
 1

SÖZCÜKTE YAPI

Kök, Gövde, Ek Kavramları: Türkçede bir sözcük, kök, gövde, ek gibi yapılara

sahiptir:

Kök: Kelimenin Türkçeye ait hiçbir ek almamış şeklidir. Dilde kelimelerin kök şekli

baştan beri vardır, ilk adlandırmaya dayanır. Türkçede kelimelerin kök şekli çoğunlukla tek

hecelidir:

Gövde: Kelimenin yapım eki almış şeklidir. Birçok gövdede ek ile kelime ayırt

edilemeyecek derecede kaynaşmıştır.

Ek: Türkçe eklemeli bir dildir. Türkçede iki yüzden fazla ek vardır. Bunların bir

kısmı kelime çekimiyle bir kısmı ise kelime yapımıyla görevlidir. Buna göre de Türkçenin

ekleri genel olarak yapım ekleri ve çekim ekleri olmak üzere iki grupta incelenir. Yapım

ekleri kelime yapmaya, türetmeye, kelimelere yeni kavramsal alanlar kazandırmaya yararlar.

Kelimenin türünü, sözlüksel veya zihinsel karşılığını değiştirir veya genişletirler. Çekim

ekleri kelimelerin söz varlığından, kelime yığınından cümle dediğimiz düzene, sisteme

dönüşmesini sağlayan eklerdir. Kelimelerde veya kelimeler arasında anlam ilgileri kurarlar.

Kavramın zihinsel karşılığını değiştirmezler. Çekim eklerinin kullanımı geneldir. Yapım

eklerinin kullanımı genel olmayıp sınırlı kullanım alanlarına sahiptir. Ekleri incelerken ekin

düz geniş şeklini temsilen –A, dar şeklini temsilen de –I kullanılacaktır. Eklerin kullanım yeri

ve özelliğine göre yardımcı ses alması ayrıca belirtilmeyecektir. Ekin sert ünsüzlü şeklini de

kapsaması için –c, -d, -g ile başlayan ekler –C, -D, -G ile gösterildi. Eklerin adlandırılması

işlevlerinden hareketle yapılmıştır. Dolayısıyla bir ekin ne eki olduğu kullanıldığı kelimeden,

bağlamdan hatta bazen cümleden anlaşılabilir:

A. Çekim Ekleri

Sadece çekim eki almış kelimeler yalın(basit) kelimedir.

1. Đsim Çekim Ekleri

1.1.Çokluk eki: -lAr

1.2.Aitlik eki: -ki

1.3.Đyelik ekleri

1. -m

Tekil şahıslar 2. -n

 3. –sI/ -I

 2

 1. -mIz

Çoğul şahıslar 2. -nIz

 3. -lArI

1.4.Durum ekleri

1.4.1. Yaklaşma durumu eki: -A

1.4.2. Bulunma durumu eki: -DA

1.4.3. Uzaklaşma durumu eki: -DAn

1.4.4. Belirtme durumu eki: -I

1.4.5. Đlgi durumu eki(tamlama eki): -(n)In

1.5.Soru eki(ortak): mI-

2. Fiil Çekim Ekleri

2.1.Soru eki(ortak): mI-

2.2.Kip ekleri(ek-fiilin kip çekimlerini de kapsar):

2.2.1. Şimdiki zaman kipi eki: -yor/ -mAdA, -mAktA

2.2.2. Geniş zaman kipi eki: Olumlu çekim için: -r/ -Ar; olumsuz çekim için: -mA(z)

2.2.3. Gelecek zaman kipi eki: -AcAk

2.2.4. Görülen geçmiş zaman kipi eki: -DI

2.2.5. Öğrenilen geçmiş zaman kipi eki: -mIş

2.2.6. Şart kipi eki: -sA

2.2.7. Đstek kipi eki: -A

2.2.8. Gereklilik kipi eki: -mAlI

2.2.9. Emir kipi çekimi(şahıs ekleri): Emir kipinin kip eki yoktur, şahıs çekimi vardır:

1. -AyIm

Tekil şahıslar 2. -

 3. –sIn

 1. -AlIm

Çoğul şahıslar 2. –In/ -InIz

 3. -sInlAr

2.3.Şahıs ekleri: Türkçede dokuz kipin çekimi için üç tip şahıs eki kullanılır. Biri yukarıda

verdiğimiz emir kipinin çekimidir.

 3

2.3.1. I. tip şahıs ekleri(Şahıs zamirlerine dayanırlar.):

Şimdiki zaman, gelecek zaman, geniş zaman, öğrenilen geçmiş zaman, gereklilik ve

istek kiplerinin çekimi bu şahıs ekleriyle yapılmaktadır:

 1. -Im

Tekil şahıslar 2. –sIn

 3. -

Çoğul şahıslar 1. -Iz

 2. -sInIz

 3. –lAr

Đstek kipinin I. şahıslar için çekimi ağızlarda mevcuttur, yazı dilinde yoktur:

 1. –m(ağızlarda)

Tekil şahıslar 2. -sIn

 3. -

 1. –k(ağızlarda)

Çoğul şahıslar 2. -sInIz

 3. -lAr

2.3.2. II. tip şahıs ekleri(Đyelik eklerine dayanırlar.)

Görülen geçmiş zaman ve şart kipi çekimlerinde bu şahıs ekleri kullanılmaktadır:

 1. -m

Tekil şahıslar 2. -n

 3. -

 1. -k

Çoğul şahıslar 2. -nIz

 3. -lAr

 4

B. Yapım Ekleri

Yapım eklerinin bir kısmı çok işlektir, bir kısmı normal bir işlekliğe, bir kısmı da

işlek olmayıp çok sınırlı kullanıma sahiptir. Türkiye Türkçesinde kullanılan yapım eklerinin

hemen hepsi aşağıda verilmiştir:

1. Đsimden Đsim Yapan Ekler

–A: ilke, komuta, göze

–Aç: kıraç, topaç

–Ak: benek, topak, solak

–Al: özel, yerel

–AlAk: topalak, kozalak

–Am: önem

–An: köken, oğlan

–Ar/-şAr: beşer, üçer, yedişer

–ArI: içeri, dışarı

–At: gölet, özet

–Ay: güney, kuzey

–Az: ayaz

–CA: Türkçe, bence, iyice

–cAğIz: kızcağız, çocukcağız,

hayvancağız

–cAk: oyuncak, yavrucak

–cAl: öncel, güncel, kılcal

–CI: avcı, sucu, kapıcı

–CIk: kitapçık, kedicik

–CIl: bencil, evcil, kırçıl

–CIn: balıkçın,

–ç: anaç, ortaç

–DA: gözde, sözde

–dak: bıngıldak, kıkırdak

–DAm: yöntem, gündem

–DAn: toptan, içten

–DAş: sırdaş, yurttaş,

–DIrIk: boyunduruk

–düz: gündüz

–GA: başka, özge

–gIl: turunçgil, baklagil

–k: topuk, bebek

–kAn: başkan, yelken

–kek: erkek

–ki: dünkü, yarınki

–l: tekil, çoğul

–lA: yayla, kışla, tuzla

–lAk: otlak, sulak

–lan: kaplan, aslan

–lAyIn: geceleyin, akşamleyin

–lI… -lI: sağlı sollu, analı babalı

–lI: tuzlu, sulu

–lIk: insanlık, ormanlık, çöplük,

iğnelik, tuzluk

–m: birim, hanım

–mAç: dilmaç

–mAn: kocaman, Türkmen

–mer: katmer

–mık: karamık

–msAr: iyimser, kötümser

–msI: acımsı, ekşimsi, sarımsı

–mtırak: mavimtırak, acımtırak

–n: ilkin, kışın, yazın

–ncI: birinci, sonuncu

–rA: taşra, sonra

–rAk: ufarak

 5

–sAk: tümsek

–sAl: kumsal, kutsal

–sI: otsu, çocuksu, kadınsı

–sIl: yoksul

–sIz: susuz, başsız, evsiz

–ş: maviş, Memoş, bebiş

–şın: sarışın, karaşın

–t: eşit, yaşıt, boyut

–tay: yargıtay, kurultay

–tI: şırıltı, gürültü, patırtı

–z: ikiz, üçüz

2. Đsimden Fiil Yapan Ekler

–A-: kana-, türe-, boşa-

–Al-: azal-, çoğal

–An-: gücen

–Ar-: morar-, ever-, sarar-

–DA-: fokurda-, kikirde-, vızılda-

–k-: acık-, görük-

–I-: şakı-

–kIr-: fışkır-, püskür-, sümkür-

–l-: incel-, kısal-, sivril-

–lA(n, ş)-: sula-, küflen-, iyileş-

–msA-: benimse-, azımsa-

–r-: hapşır-, aksır-, öksür-

–ırgA-: yadırga-, esirge-

–sA-: susa-, önemse-, garipse-

–sIn-: gereksin-

3. Fiilden Đsim Yapan Ekler

–(A)nAk: tutanak, gelenek, görenek

–(A)v: görev, ödev, işlev

–A: yara, sapa

–Aç: güleç

–AcAk: yakacak, içecek, gelecek

–AcAn: sevecen

–AGAn: olağan, durağan

–AGı:yapağı

–Ak: yatak, durak, uçak

–AlAk: yatalak, çökelek

–AlgA: çizelge,

–Am: tutam, dönem, kuram

–AmAç: dönemeç

–AmAk: basamak, kaçamak

–An: düzen, bakan, kapan

–Ar/ -r: çıkar, gelir, yazar

–ArI: uçarı

–AsI: olası,

–Ay: olay, yapay, dikey

–bAç: saklambaç, dolambaç

–CA: eğlence, düşünce

–cAk: salıncak

–ceme: sürünceme

–ç: inanç, sevinç, kıskanç, övünç

–daç: andaç

–DI: çıktı, uydu, girdi

–dıç: andıç

–DIk: tanıdık, bildik

–GA: bölge, süpürge

–GAç: süzgeç, delgeç

–GAn: yapışkan, sürüngen, unutkan

–GI: saygı, bilgi, sevgi

 6

–GIç: dalgıç, bilgiç

–GIn: kırgın, bezgin, küskün

–I: batı, doğu, gezi, yazı, koku

–IcI: kalıcı, satıcı, alıcı

–Iş: bakış, görüş, çıkış

–k: dilek, açık, seçik

–l: ışıl

–m: bilim, ölüm, doğum

–mA: sarma, çıkarma, bölme

–mAcA: bulmaca, bilmece

–mAç: yırtmaç

–mAk: ekmek, çakmak

–mAn: seçmen, öğretmen, sayman

–mAz: aymaz, yaramaz, tükenmez

–mIk: kusmuk, kıymık

–mur: yağmur

–mIş: bilmiş, dolmuş

–n: tütün, gelin

–tI/ -ntI: belirti, çıkıntı, gürültü

–pak: kaypak

–sAl: uysal

–sI: yatsı, tütsü

–ş: oynaş, tanış

–t: geçit, yoğurt

–vAn: yayvan

4. Fiilden Fiil Yapan Ekler

–A-: tıka-,

–AlA-: ovala-, kovala-

–Ar-: çıkar-, kopar-

–DAr-: aktar-, dönder-

–DIr-: söndür-, giydir-

–I-: kazı-

–k-: görük-,

–l-: açıl-, sevil- ,kapıl-

–lA-: atla-

–mA-: bilmeme-, duymama-

–n-: sevin-, söylen-, giyin-

–r-: içir-, kaçır-, pişir-

–ş-: uçuş-, gülüş-, karşılaş-

–t-: arat-, uzat-, izlet-

–y-: koy-, doy-

 7

Türkçenin söz varlığını yapı bakımından üç tip kelime oluşturur:

1. Yalın(basit) Kelime: Kelimenin hiçbir ek almamış veya sadece çekim eki almış

şekline denir. Yabancı dillerden dilimize giren kelimeler kendi dillerinde ne tür bir yapıya

sahip olurlarsa olsunlar, Türkçeye ait yapım eki almadıkları sürece basit kelime kabul

edilirler.

2. Türemiş Kelime: Dilin yeni kavram ihtiyacından doğmuş kelimelerdir. Türkçe

eklemeli bir dildir, ek sayesinde işletilmektedir. Türkçede yeni kavram karşılama

yolarından biri de kelime türetmektir. Türetme de yapım ekleriyle yapılır. Yapım eki

almış kelimelere türemiş kelime denir.

3. Birleşik Kelime: Birden fazla(genellikle iki) kelimenin tek kavramı karşılamak için

birleştirilmesiyle oluşmuş kelimelerdir. Dildeki yeni kavram ihtiyacını karşılamak için

başvurulan yöntemlerden biri de kelime birleştirmekti. Birleşik kelimelerin bir kısmı

bitişik, bir kısmı da ayrı yazılır. Ayrı ve bitişik yazımı belirleyen temel kural iki duruma

dayanır:

Birleşen kelimeler birleşme sonucu ses kazanmış veya kaybetmişse yazım bitişik,

kelimeler ses sayılarını korursa ayrıdır: kaybetmek, kaydetmek, zannetmek, hissetmek,

emretmek; fark etmek, sevk etmek, sarf etmek, arz etmek, toz olmak, yardım etmek, …

Birleşik kelime, kendisini oluşturan kelimelerin birlikte oluşturduğu yeni bir kavramı

anlatıyorsa yazım bitişik, kelimeler bir türün alt türünü karşılıyorsa ayrıdır. Buna göre

bitişik yazıma sahip birleşik kelimeyi oluşturan kelimelerin anlamından hareketle birleşik

kelimenin anlamına ulaşmak çoğu zaman mümkün olmamaktadır. Ayrı yazıma sahip

birleşik kelimede ise anlattığınız kavram bellidir: danaburnu(böcek), kedigözü(lamba),

dilberdudağı(tatlı), ayşekadın(fasulye), beştaş(oyun), camgöbeği(renk), çekyat, gökdelen,

külbastı, okuryazar, ayaküstü, Eskişehir, kuzeydoğu, başrol, aşevi, gayrimenkul; çalı

kuşu, çiğ köfte, köpek balığı, kara yolu, meyve suyu, Çoban Yıldızı, çağ dışı, yurt içi, el

ele, …

