
Turkish Studies - International Periodical For The Languages, Literature and History of Turkish or Turkic

Volume 9/9 Summer 2014, p. 53-57, ANKARA-TURKEY

AĞIZLARDA STANDART TÜRKİYE TÜRKÇESİNDEKİLERDEN

FARKLI YAPIM EKLERİ VAR MIDIR?*

Mehmet AYDIN**

ÖZET

Standart Türkiye Türkçesindeki yapım ve çekim eklerinin sayısı bellidir.
Ancak Anadolu ağızlarının tamamını kapsayan eklerle ilgili çalışmalar sınırlıdır.
Dolayısıyla Anadolu ağızlarındaki bütün yapım eklerini bildiğimiz söylenemez.
Eklerin sonradan ortaya çıkıp çıkmayacağını tartışmak gerekir. Bu çalışmada
eklerin sonradan ortaya çıkıp çıkamayacağı konusu da tartışılmıştır.

Anadolu ağızlarında yapım eki niteliği kazanan ve belli bir dağılım
gösteren biçimbirimler vardır. Bu biçimbirimlerin dilbilim açısından
değerlendirilmesi gerekir.

Anahtar Kelimeler: Ekler, ekleşme, yapım ekleri Anadolu ağızları.

ARE THERE DIFFERENT DERIVATIONAL AFFIXES IN DIALECTS

THAN THE ONES STANDART TURKISH?

ABSTRACT

The number of derivational affixes and inflectional suffixes is known;
however, there are very limited number of studies on the affixes which involve
all the Anatolian dialects. There are, it cannot be suggested that all the
derivational affixes in Anatolian dialect se known. It should be discussed
whether the affixes can be produced later or not. In this study, this point is also
discussed.

There are some morphemes that has gained the qualification as
derivational affixes and has spread out. These morphemes should be
interpreted in terms of linguistics.

Key Words: Affixes, affixation, derivational affixes, Anatolian dialects.

1. Giriş

Bir dildeki biçimbirimler sözlük biçimbirimleri ve gramer biçimbirimleri şeklinde ikiye ayrılabilir.

Ancak bazı sözlük biçimlerinin gramer biçimbirimlerine dönüşmesi mümkündür.

Bu çalışmanın iki temel sorusu vardır. Birinci soru yazının başlığıdır: Ağızlarda standart Türkiye

Türkçesindeki yapım eklerinden farklı yapım ekleri var mıdır? İkinci soru da şudur: Değişik eğilimler sonucu

yeni yapım ekleri oluşabilir mi?

* Bu çalışma 21-23 Mayıs 2009 tarihleri arasında Kars'ta düzenlenen II. Türkiye Türkçesi Ağızları Çalıştayı'nda okunan

bildirinin yeniden üzerinde düşünülerek genişletilmiş hâlidir.

Bu makale Crosscheck sistemi tarafından taranmış ve bu sistem sonuçlarına göre orijinal bir makale olduğu tespit

edilmiştir.
** Prof. Dr., OMÜ Eğitim Fakültesi Türkçe Eğitimi Bölümü

54 Mehmet AYDIN

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/9 Summer 2014

Dilbilim açısından dillerde iki tür sistemin varlığından söz edilebilir. Bunlar kapalı sistemler ve açık

sistemlerdir. Bir dilin ses birimler (fonem) sistemi kapalı bir sistem oluşturur. Dolayısıyla bir dilin ses

birimler sistemine yeni ögelerin katılabilmesi mümkün değildir. Türkçenin ses birimlerinin sayısı ne artar ne

de azalır.

Açık sistemlere yeni ögeler eklenebilir. André Martinet bir dildeki birinci eklemlilik birimlerini açık

bir sistem içinde düşünmüştür. “Her dildeki olanaklı sözcelerin sayısı kuramsal olarak sonsuzdur. Çünkü bir

sözcenin içerebileceği ardışık anlambirimlerin sayısının sınırı yoktur. Gerçekte bir dildeki anlambirimlerin

oluşturduğu dizelge açık bir dizelgedir: Bir dilde kaç anlambirim bulunduğunu kesinlikle belirlemek

olanaksızdır, çünkü her toplulukta her an yeni gereksinmeler doğar ve bu gereksinmeler yeni adlandırmalara

yol açar” (Martinet 1985: 12). Türkçe açısından birinci eklemlilik birimleri görevi ve anlamı olan birimlerden

oluşmaktadır. Buna göre Türkçenin ekleri de kökleri de birinci eklemlilik birimleridir. Dolayısıyla

Türkçenin eklerini kapalı bir sistem içinde değil, açık bir sistem içinde düşünebiliriz. O hâlde bu sisteme

sonradan ögeler katılabilir, yeni ekler ortaya çıkabilir. Yeni bir ekin ortaya çıkması bir tür dil bilgiselleşme

süreci sonunda ortaya çıkar. Bir anlam unsuru böyle bir süreç sonunda bir görev unsuruna, bağımsız bir

biçimbirim bağımlı bir biçimbirime dönüşür. Ayrıca böyle bir süreçte iki ek biçimbirimi tek biçimbirime de

dönüşebilir.

Muharrem Ergin, ekleri menşe bakımından ikiye ayırır: “Bir kısmı başlangıçtan beri ek olarak

görülen morfemlerdir ki bunlara asıl ekler diyebiliriz. Eklerin bir kısmı ise dilin bilinen devirleri içinde veya

birden fazla ekin birleşmesi veya bir kelimenin ekleşmesi neticesinde teşekkül etmişlerdir” (1980: 119).

Ergin’in sınıflandırması da eklerin açık bir sistemin unsurları oluşuna dayanır. Kuznetsov’a göre Türkçedeki

bütün ekler çeşitli kelimelerin aşınması sonucu oluşmuştur (1997). Ekleşmeyle ilgili değişik teorileri de

değerlendiren Kuznetsov’un görüşü büsbütün yabana atılamaz.

2. +lAK +tAK’lı Kelimeler

Standart Türkçede isimden fiil yapan eklerle fiilden isim yapma ekinden oluştuğunu

söyleyebileceğimiz +lA-k ve -TA-k ekleri ağızlarda bazı örneklerde kaynaşıp tek bir eke dönüşmüştür.

Bunlar halk ağızlarında özellikle ses yansımalı kelimelerle kullanılan iki yapım eki görünümü

kazanmıştır. Bunlardan ikisi de eşzamanlı açıdan bakılırsa birer yapım eki olarak görülebilir. Ancak aynı

parçacıklara artzamanlı olarak bakılırsa bunların iki ayrı ekin kaynaşmasına dayandığı söylenebilir. Burada

Kuznetsov'un yeniden gündeme getirdiği kaynaşma teorisine uygun bir durum vardır (1997: 194). Uzun ve

arkadaşlarının Türkçe Sözlüğe dayanarak yaptıkları çalışmada +lAK eki bütün olarak bir yapım eki olarak

değerlendirilmiştir. Araştırıcılar bu ekin standart Türkçede on kelime türettiğini belirlemişlerdir (1992:119).

Ancak +lAK Anadolu ağızlarında çok daha fazla kelimenin yapımında kullanılmıştır. Gerek +lAK ve gerekse

+tAK eklerinin sonundaki damak sesinin bazı ağızlarda sızıcılaşarak /h/ ünsüzüne dönüştüğüne de işaret

etmek gerekir: baatlah, bağartlak, bağırtlak, bırtlak, böğlek, büngülek, bürtlek, cabalak, cağlak, cartlak,

cavlak, cıbılak, cığalak, cıllak, cırlak, cıtlak, cıvlak, cızlak, cortlak, cöylek, çömlek, cörtlek, çağlak, çaplak,

çatlak, çıtlak, deplek, förtlek, gavırtlak, götlek, harlak, hırlak, haşlak, horlak, hortlak, hoslak, kartlak, kavlak,

löflek, patlak, poflak, portlah, portlak, potlak, pörtlek, sağlak, saklak, sallak, saylak, sırlak, siylek, soğlak,

sulah, sulak, şaklak, şaplak şarlak, şırlak, tablak, taklak, taplak, tarlak, taslak, taşlak, taylak, tazlak,

tekerlek, toplak, torlak, toslak, toylak, vazalak vb.

Buradaki cabalak, cığalak ve vazalak verilerinde bir +AlAK eki de düşünmek mümkündür. Ayrıca

çatlak ve patlak gibi standart Türkçede de sıklıkla rastlanan verilerde kaynaşma sürecinin devam ettiği

söylenebilir.

sağlak İçi boş, kof. (Yanpelit *Beypazarı -Ank.) DerS.*

saklak [sakulak] Olgunlaşmış meyve. (Akarsu, Bağlıca *Ardanuç -Ar.) DerS.

siylek (II) Hoppa (Genç kız için). (Kuz *Akkuş -Or.) DerS.

soğlak İçi boşalmış, içsiz. (*Merzifon ve köyleri -Ama.) DerS.

+lAk ekine kalın sıradan kelimelerde daha sık rastlandığını vurgulamak gerekir.

* Burada yalnızca birkaç veri Derleme Sözlüğündeki maddeden gösterilmiştir.

Ağızlarda Standart Türkiye Türkçesindekilerden Farklı Yapım Ekleri Var mıdır? 55

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/9 Summer 2014

Bir kısmına standart Türkçe yanında bütün ağızlarda, bir kısmına da sadece Orta Karadeniz

ağızlarında rastlanan bazı kelimeler vardır. Bunlardan birkaçı Derleme Sözlüğü’nde de yoktur. Bu kelimeler

şunlardır: feriştah1, fırıldak, fingirdek, fiştek, foltak (foltah), gaşaltah, guytah, kaltak, keltek, keskeltek,

köstek, löstek, mizmeltek, paytak, peltek, tantak, taytak, teltek, yaltak vb

Sıralanan kelimeleri +tAK parçacığı bir araya getiriyor. Ayrıca bu kelimelerin önemli bir bölümü

olumsuz nitelikleri olan insanları anlatmak için kullanılıyor. Dolayısıyla bu kelimelerden bir bölümünü aynı

kavram alanı içinde de düşünmek mümkündür.

Bu kelimelerle benzerlik taşıyan çakıldak, kankıldak, pepildek vb. kelimeler de vardır (Zülfikar

1995: 373- 532-594). Başka eserler taranırsa, başka kelimelere de ulaşılabilir. Ancak bizim sorunumuz

açısından bu kadar kelime yeterlidir.

fingirdek. Aşırı derecede oynak, kırıtkan, cilveli.

fiştek. Şıllık. (Ks.)

foltak. [föltek] Bol, geniş (-Sm; Niksar -To.; -Or. ilçe ve köyleri; Nefsiköseli, Görele –Gr.)

kaltak (I) 1. Delikanlı (Kızılköy, Dinar, -Af.) 2. İhtiyar kadınlar (için) (sürez Bozdoğan, -Ay;

Alaeddin Acıpayam –Dz.)

kankıldak mec. (insan, hayvan) İnce, zayıf (Büyükbaba; Senirkent, -Isp; Çepni, Gemerek –Sv)

keltek (I) Hurda, eski, bakır kap (Bayat Emirdağ –Af; Görele, Gr; Hacı İlyas Koyulhisar,

Ağrakos Suşehri, Sv.) Düzensiz, tertipsiz eşya (Vazıldan Divriği –Sv.) DerS

 keltek (II) Terbiyesiz, uygunsuz insan (Merzifon –Ama; Danışman), Fatsa –Or; -Tr). DerS.

paytak (I) Peltek, kekeme (Mudanya –Brs.)

paytak (II) [paytah] 1. Düztaban. (Mudanya –Brs.) 2. Eğri bacaklı (insan ya da hayvan). (Dağal

Çal –Dz.; Merzifon –Ama.; Harşit Torul –Gm.; Bor –Nğ.) DerS.

tantak [tanta] Kalça, kaba et. (-Dz.; -Dy).

Zülfikar paytak kelimesini de ses yansımalı kelimeler arasında saymıştır (1995: 592).

+tAK parçacığının içinde yer aldığı ses yansımalı kelimeleri çözümlemek öbürlerine göre kolaydır.

çakıldak (<çakıl+da-k)

fingirdek (<fingir+de-k)

kankıldak (<kankıl+da-k)

pepildek (<pepil+de-k) biçiminde çözümlenebilir. Buna göre +tAK parçacığı biri isimden fiil

yapma eki, öbürü de fiilden isim yapma eki olmak üzere iki ekten oluşan bir ögedir. Buradaki ekleri birçok

örnekte görmek mümkündür. Ancak bütün +tAK’lı öbür biçimlerde aynı ekleri ve yapıyı görebilmek

mümkün değildir.

Eren, kaltak sözünü “kökenini bilmiyoruz” notuyla vermiş ve bu sözün Türkçeden komşu dillere

de geçtiğini belirtmiştir (1999: 203).

keltek kelimesini Dankoff, Ermenice bir alıntı saymıştır (Dankoff 1995:180).

peltek kelimesini ‘dilini dişlerinin arasına alır gibi konuşan’ şeklinde tanımlayan Eren kelimeyi

şöyle kökenliyor: “Tkm peltek. Türkmencede peltek yerine sakav biçimi de kullanılır. TatK biltek.

Tatarcada biltek olarak da geçer. Tatarca biltek yanında sakau biçimi de kullanılır.

Eski Kıpçakçada beltek olarak geçer.

Türkçe bert- (>pert-) ‘burkulmak’ kökünden –(e)k >bertek >beltek >peltek. Tatarcada bert- kökü

birt- olarak geçer. Tatarcada birtek yanında biltek biçiminin kullanılması düşündürücüdür. Tatarca birtek

biçimi Türkçe peltek’in de bertek > beltek > peltek gibi birtakım ara duraklardan geçtiğine bir tanıktır.

1 Belki burada Farsça feriştah (<ferişte/ firişte) sözüne itiraz edilebilir. Öbür ögelerin oluşmasında feriştah biçiminin de

etkisi düşünülebilir.

56 Mehmet AYDIN

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/9 Summer 2014

Diyalektlerde peltek yanında sakav (Türkmence), sakau (Tatarca, Kazakça, Kara Kalpakça), tutlıkpa

(Nogayca, Kara Kalpakça) tilkau (Balkarca), tiltappa (Balkarca) gibi birtakım karşılıklar kullanılır” (Eren

1999: 329).

Peltek kelimesi Zülfikarca ses yansımalı bir öge sayılmıştır (1995: 593).

Bu bilgiler, içinde +tAK parçacığı bulunan kelimelerin bir örnek olmadığını gösteriyor. Bir türetme

eki gibi görünen +tAK’lı kelimelerden Türkiye Türkçesinin söz varlığı içinde epey örnek vardır. Bu tür

kelimeleri sınıflandırmak için nasıl bir ölçütten yola çıkılmalı? Bu tür kelimeleri sınıflandırırken anlamla

ilgili bir ölçütten yola çıkılabilir. Bu kelimeler farklı kavramları yansıtırken, insanın bir kusurunu veya

olumsuz nitelikleri olan kişileri yansıtır duruma gelmişlerdir. Dolayısıyla +tAK parçacığı özellikle Orta

Karadeniz yöresi ağızlarında kusurlu insanları anlatan kelimeler yapabilme potansiyeli kazanmıştır. Buna

bağlı olarak keskeltek “işe yaramaz, beceriksiz (insanlar için)”, löstek “ağır, ağır ağır hareket edebilen, çok

şişman ve kendini bırakmış (insan)”, mizmeltek “mızmız, elinden iş gelmeyen (insan)” vb. ögeler

oluşturmuştur.

Türkiye Türkçesindeki ekleri, işlek ve işlek olmayan ekler biçiminde ikiye ayırıyoruz. Bu çerçevede

+tAK işlek olmayan bir türetme eki sayılabilir. +tAK parçacığının eke dönüşmesi örneksemeyle açıklanabilir.

Örnekseme “Var olan dilbilgisel ya da sözlüksel örneklere uygun olarak yeni ögeler yaratılmasına, dilsel

birimler arasındaki bağıntı aracılığıyla kurulan bir orantıdan kalkılarak yeni biçimler oluşturulmasına, kimi

ögelerin anlıkta bağıntı kurdukları başka ögelerin etkisiyle onlara benzer biçime girerek değişmesine yol açan

süreç.” (Vardar 1980: 117) biçiminde tanımlanır. Estek köstek ikilemesinin, bazen estek kerestek biçiminde

de kurulabilmesi de örneksemeyle açıklanabilir.

Ergin eklerin oluşmasında örneksemeden söz etmemiştir. Şunu sormak gerekir? Standart Türkiye

Türkçesi içinde de böyle örnekseme sonucu ortaya çıkan türetme ekleri var mıdır?

3. Sonuç

Türetme eklerinin görevi, belli kök veya gövdelerden yeni kavramları anlatan kelimeler yapmaktır.

Ancak +lAk ve +tAK parçacığı ile yapıldığını varsaydığımız kelimelerde yalnızca ek değil kök de

sorunludur: keskel+tek, mizmel+tek, lös+tek. Bunlardan lös+tek en sorunsuz görünenidir. Çünkü lös ses

yansımalı bir veridir. Türkiye Türkçesinin söz varlığı içinde türeme açısından sorunlu kelimeler vardır.

Bu ögeleri sözlükselleşme aşamasına gelmiş birimler olarak da görmek mümkündür. Sözlükselleşme

de bir süreçtir: “Adını hatırlayamadığımız ‘şey’ler için şey, falan, filan, argo özellikleri olsa da zımbırtı,

zamazingo gibi sözcükleri kullanırız ama bazen bir ad da uyduruveririz. Bu sözcükler bazen türetildiği

ortamda kalır, yani ‘tutunmaz’; birer anlık oluşum (nonce formation)’dur. Bununla birlikte bu anlık

oluşumlar başka ortamlarda tekrarlanır ve belirli bir sıklığa ulaşırsa, yalnızca anlık oluşumun sahibi

tarafından değil, başkaları tarafından da kullanılmaya başlarsa, bu oluşum artık yaygınlaşmış ve tutunmaya

başlamış demektir.

Yeni bir sözcüğün dilde belli bir sözlüksel içerikle, belli bir çapta yaygınlaşması, tutunması

sözlükselleşme olarak adlandırılır. Sözlükselleşmiş sözcükler artık o dilin söz varlığına ait olmuş

sözcüklerdir. Ne var ki, sözcüklerin nasıl sözlükselleştiğini anlamak da, hangi sözcüklerin sözlükselleştiğine

karar vermek de oldukça karmaşık süreçlere dayanan güç bir iştir” (Uzun 2006: 89).

Bu veriler ağızların yeni ögeler oluşturabilme potansiyeliyle canlılığını gösteriyor. Ağızlar standart

dilin yanında ve söz konusu standart dilin baskısına rağmen gelişimini sürdürüyor.

Yeni bir kelimenin canlı bir kök ve işlek bir ekle oluşturulması beklenir. Ancak Türkçede her zaman

canlı olmayan köklerden işlek olmayan eklerle türetilmiş kelimeler de olmuş ve bunlar bazen tutunmuştur.

+lAk eki ağızlarda işlek olarak kullanılmıştır. Bu ekin bütün örneklerde aynı görünmediğini söylemeliyiz.

Bazı örneklerde ek, -lA-k şeklinde iki biçimbirim görüntüsü verirken bazı örneklerde +lAk şeklinde bütün bir

ek olarak yorumlanmaya uygundur.

Ağızlardaki bu tür kelimeler standart dilde de görünmeye başlayınca gramerciler ve sözlükçülerce

galat ve uydurma sayılmış ama sonuç değişmemiştir. Esas olan bir kelimenin belli bir kullanım sıklığına

ulaşabilmesidir. Belki standart dilde de +lAk ve +tAK parçacıkları ile türetilen kelimeler yaygınlaşacak +lAk

ve +tAK parçacıkları da işlek bir yapım ekine dönüşecektir. Bunu kestirmek kolay değildir. Buna rağmen

+lAk ve +tAK’la türetilen kelimeler bize bu konuda belli bir fikir vermektedir.

Ağızlarda Standart Türkiye Türkçesindekilerden Farklı Yapım Ekleri Var mıdır? 57

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 9/9 Summer 2014

Sonuç olarak şunlar da söylenebilir: Standart Türkçede işlek görünmeyen bir yapım eki, ağızlarda

işlek hâle gelmiş olabilir; iki parçacıktan oluşan ek kaynaşmış da görünebilir. Standart Türkçedeki bazı

gelişmeleri de doğru anlayabilmek için ağızlardaki malzemeye bakmak gerekir. Ağızlar bir dildeki

gelişmeleri doğru anlamlandırmak isteyen bir dilci için canlı bir laboratuvar gibidir.

KAYNAKÇA

DANKOFF, Robert (1995). Armenian Loanwords in Turkish, Harrasowitz Verlag. Weisbaden.

EREN, Hasan (1999). Türk Dilinin Etimolojik Sözlüğü, Ankara.

ERGİN, Muharrem (1980). Türk Dil Bilgisi, Boğaziçi Yayınları, İstanbul.

KUTNETSOV, Petro İ (1997). “Türkiye Türkçesinin Morfoetimolojisine Dair”, TDAY Belleten 1995,

TDK Yayını, Ankara 1997, s. 193-262.

MARTİNET, André (1985). İşlevsel Genel Dilbilim, çev. Berke Vardar, Birey ve Toplum Yayınları,

Ankara.

Türkiye’de Halk Ağzından Derleme Sözlüğü (1963-1982). 12 cilt, TDK Yayını, Ankara.

UZUN, Nadir Engin (2006). Biçimbilim Temel Kavramlar, Papatya Yayıncılık, İstanbul.

UZUN, Nadir Engin ve başkaları (1992). Türkiye Türkçesinin Türetim Ekleri Bir Döküm Denemesi,

Ankara.

VARDAR, Berke [yönetiminde N. Güz-E. Öztokat-M.Rifat-O. Senemoğlu-E. Sözer] (1980). Dilbilim

ve Dilbilgisi Terimleri Sözlüğü, Türk Dil Kurumu Yayınları, Ankara.

ZÜLFİKAR, Hamza (1995). Türkçede Ses Yansımalı Kelimeler, TDK Yayınları 628, Ankara.

