şekilde harcıyor.
¹⁴ Çok sıkı çalışmasına **rağmen** projeyi vaktinde bitiremedi.
¹⁵ Deneyebilir **ancak** başarılı olma şansı çok az.
¹⁶ Size ne kadar yardım etmek **istesem de / istememe rağmen**, korkarım şu an çok meşgulüm.
¹⁷ Hasta olduğundan dün işe gitmedi.
¹⁸ İşini bitirdiğine **göre** gidebilirsin.
¹⁹ Acelesi olduğu **için** bir taksi tuttu.
²⁰ Resmi olarak evlenecek yaşta olduğuna **göre** onu nasıl durdurabilirin anlamıyorum.
²¹ Maç korkunç bir fırtına olduğu **için** iptal edildi.
²² Yağmur yağdığından, şemsiyelerimizi alsak iyi olur.
²³ Dil devamlı değiştiğinden, gramer kuralları da değişir.
²⁴ Hasta olduğu **için** bıraktı.
²⁵ Onu şevkle dinledik, **zira** ailemiz hakkında haberler getirmişti.

✓ **Result (sonuç)**

- He is **so careful that** he rarely makes mistakes.
- He writes **so carefully that** he rarely makes mistakes.
- It is **so good a story that** I'll never forget it.
- She has made **so many mistakes that** I'm really disappointed.
- He has made **so few mistakes that** we are all surprised.
- He has **so such money that** he doesn't know what to do with it.
- He has **so little patience that** he can't tolerate any noise at all.
- He is **such a careful student that** he rarely makes mistakes.
- He writes with **such great care that** he rarely makes mistakes.
- His **courage is such that** even his enemies admire him.

So +adj+ that
So +adv+ that
So +adj+ a/an Noun + that
So +many\little\much\few+ Noun +that

Such +N+that → pl/unc
Such +a/an+adj+N+that → singular
Such +a/an+adj+N+that → abstract
Such +adj+N+that → pl/unc
N + to be + such that

NOTE: **In that** (=for the reason that) tipik bir sonuç cümlesi değildir. Bir açıklama cümlesidir.

- Tea and coffee are similar **in that** they are both hot beverages.²⁶
- Turkey and Saudi Arabia differ **in that** the former is a republic whereas the latter is a kingdom.²⁷

Purpose (amaç)

so that= in order that in case lest=for fear that

NOTE: Bu yapılarla, özellikle **in order that** ve **so that** ile, sıklıkla **modal** kullanılır.

- We've arrived early **in order that** / **so that** we **can/will/may** see the sunset.²⁸
- We arrived early **in order that** / **so that** we **could/would/might** see the sunset.²⁹
- I stood up **in order that** / **so that** I **could** see better.

NOTE: **In case** ve **lest** ile **should** kullanıldığında, **should** ihtimal belirtir.

- I always keep candles in the house in case there was a power cut.³⁰
- I always *kept* candles in the house **in case** there **should** be a power cut.³¹
- He *ran* away **lest** he **should** be seen.³²
- I do not go there **for fear that** he **will** see me.³³

NOTE: Bu cümleler **phrase** haline, yüklem önüne **so as to** veya **in order to** getirilmek suretiyle yapılır.

- We've arrived early **in order that** / **so that** we **can** see the parade.³⁴
- We've arrived early **in order to** / **so as to** see the parade.

in order to / so as to+ Verb
in order that / so that + Sentence

NOTE: **so that amaç** yahut **sonuç** ifade edebilir. **Sonuç** belirten **so that** çoğunlukla virgülden sonra gelir.

- The doctor explained the nature of my illness in medical terms, **so that** I didn't understand fully.³⁵
- The doctor explained the nature of my illness in medical terms **so that** I **wouldn't** understand fully.³⁶

²⁶ Çay ve kahve, her ikisi de sıcak meşrubat olması **bakımından** benzerdirler.

²⁷ Türkiye ve Arabistan, ilkinin bir cumhuriyet, ikincinin ise bir krallık olması **yönünden** birbirinden farklıdır.

²⁸ Gün batımını **görebilmek için** / **görmek amacıyla** erken vardık.

²⁹ Gün batımını **görebilmek için** / **görmek amacıyla** erken varmıştık.

³⁰ Elektrik kesintisi olması **ihtimaline karşın** evde hep mum bulundururum.

³¹ Elektrik kesintisi olması **ihtimaline karşın** evde hep mum bulundururdum.

³² Görülebilir **korkusuyla** /görülmemek **için** kaçtı

³³ Beni görebilir **korkusuyla** oraya gitmem

³⁴ Karnavalı görebilmek **için** erken vardık.

³⁵ Doktor hastalığımı doğasını **öyle** tıbbi terimlerle anlattı **ki**, tam olarak anlayamadım.

³⁶ Doktor hastalığımı doğasını tam olarak anlamayayım **diye** tıbbi terimlerle anlattı.

IN DETAIL

IN CASE: *-e ihtimaline karşı, olur diye* anlamındadır. **If clause**'dan farklıdır. Ancak **if clause** yapısında olduğu gibi içine **will** almaz.

- ♦ In case of emergency call 911. (*Acil bir şey **durumunda**, 911'i ara.*)
- ♦ I'll take my umbrella in case it rains. (*Yağmur yağabilir **diye** şemsiyeni al*)
- ♦ I'll take my umbrella if it rains. (***Eğer** yağmur yağarsa şemsiyemi alırım*)

In case + Sentence In case of + Noun

LEST: *-mesin diye, e ihtimaline karşı.* Yapının yüklemine **subjunctive** olarak kullanıldığı da olur.

- ♦ They evacuated the area lest war (**should**) **break out**.³⁷
- ♦ I came in house early lest my father became angry with me.³⁸

FOR FEAR THAT: e korkusuyla

- ♦ I don't go there for fear that he will see me.

Manner (Tarz)

As	as if	as though
----	-------	-----------

- ♦ Some teachers teach as they were taught years ago. (...the same way as they were taught...)
- ♦ You look as if / as though you are tired. (You are tired and you look so.)
- ♦ He looks as if / as though he has missed the train. (He has missed it and it is clear)
- ♦ The cat sounded as if / as though it was hungry. (It was hungry)
- ♦ He treats us as if / as though we **were** his own children. (But we are not his children)
- ♦ I feel as if / as though I **hadn't slept** at all last night. (But I slept.)

Degree / Proportion (derece / oran)

The comparative...the comparative...	as much as	
To the extent that	In so far as	As... (so)
To such an extent that	To the degree that	

- ♦ **The greater** the demand (is), **the higher** the price (is).
- ♦ **The less** food you eat, **the thinner** you get.
- ♦ **The richer** a person is, **the more comfortably** he can live.
- ♦ A teacher is successful **to the extent that** he motivates his students to learn.³⁹
- ♦ I'll help you **in so far as** I can.
- ♦ **As** the city grew **so** did its problems.⁴⁰

NOTE: "AS" zaman, sebep, tarz veya oran ifade edebilir. Örnekler sırasıyla:

- ♦ **As** I was searching the house, I found an antique watch. (*Evi gezerken antik bir saat buldum*)
- ♦ **As** I was tired, I stopped working. (*Yorgun olduğum için çalışmayı kestim*)
- ♦ I did the work (just) **as** I was instructed. [*İşi (Aynen) emrolduğum gibi/biçimde yaptım.*]
- ♦ **As** we get older, our bodies become weaker. (*Yaşlandıkça vücudumuz zayıflar*)

NOTE: "WHILE" zaman, doğrudan zıtlık veya concessive zıtlık ifade edebilir. Örnekler sırasıyla:

- ♦ **While** I was walking across, I was almost hit by a car.⁴¹
- ♦ **While** I approve of his methods, I have some reservations about their overall objectives.⁴²
- ♦ **While** I approve of his methods, she disapproves of them.⁴³

³⁷ Savaş çıkabilir korkusuyla alanı boşatıldılar.

³⁸ Babam kızmasın diye eve erken geldim.

³⁹ Bir öğretmen öğrencilerini öğrenmeye motive edebildiği oranda başarılıdır.

⁴⁰ Şehir büyüdükçe sorunları da büyüdü.

⁴¹ Karşıya geçerken az daha araba çarpıyordu.

⁴² Metotlarına katılmama rağmen, onların genel hedefleri hususunda bazı çekincelerim var.

⁴³ Ben onun metotlarını onaylarken, o onaylamıyor.

NOTE: “SINCE” zaman veya sebep ifade edebilir. Örnekler sırasıyla:

- ♦ The negotiators have made substantial progress **since** they resumed the peace talks.⁴⁴
- ♦ **Since** the ruling party has lost its absolute majority in parliament, the present government is unlikely to survive.⁴⁵

Reduced Adverbial Clauses

Adverbial clause'larda da indirgeme genel olarak V_{ing} şeklinde yapılır. İndirgeme relative clause indirgemesine hayli benzer. Ayrıntılarla incelemek gerekirse:

Ortak özne - eş zamanlılık - yüklem: to be

- ♦ While **we were** in Istanbul, **we** visited all the major museums. (past-past)
While in Istanbul, we visited all the major museums.
- ♦ When **she was** in London, **she** met very interesting people. (past-past)
When in London, she met very interesting people.
- ♦ Though **he was** popular with teenagers, **the singer** was criticized by adults. (past-past)
Though popular with teenagers, the singer was criticized by adults. (past-past)
- ♦ Use **a comma**, when **it is** necessary. (present-present)
Use a comma, when necessary.

Ortak özne - yüklem: passive

- ♦ Although **it was** begun many years ago, **the road** is still not completed. (past-present)
- ♦ Although begun many years ago, the road is still not completed.
- ♦ Though **it was** written for children, **the book** is popular among adults as well. (past-present)
- ♦ Though written for children, the book is popular among adults as well.
- ♦ As soon as **it was** announced **the plan** came under attack. (past-past)
- ♦ As soon as announced, the plan came under attack.
- ♦ Once **it is** learned, **language** cannot easily be forgotten. (present-present)
- ♦ Once learned, language cannot easily be forgotten.
- ♦ When **it is** cooled, **the vapor** condenses and form droplets. (present-present)
- ♦ When cooled, the vapor condenses and form droplets.
- ♦ If **this method is** used properly **it** will be highly effective (type I)
- ♦ If used properly, this method will be highly effective
- ♦ **He** began shouting as though **he were** annoyed at what he had seen. (real, past)
- ♦ He began shouting as though annoyed at what he had seen.

Ortak özne - after/before - yüklem: passive

- ♦ **Ali** had to look for a job months **after he was** dismissed from the factory.
- ♦ Ali had to look for a job months after **being** dismissed from the factory.
- ♦ **Students** must be given sufficient training in the use of computers **before they are** allowed to use them freely.
- ♦ Students must be given sufficient training in the use of computers before **being** allowed to use them freely.

⁴⁴ Barış görüşmelerine başlamalarından **bu yana** görüşmeciler önemli aşama kaydettiler

⁴⁵ İktidar partisi parlamentodaki çoğunluğunu yitirdiği **için**, mevcut hükümetin devam etmesi olası gözüküyor.

NOTE: Aşağıdaki yapıda da indirgemede **being** var. Ancak yukarıdaki durum **after** ve **before**'un aynı zamanda **preposition** olmasından kaynaklanırken, aşağıda pasif yapı **continuous** olduğu için **being** metnin orijinalinde zaten yer almaktaydı:

- ♦ He fainted while **he was being** questioned at the police station.
- ♦ He fainted while being questioned at the police station.

Ortak özne - eş zamanlı - yüklem: active

- ♦ Adults sometimes do not realize their strength when **they deal** with children.
- ♦ Adults sometimes do not realize their strength when **dealing** with children.
- ♦ The Prime Minister has held his second press conference since **he took** the office.
- ♦ The Prime Minister has held his second press conference since **taking** the office.
- ♦ He moved his lips as if **he wanted** to say something.
- ♦ He moved his lips as if **wanting** to say something.
- ♦ While **he accepts** the proposed plan in principle, he has some reservations about its content.
- ♦ While **accepting** the proposed plan in principle, he has some reservations about its content.
- ♦ The president consults his aides before **he makes** his final decision.
- ♦ The president consults his aides before **making** his final decision.

NOTE: Continuous yapılar da doğal olarak aynı şekilde indirgenir:

- ♦ While **he was talking** past the post Office, he ran into one of his friends.
- ♦ While **talking** past the post Office, he ran into one of his friends.

NOTE: **Although, though, even though** cümleleri **in spite of** veya **despite** ile indirgenir.

- ♦ Although he works hard, he doesn't earn much money.
 - ♦ In spite of working hard, he doesn't earn much money.
- veya
- ♦ In spite of his hard work, he doesn't earn much money.

So/such as to and so/such...as to

- ♦ I studied hard **so that I could get** a passing grade in the exam.
- ♦ I studied hard **so as to** get a passing grade in the exam.
- ♦ The countess's treatment of her servants was **such that** it caused great resentment.
- ♦ The countess's treatment of her servants was **such as to** cause great resentment.
- ♦ His work was **so good that it made** him internationally famous.
- ♦ His work was **so good as to make** him internationally famous.
- ♦ He was in **such** bad health **that he was** obliged to resign.
- ♦ He was in **such** bad health **as to be** obliged to resign.

So adj as to V
So adv as to V
Such adj N as to V

PARTICIPLES

Present participles (V_{ing}) for active constructions

Time

When **I** saw the road block, **I** stopped my car.

Seeing the road block, I stopped my car.

When **we** opened the cupboard, **we** found a skeleton inside.

On/Upon opening the cupboard, we found a skeleton inside.

Opening the cupboard, we found a skeleton inside.

When **you** cross the street, **you** must be careful.

When **crossing** the street, you must be careful.

While **I** was walking down the street, **I** ran into one of my old friends.

While **walking** down the street, I ran into one of my old friends.

Walking down the street, I ran into one of my old friends.

Reason

As **I** felt tired, **I** went to bed early.

Feeling tired, **I** went to bed early.

Since **Bob** is an experienced teacher, **he** knows how to deal with such problems.

Being an experienced teacher, **Bob** knows how to deal with such problems.

Because **the weather** was warm and clear, **we** decided to have a picnic.

The weather being warm and clear, **we** decided to have a picnic.

As **he** did not know what to do, **he** applied to me for advice.

Not knowing what to do, he applied for me to advice.

Manner

Smiling warmly, Mary shook hands with me.

Mary, **smiling** warmly, shook hands with me.

Mary shook hands with me, **smiling** warmly.

Past participles (V₃) for active constructions