
1

2

3

4

5

6

TÜRÇEDE AD DURUMLARI

 Mariya LEONTİÇ
1

Özet

 Türkçeyi bilen veya öğrenen kişi Türkçenin ad durumlarına önem vermeli. Ad durumları dile

ayırt edici özellik katar. Türkçeyi konuşan kişi Türkçenin ad durumlarını uygulamalı. Türkçede sekiz

türlü ad durumu vardır: yalın durum (nominatif durumu), belirtme durumu (akuzatif durumu), yönelme

durumu (datif durumu), bulunma durumu (datif durumu), ayrılma durumu (ablatif durumu), ilgi durumu

(genitif durumu), vasıta durumu (enstrümantal durumu) ve görelik durumu (ekvatif durumu).

 Bu bildiride Türkçedeki ad durumlarını ve onların özelliklerini işleyeceğiz.

 Anahtar kelimeler: Türk dili, ad durumları, durum ekleri.

THE CASES IN THE TURKISH LANGUAGE

Abstract

 Turkish native speakers and the people who are learning the Turkish language have to pay

attention to the cases in Turkish language. The cases adds a distinctive feature in the Turkish language.

Every Turkish speaker has to practice Turkish cases. There are eight kinds of Turkish case: nominative

case, accusative case, dative case, locative case, ablative case, genitive case, instrumental case and

equative case.

 This paper will examine the Turkish word’s cases and their characteristics.

 Key words: Turkish language, noun cases, case ending.

 1. Giriş

 Türkçenin en büyük özelliklerinden biri ad durumlarıdır. Adlar, cümle içinde diğer kelimelerle

çeşitli ilişki kurar. Bu ilişkiler kurulurken isimler farklı durumlara girerler. Dolayısıyla ad durumları, adın

diğer kelimelerle ilişki kurarken içinde bulunduğu durumdur.

Muharrem Ergin’e göre: “İsimler kelime grupları ve cümleler içinde diğer kelimelerle

münasebetleri sırasında, münasebetin cinsine göre, çeşitli hallerde bulunurlar. Her hal, her durum bir çeşit

münasebet ifade eder, her münasebet ifadesi için isim bir halde, bir durumda bulunur.”
2

1
 Prof. Dr., İştip “Gotse Delçev” Üniversitesi Türk Dili ve Edebiyatı Bölümü.

2
 Muharrem, Ergin. (1998). Türk Dil Bilgisi. Bayrak - İstanbul, 226.

7

Zeynep Korkmaz’a göre: “Ad durumları, adların adlarla veya fiillerle olan geçici ilişkilerini

sağlayan ve cümlenin anlam örgüsünü kuran birer gramer kategorisidir.”
3

Türkçedeki farklı ad durumları, sekiz durum eki ile ifade edilir. Durum ekleri ünlü uyumuna uyar.

Türkçede durum ekleri şunlardır:

AD DURUMLARI EKLER ÖRNEK

1. Yalın durum

 (Nominatif durumu)

yok aile

2. Belirtme durumu

 (Akuzatif durumu)

+(y)
4
ı, +(y)i, +(y)u, +(y)ü

+(n)ı, +(n)i, +(n)u, +(n)ü

aile+(y)i

aile+(n)i

3. Yönelme durumu

 (Datif durumu)

+(y)a, +(y)e

+(n)a, +(n)e

aile+(y)e

aile+(n)e

4. Bulunma durumu

 (Lokatif durumu)

+da, +de, +ta, +te

+(n)da, +(n)de, +(n)ta, +(n)te

aile+de

aile+(n)de

5. Ayrılma durumu

 (Ablatif durumu)

+dan, +den, +tan, +ten

+(n)dan, +(n)den, +(n)tan, +(n)ten

aile+den

aile+(n)den

6. İlgi durumu

 (Genitif durumu)

+(n)ın, +(n)in, +(n)un, +(n)ün aile+(n)in

7. Vasıta durumu

(Enstrümantal

durumu)

+la, +le (ile’den) aile+(y)le

8. Görelik durumu

 (Ekvatif durumu)

+ca, +ce, +ça, +çe aile+ce

Yalın durum eki yoktur.

Yönelme, bulunma ve ayrılma durumu ekleri adı fiile bağlar ve fiilin yerini gösterirler. Yönelme

durumu yaklaşılan yeri gösterir. Bulunma durumu bulunduğumuz, kaldığımız yeri belli eder. Ayrılma

durumu ise ayrıldığımız, uzaklaştığımız, çıktığımız yeri bildirir.

İlgi durumu eki, bir adı diğer ada bağlar. Bu yönüyle diğer ad durumlardan farklıdır.

Vasıta ve görelik (benzerlik) durumu ekleri, adı fiile bağlar ve fiilin şartlarını gösterirler. Vasıta

ve görelik durumu ekleri zarf yapar.

3
 Zeynep, Korkmaz. (2009). Türkiye Türkçesi Grameri. Türk Dil Kurumu Yayınları - Ankara, 266.

4
 Parantez içinde bulunan sesler, yardımcı sestir.

8

2. Yalın Durum (nominatif)

Yalın durumun eki yoktur. Ör. okul, fakülte, sözlük, kalem vs. Bir ad çoğul ve iyelik ekini alsa da

o yine yalın durumda olabilir. Ör. okul+lar, okul+(u)m, sözlük+ler, kalem+(i)m, kalem+ler, fakülte+(n)in

vs.

Yalın durumunda olan adlar cümle içinde özne görevi yapar. Ör. Ayşe şiir söylüyor. Öğrenci

öykü yazdı. Orhan gazete okuyor. Çocuklar koşuyorlar. Çiçek açtı. Elmalar olgunlaştı. Yalın durumunu

bulmak için fiile “kim?, kimler?” sorusu sorulur. Ör. Kim şiir söylüyor? Kim öykü yazdı? Kim gazete

okuyor? Kimler koşuyorlar? Ne açtı? Neler olgunlaştı?

Yalın durum, adı geçişli fiile bağlar ve fiilin eksiz nesnesini (belirtisiz nesne) yapar. Ad belirtme

durumu eki almasa da zihinde nesne olmak için bir ek vardır. Buna belirtisiz nesne denir. Ör. Onlar armut

yediler. Kız gül kokladı. Öğrenci roman okuyor. Eksiz, belirtisiz nesneyi bulmak için fiile “ne?” sorusu

sorulur. Ör. Onlar ne yediler? Armut. Kız ne kokladı? Gül. Öğrenci ne okuyor? Roman.

2. Belirtme Durumu (akuzatif)

Akuzatif durumunda olan kelimeler +ı, +i, +u, +ü akuzatif ekini alır. Ör. okul+u, şiir+i, ev+i,

roman+ı. Belirtme ekleri, adı geçişli fiile bağlar ve fiilin nesnesini yapar. Belirtme ekleri adı belirtili

nesne yapar. Ör. Anne kızı eve çağırdı. Selin mektubu okuyor. Buna ekli nesne denir. Bunun dışında eksiz

nesne (belirtisiz nesne) de vardır. Ad belirtme durumu eki almasa da zihinde nesne olmak için bir ek

vardır. Buna belirtisiz nesne denir. Ör. Onlar su içtiler. Selcan çiçek kokladı. Necip şiir okuyor.

Belirtme durumunu, belirtili nesneyi bulmak için fiile “kimi?”, “neyi?” sorusu sorulur. Ör. Anne

kimi çağırdı? Kızı. Selin neyi okuyor? Mektubu. Eksiz, belirtisiz nesneyi bulmak için fiile “ne?” sorusu

sorulur. Ör. Onlar ne içtiler? Çay. Selcan ne kokladı? Çiçek. Necip ne okuyor? Öykü.

 Özel adlarda belirtme eki kesme işareti ile ayrı yazılır. Ör. Ömer’i aradım. İstanbul’u gördüm.

Murat’ı kütüphanede bulduk. Gül’ü doğum günüme davet ettim.

 Belirtme eki teklik, çokluk ve iyelikli şekiller üzerine gelebilir. Ör. Ali şiiri ezberledi. Celal

şiirleri ezberledi. Davut şiirimi ezberledi. Cansel şiirlerimi ezberledi.

Belirtme eki ünlü uyumlarına uyar. Ünlü ile biten isim ve belirtme eki arasında yardımcı /-y-/

ünsüzü kullanırız. Ör. babayı, fakülteyi, Sabri’yi, Türkiye’yi.

 /k/ ünsüzü ile biten isim belirtme ekini alınca /ğ/ olur. Ör. sözlük < sözlüğü, kabak < kabağı. İki

ünlü arasında /p/, /ç/, /t/ ünsüzleri de /b/, /c/, /d/ olur. Ör. kitap < kitabı, sütlaç < sütlacı, inat < inadı.

 Belirtme ekini alan iki heceli kelimelerin ikinci hecedeki dar ünlü kimi örneklerde düşer. Ör.

göğüs+ü > göğsü, isim+i > ismi vs.

9

3. Yönelme Durumu (datif)

 Yönelme durumunda olan kelimeler +a, +e datif ekini alır. Ör. okul+a, park+a, kent+e, köy+e.

Yönelme ekleri adı fiile ve fiilimsiye bağlar ve fiilin yerini, yönünü gösterir. Yönelme ekleri bir yere,

nesneye, kişiye veya amaca yönelme veya yaklaşma bildirir. Ör. Alpar Ankara’ya taşındı. Suzan fakülteye

gidiyor. Çocuk anneye sarıldı. Köpek çocuğa koştu. Erol İngilizceye yazılmış. Küçük kız hayale daldı.

Saygıner, komşuya çikolata aldı. Yönelme ekleri ismi fiile fiyat, bedel ve zaman ilgisi ile de bağlar. Ör.

Yüz liraya satın aldım. Rona, kilosuna on lira verdi. Erengül ve Güneşcan, pakete kırk lira verdiler.

İtalyancaya çeviri yaptık. Randevu cumartesiye kaldı. Sınav salıya ertelendi. Toplantı haftaya kaldı.

Kısaca yönelme ekleri yaklaşılan yeri ifade ederler. Ör. Bilgün eve gidiyor. Küçük Yasmina

şuraya buraya bakıyor. Yönelme ekini bazen edatlar ile kullanırız. Ör. Duygu, Antalya’ya gidecek.

Tamara, Bodrum’a kadar gidecek. Yönelme durumunu bulmak için fiile “kime?”, “neye?”, “nereye?”

soruları sorulur. Ör. Çocuk kime sarıldı? Anneye. Küçük kız neye daldı? Hayale. Suzan nereye gidiyor?

Fakülteye.

Yönelme eki ismi fiile ve fiilimsiye bağlar. Bundan başka, datif eki ismi “var”, “yok”, “gerek”

gibi ek fiilli isimlere de bağlar. Ör. Yaza zaman vardır. Tarlaya su yoktur. Bu iş, köylülere gerektir.

 Özel isimlerde yönelme eki kesme işareti ile ayrı yazılır. Ör. Akbora’ya yazıyorum. İzmir’e

gideceğiz.

 Yönelme eki teklik, çokluk ve iyelikli şekillere gelebilir. Ör. Öğrenciler kıra çıktılar. Öğrenciler

kırlara çıktılar. Misafirler evime gelecek.

 Yönelme eki ünlü uyumlarına uyar. Ünlü ile biten isim ve yönelme eki arasında yardımcı /-y-/

ünsüzü kullanırız. Ör. dedeye, üniversiteye, Ankara’ya.

 /k/ ünsüzü ile biten isim yönelme ekini alınca /ğ/ olur. Ör. sözlük < sözlüğe, kabak < kabağa. İki

ünlü arasında /p/, /ç/, /t/ ünsüzleri de /b/, /c/, /d/ olur. Ör. kitap < kitaba, ağaç < ağaca, inat < inada.

 Yönelme ekini alan iki heceli kelimelerin ikinci hecedeki dar ünlü düşer. Ör. göğüs+e > göğse,

resim+e > resme vs.

4. Bulunma Durumu (lokatif)

Bulunma durumunda olan kelimeler +da, +de, +ta, +te bulunma ekini alırlar. Ör. okul+da,

şehir+de, sınıf+ta, otobüs+te. Bulunma durumu eki adı fiile ve fiilimsilere bağlar ve fiilin yerini gösterir.

Bulunma durumu bulunduğumuz, kaldığımız yeri bildirir. Bulunma durumu eki yer, bir yerin içinde veya

üstünde olma durumunu gösterir. Ör. Aylin Türkiye’de yaşıyor. Çocuk annede kalıyor. Öğrenci sınıfta

okuyor. Rafta çok kitap var. Geniş anlamda lokatif eki uzunluk, süre, zaman, gaye, sebep vs. bidirir. Ör.

Yüz metre boyunda sokak. Yirmi yaşında evlendi. Mine, 2001’de doğdu. Soğukta hastalandı.

10

Bulunma durumunu bulmak için fiile “kimde?”, “nerede?” soruları sorulur. Ör. Dilek kimde

kalıyor? Annede. Aylin nerede yaşıyor? Türkiye’de.

 Özel adlarda bulunma durumu eki kesme işareti ile ayrı yazılır. Ör. Antalya’da tatilimi

geçireceğim. Paris’te çok ressam var.

 Bulunma durumu eki teklik, çokluk ve iyelik şekilleri üzerine gelebilir. Ör. Besim kütüphanede

okuyor. Öğrenciler kütüphanelerde araştırıyorlar. Nuray kütüphanemde çalışıyor. Araştırmacılar

kütüphanelerimizde tanıtım yapacaklar.

 Bulunma durumu ekinden sonra ek fiil gelebilir. Ör. Öğretmendesiniz. Misafirlikteler. Birinci

teklik ve çokluktan sonra iki ünlü arasında yardımcı /-y-/ ünsüzü kullanırız. Ör. Sabahleyin evde+(y)im.

Öğleyin bahçede+(y)iz.

 Bulunma durumu ekinden sonra /-ki/ eki de gelir. Ör. Okuldaki bilgisayarda çalışıyorum.

 Bulunma durumu eki ünlü uyumlarına ve ünsüz uyumuna uyar. /ç/, /h/, /f/, /k/, /p/, /s/, /ş/, /t/

sedasız ünsüz ile biten isme +ta, +te lokatif ekini ekleriz.

5. Ayrılma Durum (ablatif)

Ablatif durumunda olan kelimeler +dan, +den, +tan, +ten lokatif ekini alır. Ör. okul+dan,

şehir+den, sınıf+tan, ders+ten. Ablatif eki ismi fiile ve fiilimsilere bağlar. Ablatif eki bir yerden ayrılma,

uzaklaşma, çıkma ifade eder. Ör. Gülizar dershaneden çıkıyor. Umran komşudan geliyor. Ablatif eki

başlama noktasını da bildirir. Ör. İstanbul’dan Ankara’ya uzun yolculuk var. Ablatif eki geniş anlamda

sebep, yön, zaman, fiyat, nesne malzemesi bildirir. Ör. Aksevil, sevinçten zıpladı. Bu yoldan dönelim.

Nur sabahtan kalktı. Bedriye oyuncağı yüzden aldı. Hırka yünden örülmüş. Ablatif durumunu bulmak için

fiile “kimden?”, “nereden?”, “neden?” soruları sorulur. Ör. Umran kimden geliyor? Komşudan. Gülizar

nereden çıkıyor? Dershaneden. Aksevil neden zıpladı? Sevinçten.

Ayrılma durum ekini bazen edatlar ile kullanırız. Ör. Olgunay, sevinçten gelecek. Sümbül,

sevinçten dolayı gelecek.

 Özel adlarda ayrılma durum eki kesme işareti ile ayrı yazılır. Ör. Nilgül’den geliyorum. Çınar, iki

gün sonra Üsküp’ten dönecek.

 Ayrılma durum eki teklik şekline, çokluk ve iyelik eki üzerine gelebilir. Ör. Şiirden söz ediyoruz.

Şiirlerden söz ediyoruz. Akrabamdan iyi haber duyduk. Akrabalarımdan iyi haber duyduk.

 Ayrılma durum ekinden sonra ek fiil gelebilir. Ör. Türkoloji öğrencilerindenim. Fakülte öğretim

üyelerindeniz.

Ayrılma durum eki ünlü ve ünsüz uyumlarına uyar. /ç/, /h/, /f/, /k/, /p/, /s/, /ş/, /t/ sedasız ünsüz ile

biten isme +tan, +ten ablatif ekini ekleriz. Karanfil, park+tan gelmiş. Yaşar, ses+ten korkmuş.

11

Ayrılma durumunu ve yönelme durumunu, çoğu kez cümlede bir arada kullanırız. Ör. Poyraz,

Türkiye’den Almanya’ya taşındı. Kamelya, işten eve gider.

6. İlgi Durumu (genitif)

İlgi durumunda olan kelimeler +(n)ın, +(n)in, +(n)un, +(n)ün ilgi ekini alırlar.
5
 Ünlü ile biten

kelimelerden sonra +(n)ın, +(n)in, +(n)un, +(n)ün ilgi durumu ekini kullanırız. Ör. para+(n)ın, gece+(n)in,

yolcu+(n)un. Ünsüz ile biten kelimelerden sonra +ın, +in, +un, +ün varyantı gelir. Ör. orman+ın,

güneş+in, okul+un, süs+ün. Bu ek, çokluk ve iyelik eklerinden sonra gelir. İlgi ekiyle kurulan ilgi durumu

bir adın diğer bir adla ilişkisi olduğunu bildirir. İlgi eki ilgi, yakınlık, sahiplik, aitlik veya mal olma ifade

eder. Ör. Komşunun evi uzaktır. Mimoza’nın kızı öğrencidir. Ağacın yaprakları döküldü. Benim yazım

yayımlanacak. vs. İlgi durumunu bulmak için fiile “kimin?”, “neyin?” soruları sorulur. Ör. Kimin evi

uzaktır? Komşunun evi. Neyin yaprakları döküldü? Ağacın.

İlgi eki, adı ada bağlar ve ad tamlaması yapar. Ör. öğrenci+(n)in defter+i.

Özel adlarda ilgi eki kesme işareti ile ayrı yazılır. Ör. İsviçre’nin şehirleri çok temizdir. Cevat’ın

öyküsü yayımlandı.

 İlgi eki teklik, çokluk ve iyelik şekillerine gelebilir. Ör. öğrenci+(n)in, öğrenci+ler+in,

öğrenci+m+in, öğrenci+ler+im+in, vatandaş+lar+ın, vatandaş+lar+ım+ın.

 İlgi eki ünlü uyumlarına uyar. Ünlü ile biten isim ve ilgi eki arasında yardımcı -n- ünsüzü

kullanırız. Ör. fakülte+(n)in, üniversite+(n)in, Aksu’(n)un.

 /k/ ünsüzü ile biten isim ilgi ekini alınca /ğ/ olur. Ör. sözlük < sözlüğün, sokak < sokağın. İki ünlü

arasında /p/, /ç/, /t/ ünsüzleri de /b/, /c/, /d/ olurlar. Ör. kitap+ın > kitabın, sütlaç+ın > sütlacın, inat+ın >

inadın vs.

 İlgi ekini alan iki heceli kelimelerin ikinci hecedeki dar ünlü düşer. Ör. göğüs+ün > göğsün,

resim + in > resmin vs.

7. Vasıta Durumu (enstrümantal)

Vasıta durumunda olan kelimeler +la, +le vasıta ekini alır. Bu ek, ile edatın ekleşmiş şeklidir. Ör.

Araba ile köye gitmiş. / Arabayla köye gitmiş. Enstrümantal eki, vasıta, birlikte, beraber anlamları ifade

eder. Ör. Öğretmen+le, arkadaşlar+la, uçak+la, Elif’+le, Musa’+(y)la, gemi+(y)le, araba+(y)la vs.

İnstrumental eki işlektir. İnstrumental eki, adı fiile bağlar. Enstrümantal eki, fiilin ne ile, nasıl veya ne

zaman yapıldığını bildirir. Ör. Öğretmenle yazıyı okuduk. Elif’le armağanlar hazırlamışlar. Uçakla

İzmir’e gideceğim. Kendi elimle bu eldivenleri ördüm.

5
 İlgi durumu eki “ben” ve “biz” zamirlerde +im olur: ben+im, biz+im.

12

Enstrümantal durumunu bulmak için fiile “kiminle?”, “neyle?” soruları sorulur. Ör. Kiminle

yazıyı okudunuz? Öğretmenle. Neyle İzmir’e gideceksin? Uçakla.

8. Görelik Durumu (benzerlik durumu, ekvatif durumu)

Görelik durumunda olan kelimeler +ca, +ce, +ça, +çe görelik ekini alır. Bu ek bugün dil adlarında

ve kalıplaşmış yer adlarında yapım eki görevi de yapar. Bu ek, görelik, gibilik ve benzerlik anlamlarını

verir. Ör. akraba+ca, deli+ce, arkadaş+ça, kardeş+çe. Görelik eki, ismi fiile bağlar ve fiilin görelik, gibilik

ve benzerlik durumunu gösterir. Görelik ekleri zarf yapar. Ör. Herkese insanca davranıyor. Görelik

durumunu bulmak için fiile “nasıl?” sorusu sorulur. Herkese nasıl davranıyor? Görelik durumu eki sayı

adlarına gelince yaklaşık bir sayı ifade eder. Ör. Konserde yüzlerce genç vardı.

Görelik eki ünlü ve ünsüz uyumlarına uyar. /ç/, /h/, /f/, /k/, /p/, /s/, /ş/, /t/ sedasız ünsüz ile biten

isme +ça, +çe görelik ekini ekleriz. Ör. dost+ça, kardeş+çe.

9. Sonuç

 Adlar, cümle içinde diğer kelimelerle çeşitli ilişki kurar. Bu ilişkiler kurulurken adlar farklı

durumlara girerler. Dolayısıyla ad durumları, adın diğer kelimelerle ilişki kurarken içinde bulunduğu

durumdur.

Türkçede sekiz türlü ad durumu vardır: yalın durum (nominatif durumu), belirtme durumu

(akuzatif durumu), yönelme durumu (datif durumu), bulunma durumu (datif durumu), ayrılma durumu

(ablatif durumu), ilgi durumu (genitif durumu), vasıta durumu (enstrümantal durumu) ve görelik durumu

(ekvatif durumu).

Yalın durum eki yoktur. Belirtme durumu eki +ı, +i, +u, +ü, yönelme durumu eki +a, +e,

bulunma durumu eki +da, +de, +ta, +te, ayrılma durumu eki +dan, +den, +tan, +ten, ilgi durumu eki +ın,

+in, +un, +ün, vasıta durumu eki: +la, +le ve görelik durumu eki: +ca, +ce, +ça, +çe.

Yönelme, bulunma ve ayrılma durumu ekleri adı fiile bağlar ve fiilin yerini gösterirler. Yönelme

durumu yaklaşılan yeri gösterir. Bulunma durumu bulunduğumuz, kaldığımız yeri belli eder. Ayrılma

durumu ise ayrıldığımız, uzaklaştığımız, çıktığımız yeri bildirir. İlgi durumu eki, bir adı diğer ada bağlar.

Vasıta ve görelik (benzerlik) durumu ekleri, adı fiile bağlar ve fiilin şartlarını gösterirler. Vasıta ve

görelik durumu ekleri zarf yapar. Bunu, şu çizelgedeki örneklerle gösterebiliriz:

13

AD DURUMLARI EKLER ÖRNEK

1. Yalın durum

 (Nominatif durumu)

yok Komşu geldi.

2. Belirtme durumu

 (Akuzatif durumu)

+(y)ı, +(y)i,

+(y)u, +(y)ü

+(n)ı, +(n)i,

+(n)u, +(n)ü

Komşuyu ziyaret ettim.

Komşunu gördük.

3. Yönelme durumu

 (Datif durumu)

+(y)a, +(y)e

+(n)a, +(n)e

Komşuya gittim.

Komşuna uğradık.

4. Bulunma durumu

 (Lokatif durumu)

+da, +de,

+ta,+te

+(n)da, +(n)de,

+(n)ta, +(n)te

Komşuda kaldılar.

Komşunda kahve içtim.

5. Ayrılma durumu

 (Ablatif durumu)

+dan, +den,

+tan, +ten

+(n)dan, +(n)den,

+(n)tan, +(n)ten

Komşudan geldik.

Komşundan meyve aldılar.

6. İlgi durumu

 (Genitif durumu)

+(n)ın, +(n)in,

+(n)un, +(n)ün

Komşunun bahçesi büyüktür.

7. Vasıta durumu

(Enstrümantal

durumu)

+la, +le (ile’den) Komşuyla pazara gitti.

8. Görelik durumu

 (Ekvatif durumu)

+ca, +ce, +ça, +çe Komşuca sohbet ettiler.

14

KAYNAKÇA

Ахмед, Октај. (2008). Вовед во морфологија на турскиот јазик. Универзитет „Св. Кирил и

Методиј“ - Скопје.

Banguoğlu, Tahsin. (1990). Türkçenin Grameri. Türk Dil Kurumu Yayınları - Ankara.

Demir, Nurettin; Yılmaz, Emine; Gencan, Nejat. (2011). Türkçe Biçim Bilgisi. Eskişehir:

Anadolu Üniversitesi.

Gencan, Bejat Tahir. (2007). Dilbilgisi. Tek Ağaç. Türk Dil Kurumu Yayınları - Ankara.

Ergin, Muharrem. (1998). Türk Dil Bilgisi. Bayrak - İstanbul.

Korkmaz, Zeynep. (2009). Türkiye Türkçesi Grameri. Türk Dil Kurumu Yayınları - Ankara.

