

Sözcükte Yapı

55127

Bir bina dışarıdan bakıldığında bir bütün olarak görünür ama aslında parçaların birleşiminden oluşmuştur. Kelimeler de tıpkı binalar gibi ilk bakışta tek parçaymış gibi görünürler ama yapısında bir çok parça bulundurlar.

Sözcükte yapı, sözcüklerin oluştuğu, yapıldığı, türetildiği bu parçaları; sözcüklere gelen eklerin çeşitlerini, kullanım amaçlarını inceler.

> Sözcükte yapı, **kök, ek, gövde ve yapı bakımından kelimeler** olmak üzere dört ana başlıkta incelenir:

1. İsim (Ad) Kökleri

Varlıkların, kavramların, duyguların ismi olan köklere **isim kökü** denir. İsim kökleri cümle içinde "isim, zamir, zarf, sıfat, edat, bağlaç ve ünlem" göreviyle kullanılabilir. Dilimizde isim kökleri en fazla üç heceden oluşur.

Örnek

» at, bel, göz, kan, kül, o, pek, siz, sol, yol, araba, kitap...

» "içimizden" sözcüğünün anlamlı en küçük parçası "iç" sözcüğüdür. Ancak burada bahsedilen içmek fiili değil, bir şeyin içidir. Bu yüzden "içimizden" sözcüğünün kökü isim köküdür.

> İsim kökleri "**-mak / -mek**" mastar ekini almazlar.

Örnek

"kalemlik" sözcüğünün anlamlı en küçük parçası yani kökü "kalem" sözcüğüdür.

"kalem" sözcüğüne "-mek" veya "-mak" eklerinden birini getiremeyiz. Bu nedenle "kalem" sözcüğü ad köküdür.

> Yansıma kökler de isim köklerinden sayılır.

Örnek

cız, çat, fıs, güm, pat, şar, vız...

2. Fiil (Eylem) Kökleri

İş, oluş veya durum bildiren köklere **fiil kökü** denir. Fiil kökleri "**-mak / -mek**" mastar ekini alabilen köklerdir.

Örnek

» aç-, at-, çiz-, del-, gel-, kal-, tak-, yık-, yüz-...

» "sevgi" sözcüğünün kökü "sev"dir. "sev" sözcüğüne "-mek" ekini getirdiğimizde "sevmek" olur. Mastar eki getirdiğimizde anlamlı bir sözcük elde edebildiğimiz için "sev-" fiil köküdür ve "sevgi" fiil köklü bir sözcüktür.

» "solungaç" sözcüğünün kökü olan "solu" sözcüğü "-mak" eki alarak "solumak" olabilir. Bu nedenle "solungaç" sözcüğü fiil köklüdür.

NOT Fiil köklerini ad kökleri gibi tek başına yazıp söyleyemeyiz. Master durumundaki fiil köklerinin sonuna ya kısa çizgi (-) konur ya da “-mak, -mek” master eki getirilir. Fiilin sonuna konan kısa çizgi (-), “mak, mek” diye okunur. Örneğin “yırt-” fiil kökü “yırtmak” olarak okunur.

İPUCU Bir sözcüğün kökünün isim kökü mü fiil kökü mü olduğunu bulmanın en kolay yolu sözcüğün köküne “-mak / -mek” master eki getirip denemektir.

“gözlük” → kökü “göz”dür → master eki eklersek “gözmek” olur → “gözmek”

sözcüğü anlamsız olduğu için “göz” isim köküdür.

“geçit” → kökü “geç”tir → master eki eklersek “geçmek” olur → “geçmek” sözcüğü anlamlı olduğu için “geç” fiil köküdür.

Yalnız bunu yaparken aşağıda anlatacağımız sesteş ve ortak kök özelliklerinin göz önünde bulundurulması gerekir.

3. Sesteş Kökler

Yazılışları aynı olmasına rağmen anlamları ve türleri farklı olan köklere **sesteş kök** denir.

Örnek

» Bahçeye büyük bir çukur **kazın**.

cümlesindeki “kazın” sözcüğünün kökünü incelediğimizde kökün master eki alabildiğini görüyoruz. Bu nedenle sözcüğün kökü fiildir.

» Hayvanat bahçesindeki **kaz** elini ısırması.

Burada ise yukarıda fiil kökü olarak kullanılan “kaz” sözcüğünün isim kökü olarak kullanıldığını görüyoruz. Çünkü burada sözü edilen kümes hayvanı olan kazdır

UYARI Sesteş kökler arasında anlam ilişkisi bulunmaz.

SESTEŞ KÖK		İSİM	FiİL		
göl	→	göl	çiçek, bitki	göl-	gölmek
yaz	→	yaz	mevsim adı	yaz-	yazı yazmak
kan	→	kan	damarlarımızdaki kırmızı sıvı	kan-	inanmak
var	→	var	mevcut, bulunan	var-	ulaşmak
			ARALARINDA ANLAM İLGİSİ YOK		

4. Ortak Kökler

Hem isim hem de fiil olarak kullanılabilen köklere **ortak kök** denir. Ortak kökler arasında anlam ilişkisi vardır.

ORTAK KÖK		İSİM	FİİL
göç	→	göç	göç-
tat	→	tat	tat-
şiş	→	şiş	şiş-
boya	→	boya	boya-
		ARALARINDA ANLAM İLGİSİ VAR	

Sesteş kök ile ortak kök arasındaki fark: Sesteş kökler arasında anlam ilişkisi bulunmazken ortak kökler arasında belirgin bir anlam ilişkisi vardır.

Kökün Özellikleri

1. Kök, Sözcüğün Başındadır

Türkçe, sondan eklemeli bir dildir. Türkçede bütün ekler sona gelir. Bu yüzden Türkçede kök, her zaman sözcüğün başındadır.

2. Kök, Ek Alırken Yapısal Değişikliğe Uğramaz

Kök, tâbi olunan; ek, tâbi olan ögedir. Başka bir deyişle Türkçede, kök sabit kalır, ek köke uyum sağlamaya çalışır. Bu yüzden kökler, ek alsalar da bir değişime uğramazlar. Ancak bu olayın bozulduğu birkaç istisnai durum vardır:

> Yönelme eki alan 1. ve 2. tekil kişi zamirleri ses değişimine uğrar:

ben -> bana sen -> sana

Ek (Yapım Ekleri – Çekim Ekleri)

1.Yapım Ekleri 2. Çekim Ekleri (Çokluk Eki, Hâl Ekleri, İlgî Ekleri, İyelik Ekleri, Eşitlik Ekleri, Kip Ekleri, Şahıs Ekleri)

232050

Sözcüklerin cümle içindeki görevlerini belirtmek ya da sözcüklerde yeni sözcük üretmek amacıyla kullanılan seslere / hecelere **ek** denir.

Türkçede Eklerin Özellikleri

> Sözcüklere cümlede görev yüklenirken ve onlardan yeni sözcükler türetilirken öncelik yapım eklerindedir. Yapım eklerinin üzerine çekim ekleri gelir. Ama bir iki ek haricinde çekim ekinin üzerine yapım eki getirilemez.

> Türkçede ekler, ünlü uyumu kurallarına uyarlar. Bu yüzden eklendikleri hece ya da sözcükteki ünlülere göre ses değişimine uğrarlar. Örneğin, belirli geçmiş zaman kipi eki bu bağlamda (-dı, -di, -du, -dü; -tı, -ti, -tu, -tü) olarak karşımıza çıkar. Ancak **-yor, -ken, -ki, -leyin, -mtrak** ve **-gil** ekleri ses değişimine uğramaz.

> Ekler kendilerinden önceki sözcüklere bitişik yazılır. Yalnız, “**mi**” soru eki **her zaman ayrı** yazılır. **Ekler**, yapım ekleri ve çekim ekleri olmak üzere iki ana başlıkta incelenir:

1. Yapım Ekleri

Sözcüklere gelerek onlardan yeni sözcükler türeten eklerdir. Yapım ekleri eklendiği sözcüğün anlamını da türünü de değiştirir. Kısacası yapım eki, adından da anlaşılacağı gibi, sözcüklerden **yeni sözcük yapımı**şini yapar.

Yapım ekleri her zaman çekim eklerinden önce gelir. Yapım eki almış bir sözcüğe [türemiş sözcük](#) ya da [gövde](#) denir.

> Yapım ekleri dörde ayrılır:

1.1. İsimden İsim Yapım Ekleri

İsim kök veya gövdelerine gelerek onlardan yeni isimler yapan eklerdir.

Örnek

» **tuz**

İsim kökü

–

luk

İsimden İsim Yapım Eki

» **sanat**

İsim kökü

–

çı

İsimden İsim Yapım Eki

» **-lik**: zeytin**lik**, şeker**lik**, suluk, insan**lık**, kardeş**lik**

» **-li**: köylü, nişanlı, renkli, mavili, bilgili, görgülü

» **-siz**: evsiz, huysuz, akılsız, işsiz, parasız

» **-cil**: evcil, otçul, bencil

» **-cık**: kızıl**cık**, arpacık, kulak**çık**, kitap**çık**

» **-daş**: meslek**taş**, vatanda**ş**, arkada**ş**, seste**ş**

» **-inci**: üçüncü, beşinci

» **-msi**: acımsı, ekşimsi

» **-sal**: kumsal, evrensel

» **-it**: yaşıt

» **-tı**: horultu civıltı

1.2. İsimden Fiil Yapım Ekleri

İsim kök veya gövdelerine gelerek fiil oluşturan eklerdir.

Örnek

» **garip**

İsim kökü

-

se-

İsimden Fiil Yapım Eki

» **kan**

İsim kökü

-

a-

İsimden Fiil Yapım Eki

» **-le:** başla-, suçla-, sula-, terle-

» **-al:** azal-, çoğal-, düzel-

» **-l:** doğrul-, sivril-

» **-a:** kana-, yaşa-, türe-, boşa-

» **-da:** fısılda-, horulda-, gürülde-

- » **-at:** yönet-, gözet-
- » **-kır:** fışkır-, haykır-
- » **-lan:** evlen-
- » **-laş:** şakalaş-, dertleş-, çocuklaş-
- » **-(a)r:** morar-, karar-, yaşar-
- » **-se:** önemse-, garipse-

1.3. Fiilden İsim Yapım Ekleri

Fiil kök veya gövdelerine gelerek isim türeten eklerdir.

Örnek

» **as**
Fiil kökü

–

ki
Fiilden İsim Yapım Eki

» **kork**
Fiil kökü

–

u
Fiilden İsim Yapım Eki

- » **-im:** seçim, üretim, bölüm, çözüm, verim
- » **-gi:** vergi, sevgi, görgü, bilgi, örgü, sergi, algı, atkı
- » **-gın:** dalgın, kızgın, bilgin, durgun, salgın
- » **-ı / -i:** yazı, doğu, batı, gezi, tartı
- » **-ıcı / -ici:** yırtıcı, satıcı, yapıcı, geçici, kurucu
- » **-ca:** düşünce, eğlence
- » **-ecek:** giyecek, yakacak, açacak
- » **-ak:** yatak, kaçak, durak,
- » **-ga:** bölge, bilge, süpürge,
- » **-gan:** çalışkan, unutkan, çekingen
- » **-gıç:** bilgiç, dalgıç, başlangıç
- » **-ik:** kesik, açık, göçük, kırık
- » **-ın / -in:** yağın, akın, tütün, ekin,
- » **-nç:** gülünç, basınç,
- » **-inti:** esinti, çıkıntı, döküntü,
- » **-(e)r:** gelir, gider, okur,
- » **-maca:** bulmaca, kesmece
- » **-sel:** görsel, uysal, işitsel

- » **-anak:** gelenek, görenek, olanak, seçenek
- » **-iř:** dikiř, yürüyüş
- » **-it:** geçit, yakıt, ölçüt
- » **-ma:** dondurma, danıřma
- » **-mak:** çakmak, ekmek
- » **-tı:** belirti, kızartı

1.4. Fiilden Fiil Yapım Ekleri

Fiil kök veya gövdelerine gelerek yeni fiiller türeten eklerdir.

Örnek

» **kov**
Fiil kökü

–

ala-
Fiilden Fiil Yapım Eki

» **gez**
Fiil kökü

–

dir-
Fiilden Fiil Yapım Eki

- » **-t:** yürüt-, anlat-, ağlat–
- » **-(a)r:** kopar-, çıkar-, uçur-, düşür–
- » **-dır:** yazdır-, açtır-, bıktır-, sordur–
- » **-(ı)l:** atıl-, yazıl-, çözül-, sorul–
- » **-(ı)n:** taran-, yıkan-, silin-, alın–
- » **-ele:** kovala-, itele–
- » **-i:** kazı-, sürü–
- » **-msa:** anımsa-, gülümse–

2. Çekim Ekleri

Sözcüklerin çekimlenerek değişik yerlerde ve görevlerde kullanılmasını sağlayan eklere **çekim eki** denir. Çekim ekleri, kelimenin biçimini değiştirir; anlamını değiştirmez. Eklendiği sözcüğe yeni bir anlam kazandırmaz.

Çekim ekleri, sözcüklerin diğer sözcüklerle bağ kurmasını; sözcüklerinin cümlede görev almasını; hâlini, sayısını, zamanını, şahsını belirtir. Kısaca çekim ekleri sözcüklerin cümle kuruluşunu gerçekleştirmesini sağlar. 2. tekil kişi emir kipiyle kurulan tümcelerin (Atla. Koş. Bak. Ye. ...) haricinde hiçbir tümce, çekim eki olmadan kurulamaz.

Örnek

Okul git > Okul-**a** git-(i)**yor-um** → Okula gidiyorum.
Ağaç dal kır > Ağaç-**ın** dal-ı-(n)ı kır-**dı-lar** → Ağacın dalını kırdılar.

> Çekim ekleri, getirildikleri kelimenin türüne göre, **isim (ad) çekim ekleri** ve **fiil (eylem) çekim ekleri** olmak üzere **iki** öbekte incelenir:

2.1. İsim (Ad) Çekim Ekleri

İsimlerin ve isim soylu sözcüklerin sonuna gelerek onları diğer isimlere, edatlara, eylemlere bağlayan; cümle içindeki görevlerini belirleyen, ait oldukları kişileri belirten ve isimlerin çeşitli durumlarını bildiren eklerdir.

> İsim çekim ekleri şunlardır:

1. Çokluk Eki
2. Durum (Hâl) Ekleri
3. İlgî (Tamlama) Ekleri
4. İyelik (Aitlik) Ekleri
5. Eşitlik Ekleri

6. Ek-Fiil ekleri

2.1.1. Çokluk (Çoğul) Eki (-lar / -ler)

İsimlerin sayı bakımından birden çok olduğunu belirtir.

Örnek

- » Martılar kanat çırpı gökyüzüne.
- » Şehirler beton yığına döndü.

> Çokluk eki, eklendiği sözcüğe çokluk anlamı dışında farklı anlamlar da kazandırır.

Örnek

- » Türkler köklü milletlerdendir. ("millet" anlamı)
- » Beş yaşlarında bir çocuğu var. ("yaklaşık" anlamı)
- » Bu akşam Bülent Beyler bize gelecekler. ("aile" anlamı)
- » Sabahları spor yaparım. ("her" anlamı)

2.1.2. Durum (Hâl) Ekleri (-i, -e, -de, -den)

İsmlere belirtme, yönelme, bulunma ve ayrılma anlamı katan eklerdir. Dört başlıkta incelenir:

a) Belirtme durumu eki (-i / -ı / -u / -ü)

Eylemdeki işten, hareketten, oluştan etkilenen varlığı belirtir. Bu eki alan sözcük, cümlede belirtili nesne olur.

Örnek

- » Evi boyadım.
- » Avcı balığı yakaladı.
- » Külü üstüme savurdu.

> Türkçede iki tane "-i" eki vardır:

-i: belirtme durumu eki: Kalem-i aldı. (O KALEMİ-Neyi aldı?)

-i: iyelik eki: (ONUN) kalem-i

b) Yönelme durumu eki:(-e / -a)

İsme getirilen "-a, / -e" hâl ekidir.

Örnek

- » Hafta sonu pazara gittim.
- » Erikleri üç liraya aldım.
- » Sabaha dönerim.

c) Bulunma durumu eki: (-de / -da / -te / -ta)

İsmlere "-da / -de / -ta / -te" ekleri getirilerek yapılır. Durum, zaman ve yer bildirir.

Örnek

- » Defterimi evde unuttum.
- » Yetmişinde kadından ne istedin?
- » Kitabı bir solukta okudum.
- » Okullar bu yıl da eylülde açılacak.

UYARI Bulunma durumu eki, bağlaç olan "de / da" ile karıştırılmamalıdır. Bulunma durumu eki olan "-de/ -da" birleşik; bağlaç ve ilgeç olan "de / da" ise daima ayrı yazılır.

Örnek

- » Telefonum kardeşim**de** kaldı.
- » Sinemaya kardeşim **de** gelmek istiyor.

d) Ayrılma (Çıkma) durumu eki: (-den / -dan / -ten / -tan)

İsmlere "-dan / -den / -tan / -ten" ekleri getirilerek yapılır. Yer, zaman, sebep ve karşılaştırma bildirir.

Örnek

- » O, yemeğini her gün **evden** getirir.
- » Sıcak**tan** bayıldı. Yorgunluk**tan** uyuyakalmış.
- » Kardeşin**den** daha çalışkan.
- » İzmir'e akşam**dan** gidelim.

2.1.3. İlgili (Tamlama) Ekleri (-ın / -in / -un / -ün)

Bir ismi başka bir isimle ilgili hale getirir; isimleri isimlere bağlar.

Bu ek 1. tekil ve 1. çoğul şahıs için "-im" şeklindedir: ben-**im**, biz-**im**

> Belirtili isim tamlaması kurar:

Örnek

- » Bebeğin yüzü çok sevimli.
- » Kardeşim benim kalemimi almış.

2.1.4. İyelik (Aitlik) Ekleri (-m, -n, -i, -miz, -niz, -leri)

İsmlere gelerek onların kime veya neye ait olduğunu belirten eklerdir. Şahıslara göre çekimlenir.

Örnek

- (benim) defter**im**
- (senin) defter**in**
- (onun) defter**i**
- (bizim) defter**imiz**

(sizin) defter**iniz**

(onların) defter**leri**

- » Ev**imizin** küçük bir bahçesi var.
- » Gömleğ**imin** düğmesi kopmuş.

UYARI İyelik eklerini belirtme hal eki ile karıştırmamak gerekir.

Örnek

- » Ev**i** yeni aldık. (o evi)
- » Ev**i** çok büyükmüş. (onun evi)

Bu iki sözcükte de "-i" eki var. Hangisi iyelik, hangisi hâl anlamak için şu soruyu sorabiliriz: "**Kimin evi?**"

Bu soruyu sorduğumuzda ikinci cümlenin cevap verdiğini ve "Onun evi büyükmüş." şeklinde söylenebildiğini görüyoruz. Öyleyse "-i" eki ikinci cümlede iyelik eki, birinci cümlede ise "Neyi aldık?" sorusuna cevap verdiğinden "-i" hâl eki olarak kullanılmıştır.

Ayrıca "-i" eki almış sözcüğün başına "onun" sözcüğü getirerek de bunu anlayabiliriz.

(Onun) "Ev**i** yeni aldık." olmuyor, ama

(Onun) "Ev**i** çok büyükmüş." oluyor. Demek ki ikinci cümledeki "-i" eki, iyelik ekidir.

2.1.5. Eşitlik Ekleri (-ca / -ce / -ça / -çe)

Eşitlik ekleri, isim soylu sözcüklere gelerek onlara çeşitli anlamlar katarlar.

Örnek

- » Böyle çocukça davranmamalısın. (benzerlik)
- » Ailece tatile gittik. (topluluk, birlikte)
- » Benden boyca uzunsun. (karşılaştırma, bakımından)
- » Bence sen de haklısın. (görelilik, kanaat)
- » Masraflarınız şirketimizce karşılanacak." (tarafından)

2.1.6.Ek Fiil Ekləri

Ek Fiil

1. İsim Cümlelerinde Ek Fiil (İsim Soylu Sözcükleri Yüklem Yapmak) 2. Fiil Cümlelerinde Ek Fiil (Basit Zamanlı Fiilleri Birleşik Zamanlı Yapmak)

36057

İsim ve isim soylu sözcüklerin yüklem görevinde kullanılmasını sağlayan, ayrıca eklendiği [çekimli fiilleri](#), birleşik zamanlı fiil yapan ek biçimindeki yardımcı eyleme **ek fiil (ek eylem)** denir. Ek fiil mastar olarak anlamı olmayan **-i(mek)** fiilidir. Konuşmada ve yazmada ek fiildeki **-i** genellikle düşer.

> Ek fiilin iki görevi vardır:

1. İsim ve isim soylu sözcüklere eklenerek onları yüklem yapmak
2. Çekimlenmiş (basit zamanlı) fiillere eklenerek onları birleşik zamanlı yapmak

1. İsim Soylu Sözcükleri Yüklem Yapmak (İsim Cümlelerinde Ek Fiil)

İsimler ve isim soylu sözcükler (zamir, sıfat, zarf, edat) ek fiil olarak cümlede yargı bildirir duruma gelirler, yüklem olurlar.

EK BİLGİ İsim soylu sözcüklerin ek fiil olarak yüklem oldukları cümlelere **isim cümleleri** denir.

> İsim cümlelerinde **ek fiil**, dört kiple çekimlenir:

1. Görülen (Bilinen) Geçmiş Zaman (idi)
2. Duyulan (Öğrenilen) Geçmiş Zaman (imiş)
3. Geniş Zaman (idir)
4. Şart Kipi (ise)

1.1. Ek Fiilin Görülen Geçmiş Zamanı

Bahsedilen duruma tanık olma anlamı taşır. İsimlere "idi" getirilerek yapılır, getirildiği sözcüğe göre "-dı / -di / -du / -dü / -tı / -ti / -tu / -tü" şeklinde kullanılabilir.

Örnek

İSİM SOYLU SÖZCÜK	EK FİİL	KİP EKİ	KİŞİ EKİ
» güzel	i	di	m
			n
			-
			k
			niz
			ler

» İlkokulda çalışkan bir **öğrenciydim**.(öğrenci **idim**)

Bu cümlede "öğrenci" kelimesi isim soylu bir kelimedir, fiil değildir. Bu sözcük ek fiilin bilinen geçmiş zaman eki olan "idi"yi alarak yüklem olmuştur.

» Dün hava çok **soğuktu**. (soğuk **idi**)

Bu cümlede "soğuktu" sözcüğü cümlenin yüklemidir. "soğuk" sözcüğü fiilleri ayırt etmekte

kullandığımız "-mek / -mak" eklerinden birini alamaz, dolayısıyla fiil değildir. Unutmayalım ki bir isim veya isim soylu sözcük yüklem olmuşsa mutlaka ek fiil almıştır. Buradaki "-tu" eki, ek fiilin görülen geçmiş zaman eki olan "idi"nin sertleşmiş halidir.

» Dün akşam kapını çalan **bizdik**. (biz **idik**)

Bu cümlede "biz" sözcüğü kişi **zamir**idir, yani isim soylu bir sözcüktür ve ek fiil olarak yüklem olmuştur.

» Son günlerde biraz yorgun **gibiydi**. (gibi **idi**)

Bu cümlede "gibi" sözcüğü edattır, yani isim soylu bir sözcüktür ve ek fiil olarak yüklem olmuştur.

» Geçen sene daha **çalışkandın**. (çalışkan **idin**)

» Bugün sınıfta sadece on öğrenci **vardı**. (var **idi**)

1.2. Ek Fiilin Öğrenilen Geçmiş Zamanı

Bahsedilene duyma, öğrenme, sonradan fark etme anlamı taşır. İsimlere "**imiş**" getirilerek yapılır, getirildiği sözcüğe göre "-miş / -miş / -muş / -müştü" şeklinde kullanılabilir.

Örnek

İSİM SOYLU SÖZCÜK	EK FİİL	KİP EKİ	KİŞİ EKİ
» güzel	i	miş	im
			sin
			—
			iz
			siniz
			ler

» Eskiden de çok **güzelmişsiniz**.(güzel **imişsiniz**)

Bu cümlede "güzel" kelimesi isimdir. Bu sözcük ek fiilin duyulan geçmiş zaman eki olan "imiş"i olarak yüklem olmuştur.

» En çok istediği hediye, **cep telefonumuş**. (cep telefonu **imiş**)

Bu cümlede "cep telefonumuş" söz öbeği bir isim tamlamasıdır ve ek fiil olarak yüklem olmuştur.

» Bir haftadır **yurt dışındaymışsın**. (yurt dışında **imişsin**)

» Bebekken çok **yaramazmışım**. (yaramaz **imişim**)

» Bir **varmış**, bir **yokmuş** (var **imiş** , yok **imiş**)

1.3. Ek Fiilin Geniş Zamanı

Bahsedilen durumun her zaman gerçekleştiği anlamı vardır.. İsimlere “**idir**” getirilerek yapılır, fakat ek fiilin geniş zamanında “**idir**” eki genellikle düşer ve kişi ekleri ek fiil eki olarak kullanılır. Bu yüzden ek fiili geniş zaman eklerini “-im, -sin, idir, -iz, -sınız, -lerdir /-dirler” olarak sayabiliriz.

Örnek

İSİM SOYLU SÖZCÜK	EK FİİL	KİP EKİ	KİŞİ EKİ
» güzel	i	–	im (dir)
		–	sin (dir)
		dir	–
		–	iz (dir)
		–	sınız (dir)
		dir	ler / ler(dir)

» Buraya çöp dökmek **yasaktır**.(yasak **idir**)

Bu cümlede “yasak” kelimesi isimdir. Bu sözcük ek fiilin geniş zaman eki olan “**idir**”i alarak yüklem olmuştur.

» Demek siz de **İstanbulsunuz**.

Bu cümlede “İstanbul” sözcüğü ek fiilin geniş zaman eklerinden “-sınız” ekini alarak yüklem olmuştur.

NOT Ek fiilin geniş zaman eki olan “**idir**” bazen cümlede kullanılmaz, cümleden düşer. Bu durumda yüklem, ek fiille çekimlenmiş kabul edilir.

Örnek

» O da en az senin kadar **çalışkan**. (çalışkan**dır** / çalışkan **idir**)

» Yeni evimiz **iki katlı**. (iki katlı**dır** / iki katlı **idir**)

UYARI Ek fiilin geniş zaman eki olan “-im” eki, iyelik eki olan “-im” veya 1. tekil şahıs eki olan “-im” ile karıştırılmamalıdır.

Örnek

» Dünkü maçta yere düşünce **dizim** kanadı.

Bu cümlede "diz" kelimesine eklenen "-im" eki, eklendiği ismin bir varlığa ait olduğunu bildirir. Bu yüzden **iyelik (aitlik) ekidir**.

» Vakit epey geç oldu, artık ben de **gideyim**.

Bu cümlede "-im" eki "gitmek" fiiline eklenmiştir ve fiilin kim tarafından yapıldığını bildirir. Bu yüzden **kişi (şahıs) ekidir**.

» Yaklaşık on senedir **öğretmenim**.

Bu cümlede "-im" eki "öğretmen" sözcüğüne eklenmiştir ve bir sime eklenerek onu yüklem yapmıştır. Bu yüzden **ek fiildir**.

1.2. Ek Fiilin Şartı

Ek fiilin şart kipi, ek fiilin diğer kiplerinden farklı olarak eklendiği isim ve isim soylu sözcükleri yüklem yapmaz, cümleye şart (koşul) anlamı katar. İsimlere "ise" getirilerek yapılır, getirildiği sözcüğe göre "-sa / -se" şeklinde kullanılabilir.

Örnek

İSİM SOYLU SÖZCÜK	EK FİİL	KİP EKİ	KİŞİ EKİ
» güzel	i	se	m
			n
			—
			k
			niz
			ler

» **Hastaysanız** doktora gidiniz.(hasta **iseniz**)

Bu cümlede "hasta" kelimesi isimdir. Bu sözcük ek fiilin şart eki olan "ise"yi almıştır.

» Hava güzelse yürüyüşe çıkalım. (güzel **ise**)

» Bakarsan bağ olur, bakmazsan dağ olur. (bakar **isen** / bakmaz **isen**)

NOT Ek fiilin şart eki, ayrı bir sözcük gibi de yazılabilir.

Örnek

» Hava soğuk **ise** dışarıda çok durma.

UYARI Ek fiilin şart eki olan "ise", bağlaç olan "ise" ile karıştırılmamalıdır. Ek fiil olan "ise" cümleye koşul (şart) anlamı katar ve olumsuzu yapılabilir; bağlaç olan "ise" cümleye şart anlamı değil karşılaştırma anlamı katar ve olumsuzu yapılamaz.

Örnek

» Kitabımı getirmişim, defterim **ise** evde kalmış.

(Kitabımı getirmişim, defterim ~~değil~~ **ise** evde kalmış.)

Bu cümlede "ise", cümleye karşılaştırma anlamı katmıştır ve olumsuzu yapılamaz. Bu yüzden **bağlaçtır**.

» Elindekiler ağır **ise** yardım edebilirim.

(Elindekiler ağır değil **ise** yardım edebilirim.)

Bu cümlede "ise", cümleye şart anlamı katmıştır ve olumsuzu yapılabilir. Bu yüzden **ek fiildir**.

Ek Fiilin Olumsuzu

İsim cümlelerinde ek eylemin olumsuzu "**değil**" edatıyla yapılır. "değil" olumsuzluk edatı isimle ek fiil arasına eklenir.

Örnek

» Bayramda yollar **kapalıymış**. (kapalı **imiş**) → **olumlu**

Bayramda yollar **kapalı değilmiş**. (kapalı değil **imiş**) → **olumsuz**

» Evimiz çok **uzakta değil(dir)**. (uzakta **değil idir**)

Ek Fiilin Soru Şekli

Ek fiilin soru biçimi de diğer fiillerde olduğu gibi "**mi**" soru edatıyla yapılır. "mi" soru edatı isimle ek fiil arasına eklenir.

Örnek

- » Bayramda yollar **kapalı mıymış**?
- » En sevdiğin mevsim **yaz mıdır**?

2. Basit Zamanlı Fiilleri Birleşik Zamanlı Yapmak (Fiil Cümlelerinde Ek Fiil)

Basit zamanlı (sadece bir kip eki almış) fiiller, ek fiil olarak birleşik zamanlı (birden fazla kip eki almış) fiil olurlar. Fiilin birleşik zamanlı olması demek iki kip ekinin yan yana gelmesi demektir. Birleşik zamanlı fiillerde ikinci kip eki her zaman ek fiildir.

> Fiil cümlelerinde **ek fiil**, üç kiple çekimlenir:

1. Ek Fiilin Hikaye Hikaye Birleşik Zamanı (idi)
2. Ek Fiilin Rivayet Birleşik Zamanı (imiş)
3. Ek Fiilin Şart Birleşik Zamanı (ise)

Örnek

» geliyorum

Bu fiil sadece bir kip eki (**şimdiki zaman eki**) aldığı için **basit zamanlı fiil**dir.

» geliyormuşum (geliyor imişim)

Bu fiil ise iki kip eki (**şimdiki zaman eki** + **öğrenilen geçmiş zaman eki**) aldığı için **birleşik zamanlı fiil**dir ve ikinci kip eki **ek fiil**dir.

BASİT ZAMANLI FİİL	BİRLEŞİK ZAMANLI FİİL
bakmışsın	bakmıştın
okumalıyız	okumalıydık
görse	görseymiş
sevdi	sevdiyse
kazanacaksınız	kazanacaktınız

2.2 Fiil (Eylem) Çekim Ekleri

Fiiller, çekimli hâlde kullanılır. İkinci tekil kişi emir çekimi hariç bütün eylemler çekim eki olarak kullanılır. Fiil çekim ekleri, fiil kök veya gövdelerine eklenerek, **fiillerin zamanını, yapılış şeklini ve şahsını (eylemi yapan kişiyi) belirtirler.**

Fiil çekim eklerini 2 temel grupta sınıflandırabiliriz:

1) Kip ekleri

a) Bildirme (zaman) kipi ekleri

b) Dilek kipi ekleri

2) Kişi (şahıs) ekleri

2.2.1 Kip Ekleri

Eylemin gösterdiği kılış, durum veya oluşun zamana bağlı olarak nasıl gerçekleştiğini veya gerçekleşeceğini gösteren söyleyiş kalıplarına kip adı verilir.

a) Bildirme (Haber) Kipi Ekleri

Eylemin gerçekleşmesi, zaman kavramı içinde mümkündür. Zaman içinde eylem ya gerçekleşmiştir, ya gerçekleşmektedir ya da sözün söylenmesinden sonraki bir zaman diliminde gerçekleşecektir.

Eylemlerin gerçekleşme zamanını bildirmek için kip ekleri kullanılır.

Dilimizde **4 temel zaman** vardır, bunlar:

1) Geçmiş zaman

a) Bilinen (görülen / belirli) geçmiş zaman

b) Öğrenilen (duyulan / belirsiz) geçmiş zaman

2) Şimdiki zaman

3) Gelecek zaman

4) Geniş zaman (Tüm zamanları kapsar.)

FİİLLERDE ZAMAN

Eylemlerde Zaman

1- Geçmiş Zaman Eki (-di, -miş)

Eylemin geçmişte yapıldığını bildiren zamandır. **Bilinen (görülen / belirli)** geçmiş zaman ve **öğrenilen (duyulan / belirsiz)** geçmiş zaman olmak üzere ikiye ayrılır.

a- Bilinen (Görülen / Belirli) Geçmiş Zaman Eki (-di / -dı / -du / -dü / -tı / -ti / -tu / -tü)

Görülen, tanık olunan, bilinen veya yapıldığından emin olunan geçmişe ait bir eylemin anlatılmasında veya bildirilmesinde kullanılır.

Örnek

- » Dün tüm ödevlerimi bitirdim. (Bilinen)
- » Ellerini güzelce yıkadı. (Görülen, tanık olunan)
- » Ayak sesleri yaklaşıyor, geldiler. (Duyularla kesinleşmiş)
- » Cumhuriyet 1923'te kuruldu. (Bilimsel kesinlik)

b- Öğrenilen (Duyulan / Belirsiz) Geçmiş Zaman Eki (-mış / -miş / -muş / -müş)

Görülmeyen, başkasından duyulan veya bittikten sonra fark edilen geçmişe ait bir eylemin anlatılmasında veya bildirilmesinde kullanılır.

Örnek

- » İstanbul'a dün epeyce kar yağmış. (Başkasından öğrenilmiş.)
- » Ben görmeyeli epey büyümüşsün. (Sonradan fark edilmiş.)
- » Keloğlan bir de bakmış ki... (Masal üslubu. Masal ve fıkra anlatım biçiminde de "başkasından öğrenilme" anlamı vardır.)

2- Şimdiki Zaman Eki (-yor)

Halen yapılmakta olan, henüz tamamlanmamış bir eylemin anlatılmasında veya bildirilmesinde kullanılır.

Örnek

- » Bahçede çiçekleri suluyor.
- » Bu problemi bir türlü çözemiyorum

3- Gelecek Zaman Eki (-ecek / -acak)

Gelecek zaman içerisinde bir eylemin bildirilmesinde kullanılır.

Örnek

- » Yarın hastaneye gideceğim.
- » İşe yarın başlayacaksın.
- » Bu toplantıya onu çağırmayacağız.

4- Geniş Zaman Eki (-r / -(a)r / -(e)r / -(i)r / -(ı)r / -(u)r / -(ü)r)

Eylemin geçmiş, şimdiki ve gelecek zamanların tümüne ait olduğunun, yani her zaman tekrarlandığının bildirilmesinde ve genel yargıları anlatmakta kullanılır.

Örnek

- » Akşamları kitap okurum.
- » Her yaz köyümüze gideriz.
- » Dünya, Güneş'in etrafında döner.

➤ Geniş zamanın olumsuzunda diğer kiplerden çok farklı bir durum vardır. Diğer kiplere olumsuzluk eki (-ma, -me) getirildiğinde zaman eki düşmezken, geniş zamanda zaman eki düşer ve 1. tekil ve 1. çoğul kişi haricindeki kişilerde olumsuzluk eki "-maz, -mez" şeklinde kullanılır.

Örnek

geldim > gelmedim

gelirim	>	gel mem
gelirsin	>	gel mezs in
gelir	>	gel mez
gelirsiniz	>	gel mezs iniz
geliriz	>	gel me yiz
gelirler	>	gel mez ler

b) Dilek Kipi Ekleri

Bir dileđi, bir isteđi, tasarlanan bir hareketi anlatan kiplerdir. Dilek kiplerinde zaman anlamı yoktur. Dilek kipleri dörde ayrılır, bunlar:

1) Gereklilik kipi

2) Şart kipi

3) İstek kipi

4) Emir kipi

1- Gereklilik Kipi (-meli / -malı)

Eylemin yapılmasının gerekli veya zorunlu olduğunu ifade eder.

Örnek» Ödevlerini zamanında yap**malıs**ın.

» Saha çok çalış**malı**yım.

> Gereklilik kipi bazen cümleye ihtimal anlamı katabilir.

Örnek

» İstanbul'a varmış ol**malı**. (ihtimal)

2- Koşul (Şart) Kipi (-se / -sa)

Fiil kök veya gövdesine gelerek söz konusu olan işin dileđe ve şarta bađlı olduğunun bildirilmesini sağlar.

Örnek

» Bu akşam sinemaya git**sek**. (dilek)

» Ödevlerini bitir**sen** dışarı çıkmaya izin verebilirim. (şart)

3- İstek Kipi (-e / -a)

Cümleye istek, dilek, temenni anlamı katar. Cümle içerisinde genelde “-elim, -eyim” şeklinde kişi eklerini almış haliyle karşımıza çıkar.

Örnek

- » Eğri oturup, doğru konuşalım.
- » Doğum günüme eski arkadaşlarımı da çağırayım.

4- Emir Kipi (–)

Eylemin yapılması gerektiğini emir şeklinde bildirir. Emir kipinin eki yoktur, kişi ekleriyle çekimlenir. Birinci tekil ve birinci çoğul şahsın emir çekimi yoktur.

Örnek

- » Biraz acele edin.
- » Bu konuyu sessizce dinleyin.
- » Kapalı alanlarda sigara içmeyiniz.

2.2.2 Kişi (Şahıs) Ekleri

Fiilde bildirilen iş, oluş ya da durumun kim tarafından yapıldığını belirten eklerdir. Kişi eklerin, cümlede iş yapanı yani özneyi bildirir. Kişi ekleri, fiillerde kip eklerinden sonra gelirler.

Örnek

- » Bugün bir saat kitap okudum.
cümlesinde “okumak” fiiline getirilen “-m” eki, fiilin kim tarafından (1. tekil kişi – ben) yapıldığını bildirmektedir.
- » Bu konuyu sessizce dinleyin.
- » Kapalı alanlarda sigara içmeyiniz.

Kişi (Şahıs)	Fiil – Kip – Kişi Eki	Kişi (Şahıs)	Fiil – Kip – Kişi eki
1. tekil kişi (ben)	Gel – di – m	1. tekil kişi (ben)	Oku – malı – y – ım
2. tekil kişi (sen)	Gel – di – n	2. tekil kişi (sen)	Oku – malı – sın
3. tekil kişi (o)	Gel – di	3. tekil kişi (o)	Oku – malı

Kişi (Şahıs)	Fil – Kip – Kişi Eki	Kişi (Şahıs)	Fil – Kip – Kişi eki
1. çoğul kişi (biz)	Gel – di – k	1. çoğul kişi (biz)	Oku – malı – y – ız
2. çoğul kişi (siz)	Gel – di – niz	2. çoğul kişi (siz)	Oku – malı – sınız
3. çoğul kişi (onlar)	Gel – di – ler	3. çoğul kişi (onlar)	Oku – malı – lar

Yapı Bakımından Sözcükler

57449

KONU BAŞLIKLARI

1. Basit Sözcükler
2. Türemiş Sözcükler
3. Birleşik Sözcükler
 - o Yapılarına Göre Birleşik Sözcükler
 1. Birleşik İsim
 2. Birleşik Fil
 - o Oluşumlarına Göre Birleşik Sözcükler

Yapılarına göre kelimeler, **basit kelimeler**, **türemiş kelimeler** ve **birleşik kelimeler** olmak üzere üç ana grupta incelenir:

1. Basit Kelimeler

Yapım eki almamış sözcüklerdir. Bu tür sözcükler çekim eki alabilir. Yapım eki almadıklarından bunlar daima kök durumunda bulunur.

Örnek

» Ağacın dalına kuşlar kondu.

Bu cümlede eklerin tamamı çekim ekidir. Dolayısıyla bu cümledeki tüm sözcükler basit yapıdır.

» Masasında kitaplar vardı.

Bu cümledeki bütün isimler yapım eki almadıkları için basit yapıdır.

» Kış bu yıl erken geldi.

Bu cümlede altı çizili fiil basit yapıdır.

2. Türemiş Kelimeler

Kök ya da gövdelere yapım eki getirilerek oluşturulan yeni sözcüklerdir. Türemiş sözcükte en az bir taneyapım eki bulunur. Türemiş sözcüklere "**gövde**" de denir.

(Türemiş Sözcük) = (Kök) + (Yapım Eki)

Örnek

» ev – li → evli

» yol – cu – luk → yolculuk

» ört – ü – lü → örtülü

» sor – u – lar → sorular

Yukarıdaki sözcüklerde altı çizili ekler yapım ekidir. Kök veya gövdelere gelerek yeni bir kelime türetmiştir. Dolayısıyla yapım eki olarak oluşan bu yeni kelimeler türemiş kelimelerdir.

» Mert'le on yıl önce tanıştık.

» Bahçedeki çiçekleri suladı.

Yukarıdaki cümlelerde altı çizili fiiller yapım eki yapım eki aldığı için türemiş yapıdır.

» Babamın çalışma masası çok düzenlidir.

» Durakta öğrenciler servis bekliyor.

Yukarıdaki cümlelerde altı çizili isimler yapım eki yapım eki aldığı için türemiş yapıdır.

3. Birleşik Kelimeler

Yeni bir kavramı karşılamak üzere, birden fazla sözcüğün bir araya gelip kaynaşmasıyla oluşan sözcüklere **birleşik sözcük** denir.

Örnek

» "Ata + Türk → Atatürk

bu sözcükte "Ata" ve "Türk" sözcükleri bir araya gelerek yeni bir kelime oluşturmuştur. İki farklı sözcüğün bir araya gelmesiyle oluşan bu tür sözcüklere birleşik sözcükler diyoruz.

» ne + asıl → nasıl

» demir + baş → demirbaş

» Afyon + kara + hisar → Afyonkarahisar

➤ Birleşik sözcükleri, yapılarına göre ve oluşumlarına göre olmak üzere iki farklı açıdan ele alıyoruz:

3.1. Yapılarına Göre Bileşik Kelimeler

Birleşik sözcükler, birleşik isim ve birleşik fiil olmak üzere iki farklı yapıdadır.

3.1.1. Birleşik İsim

En az iki sözcükten oluşan isimlerdir. Birleşik isimler farklı yollarla oluşturulabilir:

➤ İsim tamlaması yoluyla

» denizaltı

» hanımeli

» gökkuşuğu

» ateşböceği

➤ Sıfat tamlaması yoluyla

» Akdeniz

» Acıgöl

» Eskişehir

➤ Bir isimle bir fiilin kaynaşmasıyla

» bilgisayar

» imambayıldı

» gecekondü

» ateşkes

> İki fiilin kaynaşmasıyla

- » çekyat
- » dedikodu
- » biçerdöver
- » kapkaç

3.1.2. Birleşik Fiil

En az iki sözcükten oluşan fiillerdir. Birleşik eylemler üçe ayrılır:

1) Yardımcı Eylemle Yapılan Birleşik Fiiller

İsim soylu sözcüklerden sonra gelen "**etmek, olmak, kılmak, eylemek** ve **buyurmak**" yardımcı eylemlerinin kendisinden önceki isimle birleşmesiyle oluşur.

Örnek

- » Sevdiğim için bu mesleği tercih ettim.
- » Sınavdan yüksek puan alınca mutlu oldu.
- » Adam, etrafındakilere sürekli emir buyuruyordu.
- » Mevla bize yardım eylesin.
- » Dili sade kullanarak sözü etkili kılmış.

UYARI Yardımcı eylemle birleşik fiil oluşturulurken ses türemesi veya ses düşmesi olursa yardımcı fiile isme bitişik yazılır.

Örnek

- » Ayrılığın acısını derinden hissetti. (his + etmek → hissetmek)
- » Marketi oğluna devretti. (devir + etmek → devretmek)

2) Kurallı Birleşik Fiiller

İki kelimenin belli kurallara göre birleşmesiyle oluşan birleşik fiillerdir. Kurallı birleşik fiillerde, kendi anlamından uzaklaşarak ana fiile "yeterlik, tezlik, yaklaşma, sürerlik" gibi anlamlar katar. Kurallı birleşik fiiller her zaman birleşik yazılır.

Kurallı birleşik fiiller dörde ayrılır:

a. Yeterlilik Fiili

Bir fiile "ebil(mek)" yardımcı fiili getirilerek yapılır. Cümleye "gücü yetme" veya ihtimal" anlamı katar. Soru olarak kullanıldığı bazı durumlarda "rica" anlamı katar.

Örnek

» Öğretmeniyle konuşabilmiş.

cümlesinde "konuşabilmek" sözcüğü yeterlilik birleşik fiilidir. "Bilmek" fiili normalde "bir şey üzerinde bilgisi olmak" anlamı taşır. Ancak burada bu anlamı yitirerek "konuşmak" fiiline "gücü yetebilme, yapabilme" anlamı katmıştır.

» Babam iki bavulu aynı anda taşıyabiliyor. (Gücü yetme)

» Bu yıl kış geç gelebilir. (İhtimal)

» Mektubu okuyabildin mi? (Gücü yetme, yapabilme)

» Biraz daha sessiz olabilir misiniz? (Rica)

> Yeterlilik fiilinin olumsuzu iki şekilde yapılır:

Yeterlilik fiili gücü yetmezlik, yapamama anlamı taşıyorsa "ebilmek" yardımcı fiilinin "bilmek" kısmı atılır, onun yerine "-ma, -me" olumsuzluk eki "ama(mak), eme(mek)" şeklinde getirilir:

Başar**abilirim** → Başar**amam**

Aç**abilirim** → Aç**amam**

Okuy**abilir** → Okuy**amaz**

Yeterlilik fiili gücü yetmezlik, yapamama ihtimali içeriyorsa :

Yaz**abilirim** → Yaz**amayabilirim**

Gele**bilirim** → Gele**emeyebilirim**

b. Tezlik Fiili

Bir fiile "iver(mek)" yardımcı fiili getirilerek yapılır. Cümleye "çabukluk (tezlik), birdenbirelik ve kolaylık" anlamı katar.

Örnek

» Penceredeki güvercin pır diye uçuverdi.

cümlesinde "uçuvermek" sözcüğü tezlik birleşik fiilidir. "Vermek" fiili normalde "yakınındaki nesneyi başkasına iletme, ulaştırmak" anlamı taşır. Ancak burada bu anlamı yitirerek "uçmak" fiiline "birdenbire uçu" anlamı katmıştır.

- » Dağ gibi bulaşığı yıkayıverdi. (Çabukluk)
- » Öğretmenimiz zor soruyu çözüverdi. (Kolayca)

> Tezlik fiilinin olumsuzu iki şekilde yapılır: “-ma, -me” olumsuzluk eki ya yardımcı fiilden sonra getirilir ya da ana fiilden sonra getirilir.

“ebilmek” yardımcı fiilinin “bilmek” kısmı atılır, onun yerine “-ma, -me” olumsuzluk eki “ama(mak), eme(mek)” şeklinde getirilir:

<u>Olumlu</u>	<u>1. Olumsuz</u>	<u>2. Olumsuz</u>
Alıverdi	Alıvermedi	Almayıverdi

Ancak iki olumsuz biçim arasında anlam farkı vardır. Birinci olumsuz biçiminde “tezlik” anlamı ağırlıktadır. İkinci olumsuz biçiminde ise “önemsememe” anlamı ön plandadır.

c. Sürerlik (Süreklilik) Fiili

Ana fiile “edur(mak)”, “ekal(mak)” ve “egel(mek)” yardımcı fiillerinin getirilmesiyle oluşur. Cümlelere işin, oluşun hareketin bitmediği, devam ettiği anlamı katar.

Örnek

- » Siz resimli kitaplara bakadurun.
cümlesinde “bakadurmak” sözcüğü süreklilik birleşik fiildir. “Bakmak” ana fiiline “adurmak” getirilerek “bakadurmak” fiili elde edilmiştir. Fiilde “bakmaya devam edin” anlamı vardır.
- » Koltuğun üzerinde uyuyakalmış.
- » Bu gelenek nesilden nesile süregelmiş.

> Sürerlik fiilinin olumsuz biçimi yoktur.

d. Yaklaşma Fiili

Bir fiile “eyaz(mak)” yardımcı fiili getirilerek yapılır. Fiile “hemen hemen, az kalsın” anlamı katar. Fiilin gerçekleşmesine çok yaklaşıldığı anlamı taşıdığı için buna “yaklaşma fiili” adı verilmiştir.

Örnek

- » Bir genç havuzda boğulayazdı.
cümlesinde “boğulayazmak” sözcüğü yaklaşma birleşik fiildir. “Boğulmak” ana fiiline “ayazmak” getirilerek oluşturulmuştur. Fiilde “az kalsın boğuluyordu, boğulmaya çok yaklaştı” anlamı vardır.
- » Kardeşim yolda yürürken düşeyazdı.

> Yaklaşma fiilinin olumsuz biçimi yoktur.

3) Deyimleşmiş (Anlamca Kaynaşmış) Birleşik Fiiller

En az iki sözcüğün genelde gerçek anlamından uzaklaşarak kaynaşmasıyla oluşan fiillerdir. Deyimler anlamca kaynaşmış birleşik fiiller grubuna girer.

Örnek

» Odunların depoya taşınmadığını görünce küplere bindi.

cümlesinde "küplere binmek" sözünde "küp" sözcüğü ile "binmek" fiili anlamca kaynaşıp kalıplaşmıştır. Bu sözcükler gerçek anlamından uzaklaşıp mecazlaşarak bir deyim oluşturmuştur. Dolayısıyla "küplere binmek" sözü deyimleşmiş (anlamca kaynaşmış) birleşik fiildir.

» Onun söylediklerine artık kulak asmıyorum.

» Masanın üzerindeki gazetelere göz gezdirdi.

» Bunları söylemeye dilim varmıyor.

3.2. Oluşumlarına Göre Birleşik Kelimeler

Bileşik sözcükler **üç** yolla oluşur:

3.2.1. Anlam Kayması Yoluyla Oluşanlar:

Bu yolla oluşan bileşik sözcüklerde üç farklı durum söz konusudur:

a) Tüm bileşenlerinin gerçek anlamından uzaklaştığı bileşik sözcükler:

Örnek

balıksırtı(desen), tavuk**göğsü**(tatlı), yavru**ağzı**(renk), aslan**ağzı**(çiçek)

> Bu sözcükler, kendilerini oluşturan sözcüklerin karşıladığı kavramlardan ayrı, yepyeni bir kavramı karşılamaktadır; bileşen sözcüklerin kendi gerçek anlamları ile oluşturdukları bileşik sözcüğün anlamı arasında bire bir ilgi kurulamaz.

Örneğin, "aslan**ağzı**" bileşik sözcüğünü ele alacak olursak; **aslan** bir hayvan adı, **ağzı** da bir organ adıdır. Bu iki sözcüğün oluşturduğu **aslanağzı** ise bir çiçek adıdır ve bu sözcüğün aslanla ya da ağızla bir ilgisi yoktur. Ancak bu iki sözcük birlikte düşünüldüğünde aslanağzı sözcüğü; aslanın ağzını anımsatması itibariyle (benzetmeden yola çıkarak) normalde birbiriyle ilgisi olmayan bu iki sözcüğün birleştirilmesiyle oluşturulmuştur.

b) Birinci sözcüğün gerçek anlamından uzaklaştığı bileşik sözcükler:

Örnek

adam**otu**, baş**köşe**, sigara**böreği**, kuş**üzümü**, toz**pembe**

c) İkinci sözcüğün gerçek anlamından uzaktaştığı bileşik sözcükler:

Örnek

göky**üzü**, açıcı**başı**, giyime**vi**, rüzgarg**ülü**, gökku**şağı**

3.2.2. Ses Değişimi Yoluyla Oluşanlar:

Birleşik sözcüğü oluşturan sözcüklerden, birincisinin son sesinde ve ikincisinin ilk sesinde **ses düşmesi**, **hece düşmesi** oluşması veya bu iki sözcük arasında **kaynaşma** meydana gelmesi sonucunda oluşur.

Örnek

kahve + altı > kahvaltı

cuma + ertesi > cumartesi

ne + ise > neyse

bu + ile > böyle

pek + iyi > peki

ne + için > niçin

3.2.3. Tür Değişimi Yoluyla Oluşanlar:

Bileşen öğeler, bileşik sözcük durumuna geldiklerinde hangi sözcük türünden olurlarsa olsunlar, isim soylu sözcüğe dönüşürler.

Örnek

kaptı + **kaçtı** > **kaptıkaçtı**

eylem eylem ad

gece + **kondu** > **gecekondu**

belirteç eylem ad