

TÜRKÇEDE FİİL ÇEKİMİ

Mariya LEONTİK
1

Özet

Türkçede fiiller iş, oluş, hareket ve durum bildirirler. Bu makale Türk dilinin fiil çekimi

ile ilgilidir. Türkçedeki çekimli bir fiilde, fiil kökü veya gövdesi, kip, zaman, kişi ve sayı

unsurları vardır. Bu yazıda Türk dilinin farklı kip eklerini ve onların anlamlarını işleyeceğiz.

 Anahtar kelimeler: Türk dili, fiiller, çekim.

CONJUGATION IN TURKISH LANGUAGE

Abstract

In the Turkish language, the verb describes an action, state or occurrence. This study

addresses the conjugation of Turkish verbs. Conjugated verbs in the Turkish language are those

that have inflectional forms for person, number and tense. İn this study I shall discuss the several

tense suffixes as well as the semantic properties of these suffixes.

Key word: Turkish language, verbs, conjugation.

1. Giriş

 Fiiller iş, oluş, hareket ve durum bildirirler. Bu gramer birimleri kök veya gövde

durumunda olabilirler. Fiiller dilde ve sözlükte yalın olarak sadece isim-fiil (mastar) şekilleriyle

meydana çıkar. Fiiller cümle ve söz içinde diğer kelimelerle farklı ilişkiler kurar ve çekime girer.

Çekimli bir fiilde, fiil kökü veya gövdesi, kip, zaman, kişi ve sayı unsurları vardır.

 Zeynep Korkmaz’a göre: “Şekil bilgisinin addan sonra en önemli ögesi olan fiiller, iş ve

hareket bildiren önemli sözlerdir. Fiiller, karşıladıkları hareketler ile zaman ve mekân kapsamı

içinde, somut ve soyut nesne ve kavramlarla ilgili her türlü oluş, kılış, kılınış ve durumları

bildirirler: al-, at-, başla-, bilin-, büyü-, dinlen-, getir-, otur-, örs-, sivril-, tut-, uyu-, uza-, ver-,

yar-, yaşa-, yeşer-, yıkıl- gibi.” (2009: 527)

 Muharrem Ergin’e göre: “Fiiller hareketleri karşılayan kelimelerdir. Hareketler ise

nesnelerin zaman ve mekân içindeki yer değiştirmeleri; oluşları, kılışları, duruşları; hülâsa her

türlü faaliyetleridir.” (1985:280)

Çekimli fiilin kip ögesi hareketin nasıl yapıldığını veya olduğunu, daha doğrusu ne

biçimde veya ne tarzda gerçekleştiğini bildiren gramer kategorisidir. Fiildeki kip, kendi varlığını

zaman ekleri ile yansıtabilir. Türkçede iki basit kip vardır:

a) Bildirme kipleri (zaman kipleri) ve

b) Tasarlama kipleri (dilek kipleri).

1
 Prof. Dr., Ştip “Gotse Delçev” Üniversitesi Türk Dili ve Edebiyatı Bölümü, marija.leontik@ugd.edu.mk

 Çekimli fiiilin zaman ögesi iş, oluş ve hareketin zaman çizgisinin neresinde

gerçekleştiğini bildiren gramer kategorisidir. Fiilin zamanını bildiren belirli geçmiş zaman,

belirsiz geçmiş zaman, şimdiki zaman, geniş zaman ve gelecek zaman ekleri vardır. Zaman

kavramı açısından basit zamanlı çekimler ve birleşik zamanlı çekimler var.

 Çekimli fiilin kişi ve sayı ögesi iş, oluş ve hareketin hangi kişiler tarafından yapıldığını

bildiren gramer kategorisidir. Çekimli fiilin kişi ve sayı ögesi kişi ekleri ile ifade edilir.

2. Fiil Çekiminde Kişi Ekleri

Her fiilin kişi eki vardır. Kişi ekleri çekimli fiillerde hareketi yapan kişiyi ifade ederler.

Türkçede üç tip kişi eki vardır. Birinci tip kişi eklerini, belirsiz geçmiş zaman, şimdiki zaman,

geniş zaman, gelecek zaman, istek kipi, gereklilik kipi çekimlerinde kullanırız. İkinci tip kişi

eklerini belirli geçmiş zaman ve dilek-şart kipi çekimlerinde kullanırız. Üçüncü tip kişi ekleri

aslında emir ekleridir. Emirde şekil ekleri aynı zamanda kişi de bildirirler.

KİŞİ EKLERİ

 Birinci Tip Kişi Ekleri Kişi Eklerinin Kullanım Sahası

Teklik 1.kişi

 2.kişi

 3.kişi

Çokluk 1.kişi

 2.kişi

 3.kişi

-ım, -im, -um, -üm

-sın, -sin, -sun, -sün

-ø

-ız, -iz, -uz, -üz

-sınız, -siniz, -sunuz, -sünüz

-lar, -ler

Belirsiz geçmiş zaman

Şimdiki zaman

Geniş zaman

Gelecek zaman

Gereklilik kipi

İstek kipi
2

 İkinci Tip Kişi Ekleri Kişi Eklerinin Kullanım Sahası

Teklik 1.kişi

 2.kişi

 3.kişi

Çokluk 1.kişi

 2.kişi

 3.kişi

-m

-n

-ø

-k

-nız, -niz, -nuz, -nüz

-lar, -ler

Belirli geçmiş zaman

Dilek-şart kipi

 Üçüncü Tip Kişi Ekleri
3
 Kişi Eklerinin Kullanım Sahası

Teklik 1.kişi

 2.kişi

 3.kişi

Çokluk 1.kişi

 2.kişi

 3.kişi

-ø / -ayım, -eyim

-ø

-sın, -sin, -sun, -sün

-ø / -alım, -elim

-ın, -in, -un, -ün/-ınız, -iniz, -unuz,-ünüz

-sınlar, -sinler, -sunlar, -sünler

Emir kipi

Çizelge 1

2
 İstek kipinde sadece birinci teklik ve çokluk kişi ekleri farklıdır çünkü bu ekler emir kipi ekleriyle aynıdır: ben gel-

eyim, biz gel-elim.
3
 Emir kipindeki kişi ekleri hakkında farklı görüşler var. Zeynep Korkmaz’a gore emir kipinin çekimi şöyledir: ben

gel-eyim, sen gel, o gel-sin, biz gel-elim, siz gel-in, onlar gel-sin-ler. Bakınız: Korkmaz, Zeynep. (2009). Türkiye

Türkçesi Grameri. Ankara: Türk Dil Kurumu Yayınları, 572.

3. Fiil Çekiminde Kip Ekleri

Fiillerin hareketi ortaya çıkmış, çıkıyor veya çıkacak ya da ortaya çıkması için tasarlanır.

Bu hareketleri karşılamak için fiiller farklı şekillere, kiplere girerler. Bildirme kipleri ortaya

çıkmış, çıkmakta olan veya çıkacak hareketleri ifade ederler. Tasarlama kipleri ortaya çıkması

için tasarlanan hareketi bildirirler.

 Bildirme kipleri (zaman kipleri) yapılmış, yapılmakta veya yapılacak olan işleri,

hareketleri ifade ederken aynı zamanda hareketin zamanını da bildirir. Bundan dolayı bildirme

kiplerini zamanlarına göre adlandırırız. Bildirme kipleri şu beş zamanı ifade ederler: belirli

geçmiş zaman, belirsiz geçmiş zaman, şimdiki zaman, geniş zaman ve gelecek zaman.

Tasarlama kipleri (dilek kipleri) ortaya çıkması için tasarlanan işi, hareketi bildirir. Bu

kiplerde zaman vardır; hepsi gelecek zamanla ilgilidir. Tasarlama kipleri basit kip olarak gelecek

zamanı düzenler.
4
 Tasarlama kipleri daha gerçekleşmemiş olan işi, hareketi bir gerekliliğe, şarta,

emre veya isteğe bağlar. Türkçede dört tasarlama kipi vardır: gereklilik, şart, emir ve istek.

Bildirme ve tasarlama kipleri belirli eklerle kurulur.

3.1. Belirli geçmiş (görülen geçmiş) zaman eki: Hareketin geçmişte olup bittiğini

bildirir. Belirli geçmiş zaman eki, geçmişte göz önünde olup biten ya da gerçekleştiği herkes

tarafından kesin olarak bilinen hareketi ifade eder. Türkçede belirli geçmiş zaman eki /-DI/ (-dı, -

di, -du, -dü, -tı, -ti, -tu, tü). Ör. acı-dı, ucuzla-dı, ateşlen-di, benimse-di, başvur-du, böl-dü, çöz-

dü, azalt-tı, affet-ti, zannet-ti, buruş-tu, bük-tü vb.

Belirli geçmiş zaman çekimi şöyledir:

BELİRLİ GEÇMİŞ ZAMAN

 Olumlu Şekil Olumsuz Şekil Soru Şekli Olumsuz Soru Şekli

Ben

Sen

O

Biz

Siz

Onlar

oynamak

oyna-dı-m

oyna-dı-n

oyna-dı-ø

oyna-dı-k

oyna-dı-nız

oyna-dı-lar

oynamamak

oyna-ma-dı-m

oyna-ma-dı-n

oyna-ma-dı-ø

oyna-ma-dı-k

oyna-ma-dı-nız

oyna-ma-dı-lar

oynamak mı?

oyna-dı-m mı?

oyna-dı-n mı?

oyna-dı mı?

oyna-dı-k mı?

oyna-dı-nız mı?

oyna-dı-lar mı?

oynamamak mı?

oyna-ma-dı-m mı?

oyna-ma-dı-n mı?

oyna-ma-dı mı?

oyna-ma-dı-k mı?

oyna-ma-dı-nız mı?

oyna-ma-dı-lar mı?

Çizelge 2

4
 Bunu anlamak için tasarlama kiplerine zaman zarfı getirmemiz yeterli olur. Ör. Gelmelisin. Gelsen. Gel! Geleyim.

Bu kiplere geçmişle ilgili “dün” ve gelecekle ilgili “yarın” zaman zarflarını getirdiğimizde, tasarlama kipleri

gelecek zamanı tasarladığını görebiliriz. Dün gelmelisin. Dün gelsen. Dün gel! Dün geleyim. (yanlış). Yarın

gelmelisin. Yarın gelsen! Yarın gel! Yarın geleyim. (doğru). Tasarlama kipleri basit kip olarak gelecek zamanı,

birleşik kip olarak ise geçmişteki geleceği tasarlar. Geçmişteki tasarları anlatmak için idi, imiş, ise birleşik yapıları

kullanırız. Ör. Gelmeliydim. Gelmeliymişim. Gelmeliysem...

Belirli Geçmiş Zamanın İfade Ettiği

Anlamlar

Örnekler

geçmişte gerçekleşen olayı gösterir Postaneye gitti ve mektubu gönderdi.

Işık ve Nesrin yüksek dağlara baktılar.

Liana kitapçıdan iki kitap satın aldı.

Asya, şehrin eski ve yeni çarşılarını gezdi.

herkesçe kabul edilen, başlamış ve bitmiş,

şüphe edilmeyen, kanıtlanmış geçmiş zaman

O, bu yıl kitabın yayınlanmasını bekledi.

Atatürk, Türk Cumhuriyetini 1923’te kurdu.

Atatürk, Türk Dil Kurumunu 1932’de kurdu.

Türkler, Türk Latin alfabesini 1928’de kullanmaya

başladılar.

Belirli geçmiş zamana, atasözlerinde de rastlanır. Ör. Buldum bilemedim, bildim

bulamadım. Erken kalktım işime, şeker kattım aşıma. / Göz gördü gönül sevdi. / Çiğ yemedim ki

karnım ağrısın. / Altın gideli gümüşe kaldık.

3.2. Belirsiz geçmiş (öğrenilen geçmiş) zaman eki: Hareketin geçmişte olup bittiğini

veya oluşurken görmediğimiz fakat sonucunu gördüğümüz hareketi bildirir.

Türkçede belirsiz geçmiş zaman eki /-mIş/ (-mış, -miş, -muş, -müş). Ör. açıl-mış, bırak-

mış, yaz-mış, çalış-mış, ayır-mış, gel-miş, git-miş, benze-miş, bitir-miş, bul-muş, doğ-muş,

doldur-muş, don-muş, büyü-müş, gör-müş, dön-müş, küçül-müş, gül-müş vb.

Belirsiz geçmiş zaman çekimi şöyledir:

BELİRSİZ GEÇMİŞ ZAMAN

 Olumlu Şekil Olumsuz Şekil Soru Şekli Olumsuz Soru Şekli

Ben

Sen

O

Biz

Siz

Onlar

anlamak

anla-mış-ım

anla-mış-sın

anla-mış-ø

anla-mış-ız

anla-mış-sınız

anla-mış-lar

anlamamak

anla-ma-mış-ım

anla-ma-mış-sın

anla-ma-mış-ø

anla-ma-mış-ız

anla-ma-mış-sınız

anla-ma-mış-lar

anlamak mı?

anla-mış mıyım?

anla-mış mısın?

anla-mış mı?

anla-mış mıyız?

anla-mış mısınız?

anla-mış-lar mı?

anlamamak mı?

anla-ma-mış mıyım?

anla-ma-mış mısın?

anla-ma-mış mı?

anla-ma-mış mıyız?

anla-ma-mış mısınız?

anla-ma-mış-lar mı?

Çizelge 3

Belirsiz geçmiş zaman eki, geçmişte yapılmış olan ve görmediğimiz hareketi ifade eder.

Ör. Sabahleyin otobüsü kaçırmış. /-mIş/ eki dolaylılık da bildirir. Dolaylılık bildiren geçmiş

zamanda, konuşmacı çoktan aşılmış bir olayı dolaylı bir yoldan, genellikle başkasından

öğrenerek, duyarak da aktarır. Ör. Yelis bana hüzünlü bir haber getirdi. Ümit hastaneye

kaldırılmış.

Belirsiz geçmiş zaman ekinin ikinci fonksiyonu oluşurken görmediğimiz fakat sonucunu

gördüğümüz hareketleri ifade etmektir. Ör. Kar yağmış. (Karın yağmasını süreç olarak

görmüyoruz çünkü artık kar yağmıyor fakat dışarıda sonucu, karı, görmekteyiz); Hayret, Mertcan

da sınıfa gelmiş. (Mertcan’ın sınafa geldiğini başkasından öğrenmiyorum, kendim onu sınıfta

görüyorum).

Belirsiz Geçmiş Zamanın İfade Ettiği

Anlamlar

Örnekler

dolaylılık, başkasından öğrenme bildirir Bilal, Türkiye’ye gitmiş ve iyi bir iş bulmuş.

Behlül ve Alcan, uçağı beş saat beklemişler.

Şemsi pazara gitmiş, torbaları sebze ve meyveyle

doldurmuş ve evine mutlu dönmüş.

oluşurken görmediğimiz fakat sonucunu

gördüğümüz hareketleri ifade eder

Bakınız, kar yağmış.

Bakınız, Berin ödevini yazmış.

Bak şunlara; oğlanlar ne kadar da değişmişler,

büyümüşler, boy atmışlar.

Belirsiz geçmiş zaman atasözlerinde de rastlanır. Ör. Âlim unutmuş, kalem unutmamış. /

Soran yanılmamış. / Danışan dağı aşmış, danışmayan yolu şaşmış. / Tencere yuvarlanmış,

kapağını bulmuş. / Acıyan uyumuş, acıkan uyumamış.

3.3. Şimdiki zaman eki: /-(I)yor/ (-(ı)yor, -(i)yor, -(u)yor, -(ü)yor)’dur. Ör. başar-(ı)yor,

inatlaş-(ı)yor, çiz-(i)yor, ilgilen-(i)yor, don-(u)yor, koy-(u)yor, çöz-(ü)yor, götür-(ü)yor, hatırlı-

yor, imzalı-yor, başlı-yor, destekli-yor, çiseli-yor, benzi-yor, etkili-yor vb. Şimdiki zaman eki,

hareketin şimdiki zamanda ve daha geniş bir zamanda yapıldığını bildirir.

 Şimdiki zaman çekimi şöyledir:

ŞİMDİKİ ZAMAN

 Olumlu Şekil Olumsuz Şekil Soru Şekli Olumsuz Soru Şekli

Ben

Sen

O

Biz

Siz

Onlar

görmek

gör-(ü)yor-um

gör-(ü)yor-sun

gör-(ü)yor-ø

gör-(ü)yor-uz

gör-(ü)yor-sunuz

gör-(ü)yor-lar

görmemek

gör-mü-yor-um

gör-mü-yor-sun

gör-mü-yor-ø

gör-mü-yor-uz

gör-mü-yor-sunuz

gör-mü-yor-lar

görmek mi?

gör-(ü)yor muyum?

gör-(ü)yor musun?

gör-(ü)yor mu?

gör-(ü)yor muyuz?

gör-(ü)yor musunuz?

gör-(ü)yor-lar mı?

görmemek mi?

gör-mü-yor muyum?

gör-mü-yor musun?

gör-mü-yor mu?

gör-mü-yor muyuz?

gör-mü-yor musunuz?

gör-mü-yor-lar mı?

Çizelge 4

Şimdiki zaman konuşulan anda gerçekleşen olayı, alışkanlık olarak yapılan olayları,

planlanmış olan ve belli bir süre sonra olacak olan olayları aktarır. Fiillerin kesin şimdiki zamanı

şimdi, şu an gibi zarflar da belirler. /-(I)yor/ şimdiki zaman eki /-DIr/ ek fiil ekiyle birleşince

ihtimal (muhtemelen, herhalde, tahminen anlamları) ifade eder.

Şimdiki Zamanın İfade Ettiği Anlamlar Örnekler

konuşulan anda gerçekleşen olay Şu an bu mektubu yazıyorum.

Eren şimdi gazete okuyor.

Erguvan ile Aycan sohbet ediyorlar.

alışkanlık içerir, geniş zamanı da içine alır Ebru ve ben her haziran Türkiye’ye gidiyoruz.

Mahir, her şubat grip geçiriyor.

Soğuk havaları hiç sevmiyorum.

planlanmış olan ve belli bir süre sonra olacak

olay, gelecek zaman yerine kullanılır

Ekin ve ben yarın akşam sinemaya gidiyoruz.

Misafirler bu hafta sonu geliyorlar.

Gelecek hafta gelin oluyorsun.

ihtimal (/-(I)yor/ eki + /+DIr/ eki) Talya, derslerini iyi çalışmıyordur.

Suat, notlarını annesinden saklıyordur.

Hürcan, öğretmeni dinlemiyordur.

Şimdiki zaman atasözlerinde de rastlanır. Ör. Bela “geliyorum” demez.

 3.4. Geniş zaman ekleri: /-r/, /-(I)r/ (-(ı)r, -(i)r, -(u)r, -(ü)r), /-Ar/ (-ar, -er), /-ø/, /-

z/’dir. /-r/ eki ünlü ile biten fiillere gelir. Ör. de-r, ye-r, kapa-r, sağla-r, kutla-r, tara-r, taşı-r,

topla-r, söyle-r, okşa-r, zıpla-r, öde-r, özle-r, hazırla-r, iste-r, yürü-r vs. /-(I)r/ (-(ı)r, -(i)r, -(u)r, -

(ü)r) eki /l/, /n/, /r/ ünsüzle biten şu on beş fiile eklenir: al-(ı)r-, bil-(i)r-, bul-(u)r-, den-(i)r-, dur-

(u)r-, gel-(i)r-, gör-(ü)r-, kal-(ı)r, ol-(u)r-, öl-(ü)r-, san-(ı)r-, var-(ı)r-, ver-(i)r-, vur-(u)r- ve yen-

(i)r-. /-Ar/ (-ar, -er) eki ünsüz ile biten fiillere eklenir. Ör. yap-ar, sat-ar, sal-ar, kat-ar, kur-ar,

oy-ar, sap-ar, say-ar, duy-ar, tak-ar, tut-ar, bit-er, seç-er, sev-er, ört-er, döv-er, ölç-er, öp-er, öt-

er, öv-er, bahsed-er, redded-er, sabred-er, nakled-er, şükred-er, zanned-er vs. /-z/ eki

olumsuzlukta geniş zaman eki olarak ortaya çıkıyor. /-z/ eki, olumsuz eki olan /-mA/’ya eklenir
5
;

birinci teklik ve çokluk kişide biçimsel olarak görünmese de alt yapıda mevcuttur.

Geniş zaman çekimi şöyledir:

GENİŞ ZAMAN

 Olumlu Şekil Olumsuz Şekil Soru Şekli Olumsuz Soru Şekli
6

Ben

Sen

O

Biz

Siz

Onlar

bilmek

bil-(i)r-im

bil-(i)r-sin

bil-(i)r-ø

bil-(i)r-iz

bil-(i)r-siniz

bil-(i)r-ler

bilmemek

bil-me- ø-m

bil-me-z-sin

bil-me-z-ø

bil-me-ø-(y)iz

bil-me-z-siniz

bil-me-z-ler

bilmek mi?

bil-(i)r miyim?

bil-(i)r misin?

bil-(i)r mi?

bil-(i)r miyiz?

bil-(i)r misiniz?

bil-(i)r-ler mi?

bilmemek mi?

bil-me-z miyim?

bil-me-z misin?

bil-me-z mi?

bil-me-z miyiz?

bil-me-z misiniz?

bil-me-z-ler mi?

Çizelge 5

 Geniş zaman ekleri, fiilin her zaman yapıldığını ya da yapılacağını bildirir. Geniş zaman

içine her zamanı, geçmiş zamanla şimdiki zamanı içine alan zamanı ve gelecek zamanı kapsar.

Geniş zaman ekleri, her zamanı ve geçmiş zamanla şimdiki zamanı içine alan zamanı ifade

ederken bir devamlılık kazanır. Geniş zaman ekleri, gelecek zamanı ifade ederken kesin gelecek

zamanı değil, ihtimali gelecek zamanı bildirir. Geniş zaman, sürekli şimdiki zamanı, alışkanlık

5
 Birçok gramer kitabında geniş zamanın olumsuz eki olarak /-mAz/ (-maz, -mez) gösterilir. Bu durumda /-mAz/ eki

birleşik ek olarak kabul edilmeli ve içerdiği ekler özelliklerini kaybetmeliler, oysa /-mA/ eki olumsuzluk anlamını

kaybetmez, korur. Bunun için geniş zamanda olumsuzluk yapan /-mA/ ekidir, ona geniş zaman belirticisi olarak /-z/

eki gelir.
6
 Olumsuz-soru şeklin birinci teklik ve çokluk kişiler için iki varyantı vardır: kokla-ma-z mıyım? / kokla-ma-ø-m

mı?; kokla-ma-z mıyız? / kokla-ma-(y)ız mı?; çalışmaz mıyım? / çalış-ma-ø-m mı?; çalış-ma-z mıyız? / çalış-ma-

(y)ız mı?; bil-me-z miyim? / bil-me-ø-m mı?; bil-me-z miyiz? / bil-me-(y)iz mi?; gör-me-z miyim? / gör-me-ø-m

mi?.

içeren şimdiki zamanı, alışkanlık olarak veya sık sık yapılan olayları ve belki, muhtemelen,

herhalde, normalde, genellikle ve kesinlikle anlamları da ifade eder.

Geniş Zamanın İfade Ettiği Anlamlar Örnekler

sürekli şimdiki zaman Seyhan çalışır. / Derin sürekli çalışır.

alışkanlık içeren şimdiki zaman Belgin, çok konuşur. / Cansoy, hep çok konuşur.

Denizcan, her zaman çok konuşur.

Cenan, genel olarak çok konuşur.

alışkanlık olarak veya sık sık yapılan

olaylar

Ufuk, her gün üç dört bardak çay içer.

Genel olarak Milli kütüphanede çalışırım.

ihtimali gelecek zaman Dikkat et, kayarsın! İsa, akşam haberini dinler.

İdris, akşam haberini belki(muhtemelen) dinler.

İbrahim, akşam haberini herhalde dinler.

Hilmi, akşam haberini normal olarak dinler.

Gürdemir, akşam haberini genellikle dinler.

Geniş zamana atasözlerinde de rastlanır. Ör. Adam adamı bir kere aldatır. / Adam olana

bir söz yeter. / Akıl para ile satılmaz. / Alın yazısı değişmez. / Allah’ın bildiği kuldan saklanmaz.

/ Allah sabırlı kulunu sever. / Allah’tan umut kesilmez. / Başa gelen çekilir. / Çok yaşayan çok

bilir. / Damlaya damlaya göl olur. / Dert gitmez, değişir. / Hak yerini bulur. / Armudun iyisini

ayılar yer. / Çok okuyan bilmez, çok gezen bilir. / Dünya malı dünyaya kalır. / Dünya tükenir,

yalan tükenmez. / Ucuzlukta alır, pahalılıkta satar. / Evdeki hesap pazara uymaz. / Fırsat her

vakit ele geçmez. / Hak yerini bulur. / Hatasız kul olmaz. / Hazıra dağlar dayanmaz. / Sayılı

günler çabuk geçer. / Gençlik bir kuştur, uçtu mu tutamazsın. / Düğünsüz ev olur, ölümsüz ev

olmaz. / İyi iş altı ayda çıkar. / Adam olana bir söz yeter.

 3.5. Gelecek zaman eki: Olayın gelecekte olacağını bildirir. Türkçede gelecek zaman eki

/-(y)AcAk/ (-acak, -ecek). Ör. hazırla-(y)acak, uyu-(y)acak, yolla-(y)acak, ısmarla-(y)acak,

zayıfla-(y)acak, utan-acak, ışıklan-acak, ısıt-acak, zorlan-acak, yorul-acak, uzat-acak, titre-

(y)ecek, yürü-(y)ecek, yükle-(y)ecek, süsle-(y)ecek, yönet-ecek, tembelleş-ecek, yeşer-ecek,

ümitlen-ecek, sevin-ecek vb.

Gelecek zaman çekimi şöyledir:

GELECEK ZAMAN

 Olumlu Şekil Olumsuz Şekil Soru Şekli Olumsuz Soru Şekli

Ben

Sen

O

Biz

Siz

Onlar

sormak

sor-acağ-ım

sor-acak-sın

sor-acak-ø

sor-acağ-ız

sor-acak-sınız

sor-acak-lar

sormamak

sor-ma-(y)acağ-ım

sor-ma-(y)acak-sın

sor-ma-(y)acak-ø

sor-ma-(y)acağ-ız

sor-ma-(y)acak-sınız

sor-ma-(y)acak-lar

sormak mı?

sor-acak mıyım?

sor-acak mısın?

sor-acak mı?

sor-acak mıyız?

sor-acak mısınız?

sor-acak-lar mı?

sormamak mı?

sormayacak mıyım?

sormayacak mısın?

sormayacak mı?

sormayacak mıyız?

sormayacak mısınız?

sormayacaklar mı?

Çizelge 6

Gelecek zaman eki, gelecek zamanda bir niyet, öngörülmüş veya tasarlanmış bir olayı

bildirir. Gelecek zaman kesin anlamlar içermez.

Gelecek Zamanın İfade Ettiği Anlamlar Örnekler

öngörülmüş veya tasarlanmış olayı belirtir Bir hafta sonra öğrenciler ikinci ara sınavı

tamamlayacaklar.

Bu projeyle öğretmenleri destekleyecek.

olayın yapılması gerektiğini bildirir; zorunluluk

ifade eder (/-(y)AcAk/ eki, 2. teklik ve çokluk

kişi ekiyle kullanıldığı zaman)

Burs almak için bir dilekçe yazacaksın.

Yeni pasaportu almak için cuma günü buraya

geleceksiniz.

Gelecek zaman atasözlerinde de kullanılır. Ör. “Ne oldum” dememeli, “Ne olacağım?”

demeli.

3.6. Gereklilik kipi eki: Tasarlanan işin gerekli olduğunu bildirir. Türkçede gereklilik

kipi eki /-(y)mAlI/ (-(y)malı, -(y)meli). Ör. harca-malı, hatırla-malı, ısın-malı, inandır-malı,

karış-malı, postala-malı, rahatla-malı, sıralan-malı, göster-meli, gerçekleş-meli, modernleş-meli,

öner-meli, paketle-meli, sadeleş-meli, şenlen-meli, tazele-meli vb.

Gereklilik kipinin çekimi şöyledir:

GEREKLİLİK KİPİ

 Olumlu Şekil Olumsuz Şekil Soru Şekli Olumsuz Soru Şekli

Ben

Sen

O

Biz

Siz

Onlar

bulmak

bul-malı-(y)ım

bul-malı-sın

bul-malı-ø

bul-malı-(y)ız

bul-malı-sınız

bul-malı-lar

bulmamak

bul-ma-malı-(y)ım

bul-ma-malı-sın

bul-ma-malı-ø

bul-ma-malı-(y)ız

bul-ma-malı-sınız

bul-ma-malı-lar

bulmak mı?

bul-malı mıyım?

bul-malı mısın?

bul-malı mı?

bul-malı mıyız?

bul-malı mısınız?

bul-malı mılar?

bulmamak mı?

bul-ma-malı mıyım?

bul-ma-malı mısın?

bul-ma-malı mı?

bul-ma-malı mıyız?

bul-ma-malı mısınız?

bul-ma-malı mılar?

Çizelge 7

Gereklilik kipi eki /-mAlI/ ve gereklilik kipi tasarlanmış bir işin, hareketin yapılması

gerektiğini bildirir. Gereklilik kipi kararsızlık, tereddüt, tahmin, ihtimal gibi anlamlar da

içermektedir.

Gereklilik Kipinin İfade Ettiği Anlamlar Örnekler

içten gelen gereklilik Hastayı bugün görmeliyim.

Bu derdi anlatmalıyız.

kararsızlık, tereddüt Ne yapmalıyım?

Ne söylemeliyim?

tahmin, ihtimal İyi olmalı.

Evine gitmiş olmalı.

Uzak olmalı.

Yorgun olmalı.

Gereklilik Türkçede analitik yolla, yani gerek kelimesi ile de yapılır. Anlam aynıdır. Ör.

(Benim) gelme+m gerek. / (Senin) gelme+n gerek. / (Onun) gelme+(s)i gerek. / (Bizim)

gelme+miz gerek. / (Sizin) gelme+niz gerek. / (Onların) gelme+leri gerek.

Gereklilik kipi atasözlerinde de rastlanır. Ör. Düşüne düşüne görmeli işi, sonra pişman

olmamalı kişi. / Güzeli güzel diye sevmeli, çirkini Allah için sevmeli. / Kişi yorganına göre

ayağını uzatmalıdır. / Dünyada rahat etmek isteyen her şeyi hoş görmeli. / Vaktine göre söz

söylemeli. / Gerekliyi gerekmez iken saklamalı. / Bir kişiyle ya alışveriş etmeli ya yola gitmeli ki

ne olduğu bilinsin. / Elmayı çayıra, armudu bayıra dikmeli.

3.7. Dilek-şart kipi eki: Geniş anlamda bir dileğin gerçekleşmesini bir şarta bağlar.

Türkçede dilek-şart kipi eki /-sA/ (-sa, -se). Ör. patla-sa, şakalaş-sa, şımar-sa, ucuzla-sa, uğraş-

sa, yanaş-sa, yayıl-sa, sabret-se, zayıfla-sa, zıpla-sa, tekrarla-sa, taşı-sa, sil-se, sadeleştir-se, sil-

se, ümitlen-se, vazgeç-se, yenilen-se, yeşer-se, zenginleş-se vb.

Dilek-şart kipinin çekimi şöyledir:

DİLEK-ŞART KİPİ

 Olumlu Şekil Olumsuz Şekil Soru Şekli Olumsuz Soru Şekli

Ben

Sen

O

Biz

Siz

Onlar

yazmak

yaz-sa-m

yaz-sa-n

yaz-sa-ø

yaz-sa-k

yaz-sa-nız

yaz-sa-lar

yazmamak

yaz-ma-sa-m

yaz-ma-sa-n

yaz-ma-sa-ø

yaz-ma-sa-k

yaz-ma-sa-nız

yaz-ma-sa-lar

yazmak mı?

yaz-sa-m mı?

yaz-sa-n mı?

yaz-sa mı?

yaz-sa-k mı?

yaz-sa-nız mı?

yaz-sa-lar mı?

yazmamak mı?

yaz-ma-sa-m mı?

yaz-ma-sa-n mı?

yaz-ma-sa mı?

yaz-ma-sa-k mı?

yaz-ma-sa-nız mı?

yaz-ma-sa-lar mı?

Çizelge 8

/-sA/ eki tasarlanmış bir olayı şart şeklinde bildirir. Dilek-şart kipi aynı zamanda dilek,

istek, niyet ve şart anlamlarını içermektedir
7
. Bunun dışında kararsızlık ve tahmin de ifade eder.

Dilek-Şart Kipinin İfade Ettiği Anlamlar Örnekler

dilek, istek, niyet ve şart Yazın hava iyi olunca köyde küçük ev yapsam....

Ağustos gelince tatile gitsek.....

kararsızlık, tahmin Söylesem mi?

Taşınsak mı?

Kütüphaneye gitsem mi?

 Dilek-şart kipi atasözlerinde de rastlanır: Gençler bilse, yaşlılar yapabilse.

3.8. Emir kipi eki: Bir işin kesin yapılmasını emir ile bildirir. Ör. Gel buraya! Emir

kipinde, kiple kişi ekleri içiçedir. Dolayısıyla kip eki aynı zamanda kişiyi de ifade eder.

7
 /-sA/ şart bildirdiğinde kip özelliği değil şart görevini yapar. Bu ek, istek, arzu, temenni ifade ettiği zaman kip

özelliği taşır.

Emir Kipinin İfade Ettiği Anlamlar Örnekler

kesin emir Gel buraya!

gereklilik, uyarı, açıklama Gelin tanıtımda beni dinleyin.

Kırmızı ışıkta sokağı geçmeyin.

istek, dua, yemin Allah yolunu açık etsin!

yakarış Bağışlayın arkadaşlar.

Emir kipinin çekimi şöyledir:

EMİR KİPİ
8

 Olumlu Şekil Olumsuz Şekil Soru Şekli Olumsuz Soru Şekli

Ben

Sen

O

Biz

Siz

Onlar

gelmek

- / gel-eyim

gel - ø

gel-sin

- / gel-elim

gel-in / gel-iniz

gel-sin-ler

gelmemek

- / gel-me-(y)eyim

gel-me- ø

gel-me-sin

- / gel-me-(y)elim

gel-me-(y)in / gel-me-(y)iniz

gel-me-sin-ler

gelmek mi?

-

-

gel-sin mi?

-

-

gel-sin-ler mi?

gelmemek mi?

-

-

gel-me-sin mi?

-

-

gel-me-sin-ler mi?

Çizelge 9

Emir kipi atasözlerinde de rastlanır. Ör. Ne istersen Allah’tan iste. / Aç gözünü, yoksa

açarlar gözünü. / Bugünkü işini yarına bırakma. / Sen işten korkma, iş senden korksun. / Gülme

komşuna gelir başına. / “Dün neydim” deme, yarın ne olacağına bak. / Aşını, eşini, işini bil. /

Önce düşün, sonra söyle. / Söyleyene bakma, söyletene bak. / Az söyle çok dinle. / Tatlı ye, tatlı

söyle. / Karıncadan ibret al, yazdan kışı karşılar. / Ev alma, komşu al. / Say beni, sayayım seni. /

Sev beni, seveyim seni. / Kork Allah’tan korkmayandan. / Güvenme varlığa, düşersin darlığa. /

Çok açılma üşürsün. / Fala inanma, falsız da kalma. / Bir senden büyüğün sözünü dinle, bir

senden küçüğün. / İnsanla kitabın dışına aldanma, içine bak. / Herkesle arkadaş olma, bilmedikle

yola çıkma. / Etme komşuna, gelir başına. / Ateşle oynama elini yakar, avratla oynama evini

yıkar. / Her işin sonuna bak.

3.9. İstek kipi eki: Geniş anlamda istek bildirir. Türkçede istek kipi eki /-(y)A/ (-(y)a, -

(y)e). Ör. başar-a-(y)ım, cevapla-(y)a-sın, hızlan-a-(y)ım, ısmarla-(y)a-sınız, dile-(y)e-ler,

benimse-(y)e-(y)im, becer-e-sin, betimle-(y)e-lim, çözümle-(y)e-siniz, ilgilen-e-(y)im vb.

İstek kipinin çekimi şöyledir:

8
 Zeynep Korkmaz’a göre birinci teklik ve çokluk kişi için de emir kipi ekleri var: Ben yaz-ayım, sen yaz, o yaz-sın,

biz yaz-alım, siz yaz-ın, onlar yaz-sınlar. Bakınız: Korkmaz, Zeynep. (2009). Türkiye Türkçesi Grameri. Ankara:

Türk Dil Kurumu Yayınları, 670-671.

İSTEK KİPİ

 Olumlu Şekil Olumsuz Şekil Soru Şekli Olumsuz Soru Şekli

Ben

Sen

O

Biz

Siz

Onlar

gezmek

gez-e-(y)im

gez-e-sin

gez-e-ø

gez-e-lim

gez-e-siniz

gez-e-ler

gezmemek

gez-me-(y)e-(y)im

gez-me-(y)e-sin

gez-me-(y)e-ø

gez-me-(y)e-lim

gez-me-(y)e-siniz

gez-me-(y)e-ler

gezmek mi?

gez-e-(y)im mi?

gez-e-sin mi?

gez-e mi?

gez-e-lim mi?

gez-e-siniz mi?

gez-e-ler mi?

gezmemek mi?

gezmeyeyim mi?

gezmeyesin mi?

gezmeye mi?

gezmeyelim mi?

gezmeyesiniz mi?

gezmeyeler mi?

Çizelge 10

İstek kipi eki /-(y)A/ ve istek kipi tasarlanmış bir olayı istek, niyet veya arzu şeklinde

bildirir. İstek kipi, uyarı, istek-emir, gereklilik gibi anlamlar da içermektedir.

İstek Kipinin İfade Ettiği Anlamlar Örnekler

niyet ve arzu Ben de seninle geleyim.

Yazın İstanbul’a gidelim.

Sabahleyin sizden geçeyim dedim.

Lütfen, bunu size açıklayayım...

En iyisi şimdi kalkayım.

Bu yenilikleri de görelim.

Biraz sonra buradan çıkalım.

Sıcak bir çay içelim.

uyarı veya istek-emir ifade eder Zararlı olduğunu bilirsiniz, sigara içmeyesiniz.

Doktor size yasakladı, alkol içmeyesiniz.

Bu filmde vahşi sahneler var, seyretmeyesiniz.

Şu kitap çok kötü, çocuklara okutmayasınız.

Öğrenciler, tatilde tembellik yapmayasınız.

Yavaş yürüyüp otobüsü kaçırmayasın.

Otobüsten inince taksiye binesin.

gereklilik İyi okuyup geçerli not alalım.

Bunu sınava kadar öğrenelim.

Yarın ne yapalım?

Bu işe nasıl başlayayım ki ?

Kitaplığa bakalım ve kitapları sayalım.

 İstek kipi atasözlerinde de rastlanır. Ör. Arkadaşını söyle, kim olduğunu söyleyeyim. /

Dur ayağıma yer edeyim, bak sana neler edeyim. / Aldatayım diyen aldanır.

İstek kipi geçmişte kullanılırmış. Zamanla birinci olumlu ve olumsuz kişiler dışında

işlekliğini kaybetmiştir. Buna rağmen gramer kitaplarında istek kipinin olumlu, olumsuz, soru ve

olumsuz soru şekli bütün kişiler için aşağıdaki çizelgede olduğu gibi gösterilmektedir.

4. Sonuç

 İş, oluş, hareket ve durum bildiren fiiller cümle ve söz içinde diğer kelimelerle farklı

ilişkiler kurar ve çekime girer. Çekimli bir fiilde, fiil kökü veya gövdesi, kip, zaman, kişi ve sayı

unsurları vardır.

Çekimli fiilin kip ögesi hareketin nasıl yapıldığını veya olduğunu, daha doğrusu ne

biçimde veya ne tarzda gerçekleştiğini bildiren gramer kategorisidir. Fiildeki kip, kendi varlığını

zaman ekleri ile yansıtabilir. Türkçede iki basit kip vardır: bildirme kipleri (zaman kipleri) ve

tasarlama kipleri (dilek kipleri).

Türkçede bildirme (zaman) kipleri şunlardır: belirli geçmiş zaman, belirsiz geçmiş

zaman, şimdiki zaman, geniş zaman ve gelecek zaman. Tasarlama (dilek) kipleri şunlardır:

gereklilik kipi, dilek-şart kipi, emir kipi ve istek kipi. Fiildeki kip, kendi varlığını ve belirli

anlamını belirli bildirme ve tasarlama kipi ekleri ile ifade eder.

KAYNAKÇA

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

и Методиј“, Скопје: Филолошки факултет „Блаже Конески“.

2. Aksan, Doğan. (2009). Her Yönüyle Dil – Ana Çizgileriyle Dilbilim. Ankara: Türk Dil Kurumu

Yayınları.

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

Anadolu Üniversitesi.

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

6. Korkmaz, Zeynep. (2009). Türkiye Türkçesi Grameri - Şekil Bilgisi. Ankara: Türk Dil Kurumu

Yayınları.

7. Özsoy, Sumru; Balcı, Ayla; Turan, Deniz Ümit. (2012). Genel Dilbilim 1. Eskişehir: Anadolu

Üniversitesi.

8. Özsoy, Sumru; Emeksiz, Erk Zeynep; Turan, Deniz Ümit. Uzun, Leyla. (2013). Genel Dilbilim

2. Eskişehir: Anadolu Üniversitesi.

9. Türk Gramerinin Sorunları – Bildiriler. (2011). Türk Dil Kurumu Yayınları – Ankara.

