

Arap Dilinde

EDATLAR

Haz ı r l ayan

Hasan Akdag

TEKİN KİTABEVÎ
Türkocağ ı Sofcak No 14

Uzun Bedesten KONYA

Ö N S Ö Z

«Arap dilinde EDATLAR» adı ile kaleme alınan bu eser, İmam-Hatip Liseleri
ve dini tedrisat yapan diğer okullar için hazırlanmıştır.

Konya İmam-Hatip Lisesinde Arapça dersi öğretmenliğim sırasında böyle
bir kitaba şiddette ihtiyaç olduğunu, ben de diğer arkadaşlarım gibi hissetmiş­
tim. Konuşmalarımız esnasında bu konuda bir kitabın hazırlanması, hepimiz
tarafından arzu ediliyordu. Bir ara bu işi üzerime almayı düşündüm. Fakat, bu
yükün altından kalkabilme cesaretini kendimde bulamıyordum. Bununla bera­
ber, arkadaşların teşvik ve israrlariyie, bazı denemelere giriştiğim de olmadı
değil. Ancak, bu denemeleri herkesten önce kendim beğenmiyor, bir köşeye
atıyordum. Buna sebepte; Arap dilindeki edatların tam karşılığını, Türkçede
bulma güçlüğü idi.

Deneme/erimdeki bu başarısızlığım, beni yeniden Türkçe dilbilgisi kitapla­
rını gözden geçirmeye şevketti. Burada da kendi dilini iyice bilmeyenin başkala­
rının dillerini kavrayamayacağı gerçeği açıkça kendini göstermiş oluyordu. İşte
bu durumdan dolayı, Türkçe dilbilgisi kitaplarını yeniden gözden geçirdim. Bu
çalışmam esnasında Türkçede kullanılan edatları, kullanılış örnekleriyle not
ettim. Arapça edatları işlerken takıldığım zaman, not ettiğim Türkçede kullanılan
edatlara bakarak, karşılığını bulma yoluna gittim. Bu şekilde sürdürdüğüm bir
senelik çalışma sonucu bu kitap ortaya çıkmış oldu.

Bu kitabın, konusunda duyulan ihtiyaca tam anlamıyla cevap verir mahi­
yette olduğunu iddia edemesem de, büyük ölçüde duyulan ihtiyacı gidereceği
kanaatindeyim. Tabiidir ki, takdir hakkı okuyucuya aittir.

Ki tab ın Öze l l i k le r i :
1- Edatlar işlenirken isim, fiil, harf ayrımı yapılmaksızın alfabetik sıraya göre

düzenlenmiştir. Bununla beraber her edat, kendi konusunda işlenirken, isim fiil,
harf olduğuna dair gereken bilgi verilmiş, kitabın sonunda ayrıca isim, fiil, harf
olanlar, gruplara ayrılarak gösterilmiştir.

2- Aslında edatlardan olmadıkları halde fiillere, -Nakıs fiiller gibi- edatlara
benzediklerinden dolayı bu kitapta yer verilmiştir.

3- Konular işlenirken önce edatların isim, fiil harf olduğuna temas edilmiş,
sonra Türkçe karşılıkları verilmeye çalışılmış, isim olanların i'rapları belirtilmiş ve
kullanılış şekilleri çeşitli misallerle gösterilmeye çalışılmıştır.

1

4- Kitabın sonunda fiillerin çekimlerinde görülen güçlükleri giderebilmek
için, Türkçe-Arapça fiiller zamanlara göre karşılıklı yazılmıştır. Edatlar işlenirken
Arapçadan Türkçeye şeklinde işlendiği halde fiil çekimleri Türkçeden Arapçaya
şeklinde yapılmıştır. Zira; Türkçede fiil zamanları daha çok ve daha çeşitlidir.

5- Bu kitap, bir nevi edatlar kamusudur. Okuyucu, Arapça her hangi bir
metni okurken takıldığı edatlarda, bir kamusa bakarcasına bu kitabı açıp edatla
ilgili bilgileri kolayca bulabilecektir.

6- Faydalı olacağı kanaatiyle kitabın sonuna ismin halleriyle ilgili bir bahis
ilave edilmiş, bu bahiste ismin halleri Türkçe-Arapça olmak üzere karşılıklı bir
şekilde izah edilmeye çalışılmıştır.

7- Bu kitapta, anlaşılması güç ifadelerden kaçınılmış, herkesin kolayca
anlayabileceği sade ve kolay bir üslûp kullanılmıştır.

Tevfik ve hidayet Allah'tandır.
4 .11 . 1981

Hasan Akdağ

2

2. B A S K I N I N Ö N S Ö Z Ü

Kitabımızın birinci baskısının kısa denebilecek bir zamanda bitmesi ve oku­
yucularımızdan gördüğümüz teşvik; ikinci baskısının yapılmasını gerekli kılmıştır.

Kitabımızı ikinci baskıya tekrar hazırlarken bazı ilaveler ve düzenlemeler
yaptık. Bu cümleden olarak sonundaki Türkçe-Arapça fiil çekimlerine bazı ilave­
ler de yaparak, yeni hazırladığımız «Arap Dilinde Fiiller» adlı kitabımıza -daha
uygun düşeceği düşüncesiyle- oraya aktardık.

ilk eserimiz olan bu kitabın kısa sürede bitmesi bize, ikinci kitabımız olan
«Arap Dilinde Fiiller» adlı kitabımızın hazırlanmasında cesaret verdi. Bu münase­
betle onu da yakında okuyucularımıza sunmayı düşündüğümüzü hatırlatmak
isterim.

Biz bu kitabı ilk olarak okuyucularımıza sunduktan kısa bir zaman sonra
-Devletlerimiz arası sıkı ilişkilerden olacak- memleketimizde Arapça öğrenimi bir
hayli hız kazandı. Bunu, İmam-Hatip ve İlahiyat camiası dışında aldığımız talep­
lerden de anlamak mümkündür.

Arap ülkelerinin açık pazar durumunda oluşu bu dili, dini bir dil olması yanı
sıra, ticarî bir dil haline getirmiştir. Bizde de getirmek üzeredir. Her ne için
öğrenilirse öğrenilsin bizim için yarar vardır, zarar yoktur. Eskiden «her dil bir
insan sayılır» demişlerdir.

Sözüme burada son verirken her kitapta bulunacağı gibi bu kitapta da
elimizde olmayarak, hata bulunabileceği düşüncesiyle kitabımızın, okuyucuları­
mızın her hangi bir hususta yapabilecekleri tenkit ve uyarılara açık olduğunu
bildirir ve faydalı olacağı kanaatıyla şimdiden teşekkür ederiz.

12 . 9 . 1984
Hasan Akdağ

3

Elif, Arap alfabesinin ilk harfidir. Diğer harflerle birlikte kelime yapılarında
kullanılması dışında, çeşitli görevleri vardır.

1 - Fiillerde tesniyelik alâmeti olur. Bu durumda görevi ya fail veya nâib-ü
faildir. oU&J £l£M - l# - Çw -

misâllerinde fail, C'jJ> £&?J\ - £ ^

OL; y£. ç>%$ - Jîj^ m i s â l l e r j n d e d e n â l b _ û f â j | d i r

2- isimlerde tesniyelik alâmeti olur. Bu durumda elif, isimleri tesniye yap­
mağa yaradığı gibi, bu isimlerin raf hallerinde de zammenin yerine geçer. Misâl­
ler: o^t-jM ~ B u elif, tesniye isimlerin
nasp ve cer hallerinde () ya dönüşür. Misâller: j ü t k) I JJ~ cJJu.

3 - B e ş i s i m l e r t d i y e b i l i n e n ;
.[L»î-£İ - ,»»• - y - j i] k e l i m e l e r i n i n

nasp hallerinde, misâlinde gö­
rüldüğü gibi, fethanın yerine geçer.

4- Fiillerde cemi' () lan ile, fiillerin aslından olan (j) ların ayırdedilebilmesi
için, imlâ yönünden bu harflerden f sonra yazılır. Fakat okunmaz. Misâller:

\Jj& - JJ - O y s a ;
j j û ; - j j * î v e benzerlerinde (j) lar kelimenin aslından ol­

duğu için, bunlardan sonra elif yazılmaz.
5- N ü d b e iç in k u l l a n ı l ı r . M i s â l l e r :

! »t \j ._ | »ljûr»1 IJ Nüdbe konusu için bak, ()
bahsi.

6- Şiirlerde ikinci mısraın son harfinin harekesi fetha olması halinde, bu
harekeyi biraz uzatmak için, harfin sonuna yazılır. Adına (Itlak elifi) denir. Misâl:

.-. . . i ! . , , , v. M > lî lsli i *!>])b ' o i ^ i J\
ui j o» ^ j ^ ı y?L> VÎC E | j f b u r a d a m e (j h a r f j m a h i y e t j n d e d j r

7- İsimlerde olduğu gibi, zamirlerde de tesniyelik alâmeti olur. Misâller:

8- Uzaktakileri çağırmak için, nida (ünlem) edatı olarak kullanılır. Misâller:
{xr\] _ l iU rü l o)Nidâ konusu için bak (Ç) bahsi.

9- Muzâri' ve emir fillerinde, cemi' müennes (0)ı larından sonra, şeddeli
te'kid <<j)ıu getirilmek istenirse; bu harflerin birbiri ardında gelmemesi için, ikisi
arasına elif yazılır. Misâller:

10- Her hangi bir şeyin azlığından, çokluğundan vb. hayret ve şaşkınlık

4

bildirmek için, kelimenin sonuna elif yazılarak; son harfin harekesi uzatılır. Misâl­
ler: ı l U Ç . ı Uİ£c U Bu konu için de (L) bahsine bak.

1 1 - I s t i ğ a s e (i m d a t) ç a ğ ı r ı ş ı iç in ku l l an ı l ı r . M i s â l l e r :

liR KM lî •* B a k (U-) b a h s L

12- Bir nasp edatı olan ('J\) ile, zamîr olan (j j)yi, ibarede ayırdedebilmek
için, imlâ yönünden zamîrin sonuna, ([•]) şeklinde yazılır, fakat okunmaz.

Not : Birinci gruptaki elifler zamîr, diğerleri ise, harftir. Ancak, ikinci ve
üçüncü gruptakilerin hareke görevleri olduğu halde, öbürlerinin görevi birer alâ­
met (işaret) olmaktan öteye gitmez.

2- T - \yjb\ .
Üç çeşit hemze vardır. 1- Soru edatı, 2- Eşitlik (tesviye), 3- Nida edatı.

1 - Soru edatı olan hemze: Bu hemzenin iki türlü kullanılış tarzı vardır:
a) Sorup öğrenilmek istenilen konu hakkında önceden her hangi bir bilgiye

sahip olunmaması gitt hallerde, soru cümleleri şu şekilde kurulur. Misâller:
ş^-UiJI c ü l s I G ü n e ş d o ğ d u mu?

5İ«3JÛJI J t - J l i cJ) İ Sen okulda bir öğrenci misin? Bu tür soru­
lara verilecek cevap, olumlu ise; (**> Evet, şayet olumsuz ise;

V Hayır, diye başlar,u-lliJI il-JJûJl j ÛÛ? cU .Vgibi.

b) Sorup öğrenilmek istenilen konu hakkında önceden bir bilgiye sahip
olunması, ancak aranılan vasfın, ikiden birinin hangisinde olduğunun kesin olarak
bilinmemesi gibi hallerde ise; soru cümleleri şu şekilde kurulur. Misâller:

şjur-î '[] ÇJÜ? Ji-t = Ali mi yoksa Ahmet mi bir öğrencidir?
ŞJj'I J.Î l'ji v j l i f î = B u b i r k i t a P m ı yoksa bir defter

midir? Bu misâllerde de görüldüğü gibi biz, birinci cümlede iki şahıstan birinin
öğrenci olduğunu biliyoruz. Ancak, kesin olarak hangisinin öğrenci olduğunu
bilmiyoruz. İkinci cümlede de önümüzdeki şeyin kitap veya defter olduğunu
bilmemizle beraber, bilgimizde kesinlik yoktur, işte bu tür sorularda, verilecek
cevap, bir öncekinde olduğu gibi, (evet-hayır) ile değil de, aranılan vasıf hangi­
sinde ise; doğrudan doğruya o söylenir. Meselâ: Birincide; Ali bir öğrencidir.
İkincide de; bu bir kitaptır, denir.

5

Soruların bu türlerini, birinci şıktakilerden ayırdetmek için, Türkçeye terce-
mesinde, hemzenin karşılığı olan (mi) ekinin tekrarlanmasına ve bir atıf edatı olan
((J»1)-) in cümle ortasında bulunmasına dikkat etmek yetişir. Bu durumda cümle
bir (denklem) halindedir. Bir tarafı; hemze ile ((f i)) arasındaki kısım, diğeri de;
((f i)) den sonraki kısımdır. Bu durumdan dolayı bu edata; muadele (denklem)
edatı da denir.

Bazan bu tip soru cümlelerinden ((f ')) ile birlikte, ikinci kısım hazfedilir.
C ü m l e d e y a l n ı z h e m z e i le b i r i n c i k ıs ım ka l ı r . M i s â l :

şjJU- f j Js- \'M - I j i l Bazan da cümlenin durumundan
soru cümlesi olduğu anlaşılacağı için, yukarıdaki soru türlerinin her ikisinden de,
hemze kaldırılabilir. Misâller: { t

c J & İ - î ' y ^ Ü I c & * & - î <Ş* •
Birinci şıktaki soru cümlelerinde hemzenin yerine ((JI)), soru edatı olarak

kuj lanı labi leceği ha lde , ikinci tür lerde kul lan ı lamaz. Mese lâ :
îy«'«JI >.<«.Urİ y e r i n e T,j <•*} d e n e b i l d i ğ i h a l d e ,

î üM jLÎ L)Ü? 'js. j yerine, ^f'f' v*^ ^ ^ * denemez.
N o t : Diğer soru edatları; [j _ o _ p] atıt edatları ile birlikte geldiği

zaman, bu üç edattan^ sonra yer şldığı halde, (hemze) bunlardan önce gelir.
Misâller: - Ş^~?l J\ <jû\ 'a*J ~ V * P LiiŞ^

2- Eşitlik (tesviye) hemzesi: Bu tür (hemze) ile kurulan cümle, şekil" ve "yapı
yönünden ikinci İşıktaki, soru cümlelerine benzer. Ancak, bununla kurulan cümle­
lerde, (f t) den önce ve sonra, mastar anlamlı fiil cümlesi bulunur. Genellikle
birinci kısım olumlu, ikinci kısım ise olumsuzdur. Diğer bir ayrı yönü de, bu tip
cümlelerde, soru sorulmayıp, bir işin yapılıp yapılmamasının eşit olduğunun belir­
tilmek istenişidir. Bundan dolayı da, bu hemzeye eşitlik hemzesi denmiştir. Misâl­
ler: P f ' aİC-JJI c3"l liÛs. A's* Mektubu yazmanda
bir yazmaman da. Mektubu ha yazmışsın ha yazmamışsın. Mektubu yazmanla
yazmaman arasında fark yoktur. Mektubu ister yaz, ister yazma farkı yoktur.

j > u j i H . 'fj j^oJwî İ ~ anları, >
uyarmanda bir uyarmaman da, inanmazlar. Görüldüğü gibi, burada hemzenin
anlamı, ((f i)) ile birleşerek; ...de ...de, ...ha ...ha, ister... ister, şeklindedir.

3- Nida edatı olan hemze: Bununla, yalnız yakındakiler çağrılır. Misâller: -
((jj-îi =E kardeşim! \ = Be adam! \ - A Ahmet! Nida konusunda

geniş bilgi için, ((Ç)) bahsine bak.

3 - f - JBÎ .

6

Zaman zarfı olan bu kelime, gelecekte zamanın sonsuzluğunu ifade etmeye
yarar. ((Jj\)) kelimesinin tam zıddıdır. Çünkü bu kelime, geçmişte zama­
nın başlangıçsız olduğunu ifade eder. Kelimelerin ikisi de dilimize; (ebedi, ezeli)
şeklinde geçmiştir. ((j j j)), bu şekilde dilimizde kullanıldığı gibi, yerine göre;
(asla, hiç, temelli, devamlı ve sürekli) kelimeleri ile de, ifade edilebilir. Misâller:

S e n i n l e a s l a k o n u ş m a m .
IjJİ jûb j^Bu günden sonra hiç yalan söylemeyeceğim.

Edat, yalnız olumsuz cümlelerde kullanılmaz. Olumlularda da kullanıldığı
olur. Misâl: IjJİ I 4 J Onlar, orada devamlı kalacaklar­
dır. Ancak, olumlu cümlelerde geldiği zaman, (asla hiç) kelimeleriyle terceme
edilmez. Diğer karşılıklariyle terceme edilir. Çünkü bu iki kelime; Türkçede olumlu
cümlelerde kullanılmaz. Meselâ: «Asla gelir, hiç gelir» denmez de, «asla gelmez,
hiç gelmez» denir.

Bazan bu kelimenin anlamındaki sürekliliği daha da artırmak için, cemisi
mahiyetinde olan şu kelimelerle, muzaf olarak kullanılır. Misâller: . jÇVl Jul
ju^ I '4 _ > J J I jJİ _ j # l lul _ ' j j j f t ' l X) . '^ju^l Jul - îLgil jul . ' '
N i t e k i m ; bir h a d i s i ş e r i f t e P e y g a m b e r e f e n d i m i z :
<>iJuVl jul i l l i 'j* öJ~J>\ J = Mü 'min le r , C e n n e t ' t e n a s l a ç ık ­
m a y a c a k l a r d ı r , buyurmuşlardır.

Genellikle zaman zarfı olduğu için, son harfinin harekesi mansûptur. Bu­
nunla beraber, cer harfi i le, mecrûr olarak geldiği de olur.

jJ^VjlJjV'l^ gibi.

4- I - J^l :

Bu fiil, ((Jb)) nin benzerlerindendir. Fiilin izahına geçmeden önce, (û>k)
) ve benzerleri hakkında bilinmesi gereken kaideleri gözden geçirmemiz

yerinde olur. Bu fiiller, () ve benzerleri adı altında üç grup halinde
İncelenir.

1 - Bilmek anlamı ifade edenler: [p# - rJ* - tfb - - ^
2- Sanmak, tahmin etmek anlamı ifade edenler:

v-«> _ _ Ji- _ - Jju* - L-» Jlî-
3- Dönüşme, etme, edinme, kılma ve çevirrne anlamına gelenler:

lir* - S** - - '^J - '^J]
Bu fiillerden yalnız [L-* - JÛ*;J çekimsiz, diğerleri çekimlidir

7

Fi i l ler in a n l a m l a r ı : Yukarıda da söylendiği gibi, birinci gruptakiler;
bilmek, ikinciler: sanmak tahmin etmek anlamlarına gelirler. Bilmek, sanmak,
tahmin etmek, kalp yani; zihin işi olduğundan, bu fiillere, kalp fiilleri denir. Bununla
beraber, () ve benzerleri diye de tanıtılırlar. Son üçüncü gruptakiler, aynı
anlamları ifade etmedikleri halde, görev yönünden yukarıdakilere benzedikleri
için, kalp fiilleri adı altında toplanmışlardır.

Görev le r i : Aslı mübtedâ-haber olan isim cümlelerini, iki mefûl olarak nas-
bederler. Bunlardan yalnız; [Jl> —i-«*-> - p i j) devamlı kalp fiili
olarak kullanılırsa da, diğerleri ancak yukarıdaki anlamları ifade ettikleri zaman
kalp fiilleridirler. Yani; aslı mübtedâ-haber olan iki mefûl alırlar. Değilse, normal
fiiller gibi bir mefûl alırlar.

Y u k a r ı d a ad ı g e ç e n f i i l l e r d ı ş ı n d a ;
[<^«J _ Lif _ _ £ u _ JL,) gibi, iki mefûl alan bir grup fiil daha

vardır. Fakat, bunların mefûilerinin, aslı, mübtedâ-haber olmadığı için bunlara,
burada yer vermeyeceğiz.

K a l p F i i l ler in in Öze l l i k le r i :

1 - Bu f i i l lerden mefûi ler in in biri h a z f e d i l e m e z . M e s e l â :
l i l i Oc. cl-»> c ü m l e s i n d e ,

IİU- Üu- kelimelerinin biri cümleden atılamaz. Ancak, gerek­
t iğ i z a m a n ik is i de b i r d e n h a z f e d i l e b i l i r .

[jfc'ji ^ 1] oy^'j '&J&\.,jfcjîı jA misâlinde
olduğu gibi. ('jl) ile başlayan isim cümleleri, bu fiillerde iki mefûl yerini tutar.

l ^ & ' J J . i s i m cümlesi, (Öy**-'S>) fiilinin iki me-
fûlü yerine geçtiği halde, görüldüğü gibi, Ayet-i kerimeden hazf edilmiştir. Oysa,
konumuz olan kalp fiilleri dışında, iki mefûl alan fiillerden, gerektiği zaman mefûi­
lerinin biri hazfedilebilir. Çünkü; bunların mefûlleri, isim cümlesi olmadıklarından
iki mefûl arasındaki bağ, konumuz olan fiillerin mefûlleri kadar kuvvetli değildir.

2- Kalp fiillerin önlerindeki, isim cümlesinin harekesine, etki edebilme ve
etkisiz kalmaları konusunda üç halleri vardır:

a) Mefûllerden önce geldikleri zaman, onların harekelerine etki ederler.
Misâl: ÛIS" Q t c 3 Fiillerin bu durumuna, ()
denir.

b) Fiillerin iki mefûl arasında veya onlardan sonra gelmeleri halinde, hareke
e t k i l e r i k a l m a z . Bu d u r u m a , (*UÜ^1) den i r . M i s â l l e r :

(JU- c 3 « c 3 ^Jli 'Js. Bu durumda fiil zarf hükmündedir.
'-^•fc = jfe j = zanımca dernektir. Yukarıdaki misâl: Zannımca Ali âlim­

dir, demek'ölur.'

8

c) Fiillerden sonra gelip mefûl olması gereken isim cümlelerinin başında,
başlangıç (ibtidâ), soru veya olumsuzluk ifade eden bir edatın gelmesi halinde,
fiillerin görünüşte mefûlleri üzerinde hareke etkisi yoktur. Bununla beraber, önle­
rindeki isim cümleleri ma'nen mefûlleri sayılır. Bu duruma, (Ö***̂) denir.
F i i l l e r in h a r e k e etk is in i a s k ı y a a l m a k d e m e k t i r . M i s â l l e r :

mefûl durumunda olan bu çeşit isim cümlelerine, bir atıfta bulunulmak istendiği
zaman, atıf yapılan kelimenin harekesi, atıf yapılan yerin ma'nen mefûl olduğu
g ö z ö n ü n d e b u l u n d u r u l a r a k , m a n s û p o lu r .

Ilu-Lî I j ^ j ,wU jû j î cLJ* gibi.
Yukarıda açıklamaya çalıştığımız bu üç durum, yalnız kalıp fiillerinin çekimli

olanlariyle ilgilidir. Bunlardan çekimi yapılamayan, _ jUUij ile
üçüncü gruptakilerin bu konu ile ilgisi yoktur. Yani; bunlarda (ilga ve ta'lik) söz
konusu değildir.

Asıl konumuz olan (J&\) fiili, yukarıdaki kalp fiillerinin üçüncü grubun-
dahdır. Aslı mübtedâ-haber olan iki mefûl alır. Anlamı: Edindi, demektir. Çekimi
yapılabilir. Mazisinin yaptığı görevi diğer çekimleri de yapar. Misâller:

,»-AİJJI 4Uİ j S I = A l l a h c .c . i b r a h i m A . S .
d o s t , e d i n d i .

U V Ji'j A- ljj«î* CJŞ 'J= ş a y e t R a b -
b ı m d a n b a ş k a bir dost e d i n s e y d i m , Ebu Bek i r ' i dost ed in i rd im .

Yerine göre Türkçede; (için, ...den, ...den dolayı) anlamlarına gelen bu
kelime, devamlı muzaf olarak kullanılır. Devamlı da (O* - J) cer harflerinden
b i r i y l e m e c r û r d u r . M i s â l l e r :

il.jll jilt AâiJİs» Ji-Î '^AJ = A r k a d a ş ı i ç in şehi r ­
d e n ayr ı ld ı . 'a/j, £•] ^ ÎL^AlcZj = O n d a n dolay ı
o k u l d a n ay r ı ld ım . ^ J (^ ; u = H a l i t ,
ş e h i r e senin iç in g e l d i .

6- "\ - ^ :
Bir cevap edatı olan bu kelime, (evet) anlamına gelir. Genellikle verilen

h a b e r l e r i d o ğ r u l a m a k iç in k u l l a n ı l ı r . M e s e l â :
OF jS*- A l i k ö y d e n g e l m i ş t i r , diyen birine;

«l> Jİ = E w e t 9 e , m i ? t i r » eleriz.

9

7- V - :
Bu fiil, başlama (şurû') fiillerindendir. Bu ve benzerleri, (olîf) gibi, isim ve

haber alırlar. Benzerleri: J4̂ * - - - V ! ? - 'JiS^- - IJJ*

•I - 3^- - - - Ui'l - Li -
fiilleridir. Bu fiillerin (jl«f) ve benzerlerinden farkı; haberlerinin muzâri' fiil
cümlesi olmasıdır.

Bu fiiller, ifade ettikleri anlamlara, haberleri olan muzâri'de ('jî) bulunup
bulunmamasına göre; gruplara ayrılırlar.

1 - Mukarebe (yaklaşma) fiilleri: Bu fiiller, haberlerinin ifade ettiği anlamla,
isimlerinin vasıflanmasının yakın olduğunu bildirdikleri için, mukarebe (yaklaşma)
fiilleri adını almışlardır. Bunlar; [âlff _ L»jST _ üLijl] fiilleridir.

2- Ümit (recâ) fiilleri: Bu fiiller de, haberlerinin ifade ettiği anlamla, isimlerinin
vasıflanmasının umut edildiğini bildirdikleri için, bunlarda (recâ) fiilleri adını almış­
lardır. Bu fiiller; [J**- - ^sj> - 'jîji>J] dır.

3- Başlama (şurû') fiilleri: Başlama fiillerinin sayısı, diğer iki grubun fiilleri gibi,
sınırlı değildir. Ancak, biz yukarıda çok kullanılanları vermiş bulunuyoruz. Oysa,
bunların dışında herhangi mâzî bir fiilden sonra muzâri' bir fiil gelirse; bu fiilin
kendi anlamı atılır, (başladı) anlamı verilir. İşte bundan dolayı, bu fiillerin sayısı
bazı kitaplarda az, bazılarında da daha çok gösterilmiştir.

Bu fiiller, haberleri olan muzâri' fiillerin başlarında ('jî) bulunup bulun­
mamasına göre; dört gruba ayrılırlar.

1 - Haberleri hiç (ijİ) almayanlar: Bunlar (başlama) fiilleridir.
2-Haberleri devamlı (j i) alanlar: Bunlar 'j> - ' j î j İ>j] fiille­

ridir.
3- Genellikle haberlerine (J)) gelip, bazan gelmeyenler: Bunlar da

Itjr*- - ü&j l] fiilleridir.
4- Genellikle haberlerine ('J\) gelmeyip, bazan gelenler: Bunlar da

[âlİT _ L»JÎT.] fiilleridir.
Bu fiillerden, [isl~jî - ^ - ' j£ i> l] tam fiil

olarak da kullanılır. O zaman bunların faili, (°j|) li muzâri' bir fiildir.
Bu fiillerin haberine ister ('J\) gelsin isterse gelmesin , Türkçeye terce-

mesi yapılırken, haber olan bu muzâri'lere ('J\) varmış gibi, mastar anlamı
verilir.

Asıl konumuz olan ('&\) fiili, yukarıdaki fiillerin (başlama) ifade
edenler grubundandır. Nakıs olarak kullanıldığı gibi, tam olarak da kullanılır. Tam
olduğu z a m a n an lamı : (Aldı) demekt i r . T a m oluşuna misâl :

fj-ûJI jUÛII = M a r a n g o z k e s e r i a l d ı . Nakıs olarak gelişine

10

misâl: '-^M ^ - Ç i f tç i ek in i b i ç m e y e b a ş l a d ı .
= İJlif İJL LJÛaJJ J»î Öğrenc i k i tab ın ı o k u m a y a b a ş l a ­

d ı .
No t : Başlama fiillerinin yalnız mazileri bu anlamda kullanılır. Mâzî dışındaki

çekimleri, (başladı) anlamında nakıs fiil olmazlar. Kendi asıl anlamları ne ise, 9
şekilde kalırlar.

8 a - ı .
Bu fiil, (îlüf) nin benzerlerinden olup (ümit) ifade edenler grubundandır.

Haberinin ifade ettiği anlamla, isminin vasıflanmasının umulduğunu ifade etmeye
yarar. Bunun haberinin devamlı ('J\) li geldiğini bir önceki bahiste söylemiş­
tik. Genellikle nakıs olarak kullanıldığı gibi, tam olarak kullanıldığı da olur. Tam
o l d u ğ u z a m a n a n l a m ı : (Y a k l a ş t ı) d e m e k t i r . M i s â l :

jl i l~pl j4jj 'jl öJj&j = B a h ç e n i n m e y v e v e r m e s i y a k l a ş t ı .
Nakıs oluşuna misâller: Jas. 'jl \\^J>\ cjd^i»l = S e m a n ı n y a ğ m u r
y a ğ d ı r m a s ı umulur . İnşa l l ah y a ğ m u r y a ğ a c a k . U m a r ı m y a ğ m u r
y a ğ a c a k . y ?= U m a r ı m b a h ç e
m e y v e v e r e c e k .

Yalnız mazisi vardır. Nakıs olarak kullanılışı, tam olarak kullanılışından daha
çoktur.

Bu edatın cümle içinde çeşitli görevleri ve kullanılış şekilleri vardır.
1- Geçmiş zaman için kullanılan bir isim olarak, cümlelerde yer alır. Bu

durumda dört türlü kullanılış tarzı vardır:
a) Geçmiş zaman zarfı olur: Bu şekilde cümlelerde Bulunan (i j) ler,

('oy>) anlamındadır. (Zaman, vakit, ...de, ...ince) kelimeleriyle ifade edilir.
M i s â I l e r

. . . b ^ OI^l 'il '<il jjjj VI E ğ e r

siz ona y a r d ı m e t m e z s e n i z , i n a n m a y a n l a r onu (M e k k e ' d e n) ç ıkar -
d ı ğ ı z a m a n , A l l a h c . ç . o n a y a r d ı m e t m i ş t i . . .

...lyO-âî \slX ĴbtU- 'il YJJ Bârî on lar ,
kend i l e r ine azab ımız ge ld iğ i v a k i t ya lvaraydı lar . . .

Bu şekilde kullanılan (İ l) lerin anlamı, kendilerinden sonra gelen fiil
mâzî ise, yukarıda gösterildiği şekildedir. Şayet kendilerinden sonraki fiil muzârî'

11

veya isim cümlesi ise, o zaman edat; (iken) anlamı ifade eder. Misâller:
J r&Aj bJij^k i&^ıil 'c?.Ş\ 6jî 'il tfj 'Jj =

M e l e k l e r , i n a n m a y a n l a r ı n can lar ın ı a l ı r k e n , yüz ler ine v e s ı r t lar ına
vurduk lar ın ı bir görseydin! . . .
. ULU*? J-**j U*>jÜ l j ü^aJ p-s-j j i c U*«^ 0_»*/pil *J c î> .»i*

Suç lu lar baş lar ın ı ön le r ine eğ ip Rabb ımız ! gördük , iş i t t ik , a r t ı k
d ü n y a y a bizi ger i çev i r d e , iyi iş (a m e l) i ş leye l im (der le r)ken bir
göreyd in !

Bu tür (i l) ler, kendilerinden önceki fiilin mefûlün fihidir. Kendileri de
sonraki fiile muzaftırlar.

b) Cümlelerde mefûlün bin olur: Bu tür ('il) lerle kurulan cümleler; daha
önce geçmiş olan bir olayı, muhataba (konuşanın karşısındaki kişiye) hatırlatmak
için kurulur. Olay, muhatapla birlikte geçirileceği gibi, onunla ilgisi olmayan bir
olayı da, bildiği, duyduğu ve başkasından öğrenmiş olduğu kabul edilerek, kuru­
lan cümleler, her iki durumda da aynı olur. Edattan önce gizli veya açık; (hatırla-
an) anlamına gelen; (^"il) fiili bulunur. İşte edat, bu fiilin mefûlün bihidir.
Cümle, bu fiille başlar. Edat da bu fiilden sonra ^yer alır. Misâller:

. . . i l i jûJ 'JA ;Uİ> J&U*..'il I j j ^ i l j - . . . İJ i l .
fiil gizli ise, cümle; (i l) veya (*[}) şeklinde başlatılır. Misâller:

. . / p i l i 'J Jl î 'il - ... &FITII 'idîj Jl î 'il J Kur'an-ı
Kerimde bu şekilde bir çok ayet vardır.'

Bu tür cümlelerin tercemesine gelince; edattan sonra mazi fiil gelmişse,
Türkçeye terceme edilirken; (-misli) geçmişin hikâye kipi, karşılık olarak kullanılır.
Edattan önceki (JF'I)) yerine -ister açık, ister gizli olsun- bizde, karşılığı
o l a n ; (h a n i) k e l i m e s i k u l l a n ı l ı r . M i s â l l e r :

... 'iil CıUl̂ î 'üû; 1 J'J] <JI.jU*IJ5j J l î 'ij j = H a n i
İ b r a h i m A . S . b a b a s ı ; A z e r e put la r ı t anr ı m ı ed in iyorsun, d e m i ş
i d i ? .

. . . t ^ j ^ l j 'î£\Î>J ^ 'e? •.*) IJJ^G
(Rabbın ız) siz i Ad k a v m i n i n y e r i n e g e t i r m i ş , y e r yüzünde yer leş ­
t i rm iş idi de . . . Görüldüğü gibi, edattan önceki fiil, ister gizli ister açık olsun biz,
cümleyi terceme ederken, (hatırla) anlamına gelen (hani) kelimesini, fiile karşılık
olarak kullanıyoruz. Edatın görevi de kendisinden sonraki fiilin zamanında deği­
şiklik yapıp onu, mâzîden -misli geçmişin hikâye kipine dönüştürmektir.

Türkçede de buna benzer cümleler kurulur. Meselâ: Bir arkadaşımıza, geçen
yıl aramızda geçen bir olayı hatırlatmak için, cümleyi şu şekilde kurarız. «Hani
geçen yıl okulun bahçesinde oturup çay içmiştik de parasını vermeyi unutmuş­
tuk.» deriz. Aynı cümleyi, (hani) kelimesini kullanmaksızın: «Hatırındadır, geçen
yıl şöyle, şöyle olmuştu» da, diyebiliriz. İşte yukarıdaki cümleler bu türdendir.

12

Not : Bir soru edatı olan ve (nerede) anlamında kullanılan (hani) ile, yukarı­
dakileri karıştırmamak lâzımdır. Misâl: Hani kaleminiz? Kaleminiz nerede? Kale­
mim masanın üzerinde.

Edattan sonra muzâri' fiil gelmesi halinde edat, fiili şimdiki zamanın hikâye
kipine dönüştürür. Misâller: ^Lii jJLUİ j 4ıI 'P&TJT. i l = H a n i
Al lah c .c . on lar ı , u y k u n d a sana az göster iyor id i .

Han i ik i yüzlüler v e ka lp le r inde h a s t a l ı k o lanlar ; A l l ah c .c . v e pey­
g a m b e r i , b ize s a d e c e kuru v a a d l e r d e bu lunmuşlar , d iyor lard ı .

Edattan sonra isim cümlesi gelmesi halinde ise edat, cümlede fiil olmadığı
İçin, sadece (idi) kelimesiyle cümleye katkıda bulunur. Misâller:

^xL. JJLİ.LJT^IJ.^JLAIJL ijJj«3L jj>j Ç j J I î j j i3 l Jjül 'il =
Han i siz vad iye e n y a k ı n , onlar d a e n u z a k y a m a ç t a , k e r v a n ı n
süvar i ler i d e d a h a a ş a ğ ı d a idi ler . . . ^

H a n i siz ye ryüzünde a z , zay ı f v e b i ç â r e idiniz de . . . Bununla beraber, bu
durumda bile edattan sonraki isim cümlelerinde gizli haber olan; (*J>J*)
kelimesine karşılık, (bulunuyor) kelimesini getirerek, yukarıdaki misâlde; ker­
vanın süvarileri de daha aşağıda bulunuyorlardı, diyebiliriz. Yani; isim cümlesini
de bir önceki gibi düşünmek yerinde olur.

c) Cümlede mefûlün bih olan kelimeden bedel olur: Bu durumda edat, bir
önceki (b) şıkkındakinin aynısıdır. Ancak, i'rapları değişiktir. O, mefûlün bih ol­
duğu halde bu, mefûlün bih olan bir kelimeden bedel olur. Misâl: .

l î i ^ i I4IİÎ <JA oJuiJİ ilpjjA t-j.USJl. tj ^jitj ;

K i t a p t a M e r y e m ' i d e a n , han i o, a i l es inden ayr ı l ıp doğu y ö n d e bir
y e r e ç e k i l m i ş t i . Bu misâlde, Meryem kelimesi, önceki fiilin mefûlün bihidir.
Edat da bu kelimeden bedel olur.

d) Cümlelerde muzafün ileyh olarak gelir. Genellikle de şukelimelere muza-
fün ileyh olur: - Sr* - — f - K - *-̂ ~> - - ^ - .
Misâller: - Ondan sonra , jŞ? = O n d a n ö n c e . O
z a m a n . = O g p n . J i i i C = O s a a t . ^ O y ı l .

j£L< = O s e n e . Jcij O v a k i t . Bu misâllerde, edattan sonra gelen
tenvin; kendisinden sonra gelmesi gereken bir cümlenin hazfedilmesi halinde,
edatın sonuna, cümlenin hazfolduğunu belirtmek için getirilir. Yani; edatın so­
nuna gelen bu tenvin, hazfolunan o cümlenin yerini tutar. Misâl:
<JS. cJJl» i^~>j Al i ldi '(J\ jJl> <=l> Âİü- cJJL. «l> il CA>J ü-jJİI \J\ jJI> «li*

Bu misâlde de görüldüğü gibi, birincide, edattan sonra gelen (*l>),
ikincide hazfedilmiş, hazfolan bu cümlenin yerine edat, tenvin almıştır.

Bu edattan sonra tenvin geldimi, mahzûf bir cümle var demektir. Daha önce

13

geçen bir cümlenin benzeri olduğundan, tekrar edilmemesi için, hazfedilir. Yuka­
rıdaki misâlde, edattan önceki.; J l » *l> cümlesi, edattan sonra hazfe­
dilen cümlenin aynısıdır. Söylenmesi bir tekrar mahiyetinde olduğu için hazfedil-
miştir.

2- Gelecek zaman zarfı olur: Bu (' A!), birinci şıkkın (a) grubundaki
(i j) gibidir. (Oj*) anlamındadır. İkisi arasında sadece zaman farkı
vardır. O geçmiş, bu ise, gelecek zaman zarfıdır. İkisi arasındaki fark; cümledeki
fiilin, gelecek zaman ifade etmesinden anlaşılır. Bu da onun gibi kendisinden
ö n c e k i f i i l in m e f û l ü n (H h i d i r . M i s â l :

p^ilü-i j 'j^SM il û>U*i <-İ^J = O n l a r ,
bukağ ı l a r boyun lar ına geçi r i ld iğ i z a m a n b i lecek lerd i r .

3- Sebep bildirir: Bu (i l), kendisinden önceki fiilin yapılış sebebini
bildirir. Misâller: X - İ ' i l Çj' i l l cJİLc Suçluyu
Kötülük yapt ığ ı iç in c e z a l a n d ı r d ı m . Suç luyu kö tü lük yapt ığ ından
dolay ı c e z a l a n d ı r d ı m . Suç luyu c e z a l a n d ı r d ı m . Ç ü n k ü , kö tü lük
y a p m ı ş t ı .

'fj = G e ç ka ld ığ ın
i ç i n , ö ğ r e t m e n sını fa g i r m e n e iz in v e r m e d i . Geç ka ld ığ ından öğ­
r e t m e n sını fa g i r m e n e m ü s a d e e t m e d i .

Bu tür (i l) lerin anlamı: (...den, ...den, dolayı, için, çünkü, zira) kelimele­
ridir. Yerine göre, bu karşılık olarak gösterdiğimiz kelimelerden biriyle terceme
edilir.

4- Müfacee (süpriz) edatı olur. Aniden bir işin, olayın olduğunu bildirmek için
kullanılır. Bundan önce genellikle [l i l j _ £ J] kelimeleri bulunur. Mi-
sâll©r* f

. - !|**ljö)l Aİa i) Ji. 'j&L)£j =

O, ka rdeş in i a r a r k e n , bir d e n e görsün para la r ı ç a l ı n m ı ş !
!L,\i £ j £ ^ ü , 'il LU) l i öişS"' &

Biz , o r m a n d a y ü r ü r k e n , bir d e b a k t ı k k i , k a r ş ı m ı z a bir kur t ç ık ıver ­
d i !

Bu tür (•i') lerin anlamı: (Aniden, ansızın, birden, birden bire, bir de
baktım ki, bir de ne görelim, bir de gördük ki..) şeklindedir.

Bu ve bir önceki harf, diğerleri isimdir. Dolayısıyle bu ikisinin bulundukları
cümlede hareke etkileri (i'rabları) yoktur. Ancak anlamlarıyle cümleye katkıda
bulunurlar.

No t : (*)) ler kendilerinden sonraki cümleye muzâf oldukları zaman,
c ü m l e m u z â f i l e y h o l d u ğ u n d a n (. . ğ ı) ek i a l ı r . M i s â l :

'Js. İL> 'il - Al i ge ld iğ i z a m a n . . .

14

10- Y. fy :

Bu edatın üç türlü kullanılış tarzı vardır.
1 - Gelecek zaman zarfı olur: Bu tür (li)) ların anlamında şart da bulun­

duğundan; kendisine gelecek zaman zarfı denmekten başka, şart edatı da denir.
Ancak, bu ve benzerleri; ['J _ Sfp _ lî _ C\ „ föyya, diğer şart edatları gibi,
fiilleri cezmetmediklerinden, bunlara; cezmetmeyen şart edatları denir.

Bu edattan sonra devamlı iki fiil gelir. Birincisi, bu edatın şartı, ikincisi de
cevabıdır. Şart fiili genellikle mâzî olur. Edat, şartı olan bu fiile devamlı muzaftır.
Cevabı olan fiil de kendisini zaman zarfı, yani; mefûlün fihi olarak nasbeder.
Sükûn üzere mebnî olduğundan, mahallen mansûp denir. Anlamı: (Zaman, vakit,
...de, ...ince, ...mi, ...ise) şeklindedir. Yerine göre bu kelimelerden biriyle ifade
edilir. Misâller: j l * j ^ l C^JÜ'^JS 2* İli = B a h a r g e l d i m i
ç i ç e k l e r a ç a r . B a h a r ge ld iğ i z a m a n ç i ç e k l e r a ç a r . B a h a r ge ld i ­
ğ inde ç i ç e k l e r a ç a r . \YJ>^\\j£ SU 'j^AJ 'J\ c ö j l li) = N a m a z
k ı l m a k is ted iğ in v a k i t a b d e s t i u n u t m a . Görüldüğü gibi, edattan sonraki
şart fiili, şekil yönünden mazi gelmesine ra'men anlam yönünden gelecek zaman
ifade eder. Cevap fiili mâzî de olsa muzâri' anlamı verilir.

Bu tür (li)) lardan sonra devamlı fiil gelmesi gerektiği halde bazan, bu
gelmesi gereken fiil hazfedilebilir. Fiil malûm ise, yerinde fail, şayet meçhul ise,
yerinde nâib-ü fail bulunur. Bu durumda edatın isimlerden önce de gelebileceği
zannedilir. Oysa, fiil gizlidir. Daha sonra gelen bir fiil, bu gizli olan fiili açıklar.
Misâller: i L İ l SIŞİ li^.Li^JI M\ - cJÛSJ ' .^J l fil - cX£\ '«U-ll d k î l fil =

' ' İkinci fiil, birincinin te'kididir.
Bazan edattan sonra zâid bir (£) nın geldiği olur. Zâid olduğu için, bu

harfin cümleye etkisi yoktur. Misâl:
Ü ^ J l j Lyljll 'c^fjj 'oYs. LüU3l C lal =

Edattan sonraki fiilin (-ği) eki alması, edata muzaf ileyh olmasındandır. Misâl:
f li) = Geld iğ i z a m a n , ge ld iğ i v a k i t , ge ld iğ inde .

2- ('i)) lar, bazan şart anlamı ifade etmeyip yalnız zaman anlamı ifade
ederler. Şart edatı olmaktan çıktıkları için, bu türlerden sonra iki fiil gelmez. Yalnız
bir tane fiil bulunur. Bu da genellikle kasem (yemin) den sonra gelişindedir.
Misâller: ^IU_ fi) J l Ü l j = Andolsun g e c e n i n k a r a n ­
l ığı bürüdüğü z a m a n a . . . li) jLfülj = Ando l ­
s u n gündüzün aydın landığ ı z a m a n a . . .

3- Müfacee (süpriz) edatı olur: Ansızın bir işin, olayın olduğunu bildirir.
Kelimenin bu yönü, bir önceki (i))in, dördüncü kullanılış şekline benzer.
Anlamı için oraya bak. Misâller: ı o U l i l * l ip L>J> = Ç ı k t ı m , b i r
d e n e g ö r e y i m , k a p ı d a b i r y ı l a n !

15

!̂ i»tt£tal) fili c^>- = Ç ı k t ı m , bir d e b a k t ı m k i , y a ğ m u r
yağıyor ! ^»G rj^ 1 lâtföUşWl j L»lî£3l = ' r r r t t -
h a n d a k i t a b ı a ç t ı m , bir d e g ö r d ü m k i , ö ğ r e t m e n ö n ü m d e duruyor!

Yukarıdaki misâllerden de anlaşılacağı gibi, ansızın beklemediğimiz bir du­
rumla karşılaştığımız zaman edat, bu anlamları ifade ediyor. Bir de daha önce
bildiğimiz yahut öyle olduğunu sandığımız, bir durumun tam tersi ile karşılaşırsak,
o z a m a n e d a t , (m e ğ e r) a n l a m ı i f a d e e d e r . M i s â l l e r :

$>:j ^ fiti i l i c3 = B e n sen i
z e n g i n bir a d a m s a n ı y o r d u m . M e ğ e r s e n d e fak i r in b i r iymişsin!

, J * ^ C'J^ llKsfy 'STJ J* fiti 0? B e n
ALI'yi c ö m e r t bir a d a m s a n ı y o r d u m . M e ğ e r o , c imr in in b i r iymiş!

Not : Birinci ve ikinci şıktaki (Ut) lar isim, bu ise; harftir. O, ikisinden sonra
devamlı fiil cümlesi geldiği halde, bundan sonra devamlı isim cümlesi gelir.
Mifacee edatı (131) nın, cevap (o) si yerinde kullanıldığı olur. Bak cevap (*J) si
bölümü. Şart konusu için de ('j\) bahsini oku.

Bu edat için bir önceki () nın son kısımlarına bak.

1 2 - N Y - C o J :
iki fiil cezmeden şart edatlarından olan bu kelime, anlamı ve kullanılışı

itibariyle, ileride açıklaması gelecek olan () e benzer. Diğer şart edatları isim
oldukları halde, bu ikisi harftir. Misâl: ^Js£f.>£2LoJ S a y a r s a n say ı ­
l ı rs ın . Anlamı: (ise) demektir. Bu edatın isim olduğunu, (\l\) gibi, zaman ifade
ettiğini, iddia edenler de vardır.<D

1 3 . N r - . Y J :
M u z â r i ' f i i l l e r i n a s b e d e n dör t e d a t t a n ;

[j î _ y _ 'JS _ oöl] biridir. Ancak bu, benzerleri gibi, fiilleri doğ­
rudan doğruya nasbetmez. Şu şartların bulunması gerekir.

1- Edatın cevap cümlesinin başında yer alması: viLîl Ul = S a n a
g e l i y o r u m , diyen birine, cevap olarak; îiUp \ 'j>\ = O h a l d e , s a n a
i k r a m d a b u l u n a c a ğ ı m , misâlinde olduğu gibi.

2- Kendisinden sonraki fiilin gelecek zaman ifade etmesi: Yukarıdaki;

16

http://13.Nr-.yj

iiUJJİ ' j j l de olduğu gibi. Çünkü; benim ikramda bulunmam, onun
gelmesinden sonra olacağı için, () fiili, gelecek zaman ifade
etmektedir.

3- (<<ilj) hariç, edatla fiil arasında yabancı bir kelimenin bulunmaması:
L^ji! V lil = B e n ç a l ı ş m a m , d iyen b i r i n e , c e v a p o l a r a k ;

t, c^-Ai <J-c- o*) = Öy le i s e , Al i ça l ış ı r , misâlinde, fiille arasında
(jJ^) kelimesi olduğu için edatın, fiili nasbetmediğini görüyoruz. ()
nin bulunması ise, zarar vermez.m # t y . „ ' . , , . . . , . , misâ­
linde görüldüğü gibi. .yy»» ^ ^ J & J l C - a - î ^ ^fc-v 'üij

Bu edata; daha önce geçen bir cümleye cevap verdiği, kendisinin hem şart
edatı hem şart fiili yerini tuttuğu ve yukarıda belirtilen şartlarla, muzâri' fiilleri
nasbettiği için; cevap, şart ve nasp edatı, denilmiştir. Anlamı: (Öyle ise, o halde, o
takdirde) şeklindedir.

Not : Edatın fiili nasbetmesiyle ilgili şartların bulunup bulunmamasının, an­
lamıyla bir ilgisi yoktur. Anlamı, her halinde aynıdır.

14- \ l - *Ö! - :
Ön, karşı anlamına gelen bu kelime, mekân (yer) zarfı olduğu için son

harfinin harekesi üstündür. »«|)J c r I » - = Karş ıs ına o t u r d u , gibi.
Bununla beraber bir cer harfi olan (-i) ile kullanıldığı da olur.

4JIJB Uüj - Ö n ü n d e (karşısında) d u r d u , gibi. Bu kelime isim ola­
rak da kullanılabilir. O zaman anlamı ayar, akran demektir.

Jjkjljl 'p* = Onlar , on lar ın ayar ıd ı r , ak ran ıd ı r , g ib i . 12)

15 - \ 0 - ' J J Î
Bu kelime de (Jul) gibi, zaman zarfıdır. Ancak bu, onun ifade ettiği

anlamın tam tersini ifade eder. O, gelecekte zamanın sonsuzluğunu ifade ediyor­
du. Bu ise; geçmişte zamanın başlangıçsız olduğunu ifade etmeye yarar. Bu da
onun gibi, Türkçeye geçmiştir. «Ben ezelden beridir, hür yaşadım, hür yaşarım.»
mısraında görüldüğü gibi.

Bazen kelimenin ifade ettiği anlamı artırmak için, bu da () gibi,
cemisine, muzâf olarak; JljVl Jjj şeklinde kullanılır. Kelime zaman
zarfı, mefûlün fihi olduğu için mansûptur. Bununla beraber, - j] gibi,
cer h a r f l e r i y l e k u l l a n ı l a r a k , m e c r û r o l d u ğ u da v a r d ı r .

17

16- - J j * * ^ ••
Bu fiilin açıklamasına geçmeden önce, bu ve benzerleri hakkında bijai ver­

memiz gerekir. ('jlif) ve benzerleri diye bilinen; o ^ - £ r * l - j £ *

fiillerine, nakıs fiiller denir. Bu fiiller, diğer tam fiiller gibi, fâil-mefûl almazlar.
Edatlardan bazıları gibi, isim cümlesinden önce gelirler. Mübtedâ, bunların ismi
olarak merfû', haber de, bunların haberi olarak, mansûp olur. Bundan dolayı bu
fiillere; nakıs (eksik) fiiller denir. Bununla beraber, bu fiillerin tam fiil olarak
kullanıldığı da olur. Bunlardan yalnız;

['jo u - c>- t - ü f t u - f , 3 U - û-yı
devamlı nakıs, olarak, kullanıldıkları halde, diğerleri tam olarak da kullanılırlar.

Bu fiillerden; [- £«-»1 - - - - 3^ - L»t']
tam çekimli, [J l j U - -LUîl U . *<y^U] de eksik çekimli, yalnız mâzî ve
muzâri'leri vardır. [̂ JJ, _ ^lîU] ise, camıd fiillerdir. Yalnız mâzîleri vardır.

Nakıs fiillerin anlamı: Sırası geldikçe, ayrı ayrı yerlerinde görülecek olan bu
f i i l l e r ; ['^41 _ f ISU _ L» _ *J&>- 3ljU]

dışında, bazılarında zaman kaydiyle beraber; (oldu, idi, döndü, dönüştü, çevrildi)
anlamları ifade ederler. Bu fiiller, verilen anlamlar dışında, bir manâda kullanılma­
ları halinde, nakıs fiil olmaktan çıkarlar. Tam fiil olurlar. Nitekim; bunlardan başka,
bir çok tam fiil, kendi öz anlamları dışında, bazan yukarıdaki anlamlarda kullanıla­
rak, nakıs fiiller gibi, isim-haber alırlar. Bu durumda olan fiillerin sayıları çok
olmakla beraber, bazılarını burada kaydetmekte varar vardır. Bunlar:

- IJJ. 'iiLJül jU _ . f j ^ . ^ _ l i 3i*îi (N) fiilleridir. Misâller:
Görüldüğü gibi, bu fiiller,'burada; 'J<La oldu, dönüştü, anlamında kul­

lanılmış, onun için de nakıs fiiller gibi, isim-haber almışlardır.
Konumuz olan; (j « ^ İ) fiili, haberinin ifade ettiği anlamla isminin

sabahleyin vasıflandığını ifade etmeye yarar. \ft> 3*H' = Ç o c u k
s a b a h l e y i n u y u d u , gibi. Asıl anlamı böyle olmakla beraber, daha çok,

jLs> = o l d U j _ a n l a m ı n d a k u l l a n ı l ı r . M i s â l l e r :
LOJJ* .Jjj.1 = Ç o c u k h a s t a o l d u .

ĵî««li {ÇsÂ = S u ç l u m a h k u m o l d u .
û-g .L.lîsJ.1 '£J\. = Sis yoğun laş t ı .
F i i l , (s a b a h l a d ı) a n l a m ı n d a t a m o î a r a k d a , ku l lan ı l ı r .
3>jJI = A d a m s a b a h l a d ı , s a b a h a ç ı k t ı , gibi.

18

1 7 - \ V - . , > ^ :
Bu fiil de bir önceki gibi, (jlfT) nin benzerlerindendir. Tam ve nakıs

olarak, kullanılır. Tam olduğu zaman anlamı: (Kuşlukladı, kuşluk vaktine çıktı,
erişti) demektir. J>JJI J>i^\ = A d a m kuş luk v a k t i n e ç ı k t ı . Nakıs
olarak kullanıldığı zaman, diğer benzerleri gibi, isim-haber alır. Haberinin ifade
ettiği anlamla, isminin kuşluk vakti vasıflandığını ifade etmeye yarar. Misâller:

^ ıs*^»İ ? A d a m k u ş l u k v a k t i u y u d u .
J^~Â = H a v a k u ş l u k v a k t i yağış l ı o ldu .

ı s . NA -
Usanç, bezginlik, cansıkıntısı gibi duyguları ifade etmeve varayan bu kelime,

bizdeki; (üf, öf, of) ünlemleri karşılığıdır. Lii *'J*LAJ\ = S ık ı l ı ­
y o r u m , anlamında, isim-fiil muzâri' kabul edilir. Faili, devamlı gizli zamir ((Jİ

) dir. Misâl: ...Lii }JL % = On la ra öf b i le d e m e . . .

Kelimenin kullanıldığı yerler ve görevleri: İki çeşit ('Jİ) vardır:
1- Harf-i ta'rif diye bilinen ve yalnız kelime türlerinden, isimlerin başında yer

alan, imlâ yönünden bitişik olarak yazılan bu kelime; tenvinin tam zıddıdır. Türk­
çede tam karşılığı olmadığı için, «Her şey zıddı ile bilinir» kaidesine göre, ikisini
birlikte incelememiz gerekecektir. Türkçede (bir) kelimesinin karşılığı olan, (ten­
vin) cins isimleri belirsiz yapmak için, bu isimlerin son harfleri ne geldiği halde,
('Jİ) takısı, bu isimleri belirli yapmak için, isimlerin başında yer alır. Görevleri
gibi, bulundukları yer de aksi yöndedir. Bir isim aynı zamanda hem belirli hem
belirsiz olamayacağı için, ikisi bir isimde birleşmez. Meselâ: (L»ü£)l) den­
mez. ' '

Misâ l ler le izah e tmeye ça l ışa l ım. * i j * > - ~ B i r s a k s ı .
' 4 > j l 1 = S a k s ı . %j = Bir gü l . = Gü l . GöriMiğü gibi,

tenvinin Türkçede karşılığı olduğu halde, ('Jİ) takısının tam karşılığı yoktur.
Bununla beraber, biz, ('Jİ) takısına karşılık, bazan işaret isimlerinin birini
kullandığımız olur. Meselâ: = B u g ü n . ' i ^ j l = B u y ı l , deriz.

Yukarıda (tenvin) karşılığı olan (bir) ile sayı olan (bir)i karıştırmamak gerekir.
Şayet bu da sayı (bir) olsaydı, «Bir zamanlar okulda bir öğrenciydik» misâlinde
görüldüğü gibi, kendisinden sonraki, isim, (zamanlar) şeklinde çoğul olmazdı.

('Jİ) takısının, cümle içinde olmaksızın, tek kelime ile kullanıldığı zaman,
Türkçede tam karşılığı olmadığı halde, başında bulunduğu kelime cümle içinde

19

geldiği zaman, bizdeki (i) ekiyle ifade edilebilir. Halbuki, bunun zıddı olan tenvinli,
belirsiz isimler bu eki almazlar. Konuyu misâllerle izah etmeye çalışalım.

Iflj c / j» İ = Bir k a l e m a l d ı m . Bu, kalem kelimesinden ikinci defa
söz etmek istediğimiz zaman, bizce, (alınan kalem) olarak, belirli hale geldiğin­
den, ('Jl) takısıyla kullanırız. . ^ 1 'o'jJZ K a l e m i k ı r d ı m , deriz. Yani; o,
biraz önce aldığımı söylediğim kalemi kırdım, demek isteriz.

('Jİ) takılı isimler mefûlün bih olduğu zaman, takının karşılığı olarak, (i)
eki veya bununla birlikte (o) işaret sıfatını kullanmak yerinde olur. «Kalemi kırdım»
veya «o, kalemi kırdım» gibi. Fakat belirli isim; fail veya nâibü-fâil ise; yalnız (o) ile
Türkçeleştirilir. «l» = Bir a d a m g e l d i . Bu () kelimesinden
ikinci defa söz ederken; '$>J\ o U = O a d a m ö ldü , derim. Yani; o, geldiğini
söylediğim adam öldü, demek isterim.

Yukarıdaki misâllerde, isimlerden ilk defa söz ederken, belirsiz olduklarından
tenvinli söyledik. Fakat ikinci defa sözünü ettiğimiz zaman, belirli hale geldiklerin­
den, tenvinlerini kaldırarak, isimlerin başına () takısı getirdik. Türkçe karşı­
lıklarında da aynı şeyi yaptık.

Tenvinin karşılığı olan (bir) ile, sayı olan (bir) in karıştırılmaması gerektiği gibi,
isimlerin (i) halinde aldığı (i) eki ile, harf-i ta'rif karşılığı olan (i) ekini karıştırmamak
gerekir.

Yukarıdaki har-i ta'riften başka, bir de başında bulunduğu ismin anlattığı
bütün kısım ve fertleri içine aldığını ifade etmeye yarayanı vardır. Bütün, tüm
kelimeleriyle ifade edilebilir. j L İ ^ I 'jl = Şüphes iz b ü t ü n in ­
s a n l a r za ra rdad ı r . Yani bununla müfred isim cemi hale gelir.

No t : özel isimlerin sonundaki tenvinler ile, cins isimlerin sonundaki tenvin
aynı şeyler değildir. Özel isimlerin sonundakiler, ismin hallerini belirtmeye yara­
yan harekeler olduğu halde, cins isimlerde, bu görevden başka, ismi belirsiz hale
getirirler. Onun için bu isimleri Türkçeye çevirirken, ismin sonundaki tenvine
karşılık, (bir) kelimesi kullanılırken, özel isimleri doğrudan Türkçeye çevirir, ten-
vinlerine karşılık göstermeyiz. Yani; özel isimler tenvinli de olsalar (J İ) takılı
isimlere benzerler. Meselâ: '*K> = Al i ge ld i . J İ / , = B i r

p d a m g e l d i , deriz. Bununla beraber, cins isimlerin cemilerindeki tenvinlere de
Karşılık gösteremeyiz. Misâl: ... JU-j <l> = A d a m l a r ge ld i ler . Ancak,
bunlardaki tenvinlere şu şekilde karşılık gösterilebilir. Misâller:

L>bU» = B i r 9 ' U P öğrenc i ge ld i . Şayet sayıları çoksa, bir çok öğrenci
geldi deriz, übtirf J£il = Bir k a ç k a l e m sa t ın a l d ı m . Bir ç o k k a l e m
s a t ı n a l d ı m . \'J^\ c^Aj = Bir k a ç a ğ a ç g ö r d ü m . Bir ç o k a ğ a ç
g ö r d ü m . Diğer tenvin türlerinin harf-i ta'rifle ilgisi olmadığı için onlara burada yer
verilmemiştir.

20

2- Harf-i ta'rif, ism-i fail ve ism-i mefullerin başında geldiği zaman, ileride
İzahı gelecek olan (,jM) anlamı ifade eder. Bu durumda kelime, harf-i ta'rif
p l m a k t a n ç ı k a r m e v s û t e d a t ı o lur M i s â l :
| A ÜjSİ'j 3?l3t Ö l d ü r ü l © » !
d e ö ldüren i d e yo lda g ö r d ü m . Burada kelime, Türkçedeki (-en -an) ekl&i
karşılığıdır, ism-i mevsûller hakkında geniş bilgi için (^ jJi) bahsine bak.
Orada bu hususta gerekli açıklamalar yapılmıştır.

Kelimenin cümle içinde üç türüne raslanır.
1 - Başlangıç (istiftah), tenbih edatı olur. Konuşmacı, dinleyenlerin dikkatin

çekmek, onlan uyarmak ve konuşacağı sözün önemli olduğunu belirtmek için,
Konuşmasını bu edatla başlatır. Onun için bu edata (istiftah) ve (tenbih) edatı
denilmiştir. Bulunduğu cümlelerde başka bir görevi yoktur. Türkçe'de tam karşı­
lığı olmadığı için biz, bu kelimeye karşılık olarak; (iyi bilin, bilmiş olun, dikkat edin,
bu böyle biline) gibi, kelimeler kullanırız. Misâl:

.HJYK h & i i> * <ii.'4#l Ü\ VI =
Bi lmiş o lun k i ; A l lah ' ın ve l i l e r ine n e bir k o r k u (vard ı r) , n e d e onlar
üzüntü ç e k e c e k l e r d i r .
' 2- Bir soru edatı olan hemze ile, nef-i cins (V) sının bileşimi olan ('t)):
Şuradaki (V). (ol) n i n benzerlerinden olduğu için, bu (vl). devamlı isim
cümlelerinden önce gelir. Misâl: d̂jitöl ^ j i ^Jtf Vi = Y o k s u l -
l a ra y a r d ı m e d e n y o k mu?

3- Soru edat» hemze ile, nef-i cins (V) S | dışında her hangi bir (^) dan
oluşan (Sfl): Bir önceki devamlı isim cümlelerinden önce geldiği halde, bu,
d e v a m l ı f i i l c ü m l e l e r i n d e n ö n c e g e l i r . M i s â l l e r :

î o ' j f l o l y 'JŞ OJTJS'İS = V a k i t g e ç m e d e n t ö v b e
e t m e z misiniz? \ L i ' j j Vİ = G i t m e z mis in?

2 1 - Y N - 0 V î :

Zaman zarfı olan bu kelime, (şimdi) demektir. Sonu fetha üzere mebnî
olduğu için, mahallen mansûp sayılır. Misâller: j V) cû> = S i m d i g e l ­
d i m . ûVl L * l i tfl = B e n ş imdi g i d i y o r u m .

Bazan soru edatı hemze ile birleşerek; IJI) - Ş i m d i mi? şeklini
aldığı olur.

21

Bir cer harfi olan (Jj) ile, soru edatı (U)nın bileşimi olan bu kelime,
(neye-niçin) demektir. Misâl: ^ 1 j^öL' Li&l fî\ = Neye,, a ran ız ­
d a k i b u a n l a ş m a z l ı k n e y e ?

Not : Soru edatı (U) nın sonundaki elif, (U)nın, cer harflerinden sonra
gelmesi halinde düşer. İkinci (f^J),(USfl) şeklinde yazılması gerektiği
halde, biz cer harflerinden sonra elifin düştüğünü belirtmek için, elifsiz yazmayı
uygun gördük. Şiirlerin ikinci mısraında, son harfin harekesinin fetha olması
halinde, bu harekeyi biraz uzatmak için, bir elif getirildiğini, daha önce geçen (elif)
bahsinde söylemiştik. Ancak, bu iki elifin karıştırılmaması için burada yazılmamış­
tır.

23- xr - ;
Bu kelime, olumsuz cümlelerde bulunduğu zaman; (hiç, asla, kesinlikle,

elbette) anlamlarına gelir. Misâl: ; *M duJS) V = Sen in le as la ko ­
n u ş m a m . Sen in le kes in l i k le k o n u ş m a m . Şayet kelimeden önceki cümle
olumlu ise; (hiç, asla) kelimeleri dışındakilerle terceme edilir. Çünkü, bu iki kelime,
bizde olumlu cümlelerde kullanılmaz. Kelime, meful-ü mutlak olduğu için man-
sûptur. Bunun bir de ((üJ)) şeklinde olanı vardır. Yerinde görülecektir.
Bunun hemzesi katı'dır.

2 4 - Y i - < y û İ :
Kalp fiillerinin birinci grubundan olan bu fiilin, iki türlü kullanılışı vardır. Anla­

mı: (Buldu) demektir. (Bulma) işi maddi olursa, normal fiiller gibi kullanılarak, bir
mefûl alır. y î c4*)İ = Bir k a l e m b u l d u m , gibi. Şayet (bulma) işi
ma'nevi yani; zihinle ise, o zaman kalp fiili olarak iki mefûl alır. Misâller:

ÜLU> 'JÛ)J cJJÜl = G ö r ü ş ü n ü h a t a l ı b u l d u m .
ÇiS" <JÛAI\ 'JJI jUiLJİ JÜN = Ö ğ r e t m e n öğrenc i ­

n in sözünü y a l a n bu ldu . Görüldüğü gibi, fiil birinci misâlde gerçek (bulma)
anlamında kullanıldığı için bir mefûl, ikinci ve üçüncü misâllerde (bulma) işi zihinle
olduğundan (bilmek) anlamında kullanılmış ve iki mefûl almıştır. Çünkü; görüşün,
doğru, yanlış olduğu, sözün, doğru veya yalan olduğu gözle bulunmaz. Ancak
zihinle bulunur. Yani; bilinir. Kalem ise, maddi olduğundan gözle bulunur. Bu
konu ve benzeri fiiller hakkında geniş bilgi için, daha önce geçen (j ^ l)
bahsine bak. Orada gerekli açıklamalar yapıldı.

22

2 5 - T 0 . - S / I :
Tek kelime halinde bulunabileceği gibi, bir şart edatı olan (j j) ile, nefi

edatı (V) nın bileşimi olarak da bulunabilir.
1 - Tek kelime olan (VI) : Bu bir istisna edatıdır. Edatın izahını yapmadan

önce, istisna kanusu hakkında gerekli bilgileri gözden geçirmemiz yerinde olur.
Edatın benzerleri: _ _ _ I j * _.Uil> - jÇJ - - 'öjfc. V]

dür. Bu edatlarla kurulan cümleye; istisna cümlesi denir. İstisna: Bu edatlardan
sonra gelen kelimeyi (müstesna), öncekkilerin dışında bırakmaktır.

IİL& Vl L6âa)lU> = A l i 'den b a ş k a bü tün öğren­
ci ler ge ld i ler , gibi. Bu konuyu daha iyi anlayabilmemiz için, istisna cümlesinin
unsurlarını tek tek ele almamız gereklidir. Cümlede sırayla; müstesna minhü
-edat- müstesna bulunur. Yukarıdaki cümlede, müstesna minhü; (

istisna; edatı VI , müstesna ise; (CXt) kelimeleridir.
Devamlı müstesna edattan sonra, müstesna minhü de önce gelir.

İstisna, cümlede müstesna minhü bulunup bulunmayışına, müstesna ile
müstesnâ-minhünün aynı cinsten olup olmayışına göre; gruplara ayrılır. Cümlede
müstesnâ-minhü varsa; tam, şayet yoksa, boş anlamında, müferrağ adı verilir.
Tam istisnalar, müstesna ile müstesna minhü aynı cinsten iseler; muttasıl, şayet
ayrı iseler; munkatı' diye ikiye ayrılırlar. Konunun sonunda bu durum şematik
olarak gösterilecektir. Bununla beraber biz, konuyu misâllerle izah etmeye
devam edelim.

a) Tam muttasıl istisnalar: istisnanın bu türü kendi arasında; olumlu, olumsuz
d i y e i k i y e a y r ı l ı r . T a m m u t t a s ı l o l u m l u ;

IjJU- V I L>bÛ*)l *l> gibi. Bu türlerinde, müstesna
d e v a m l ı m a n s û p t u r . T a m m u t t a s ı l o l u m s u z ;

cU-U gibi. Bu türlerinde ise;
yukarıdakine benzetilerek mansûp okunabileceği gibi, müstesnaya, müstesna
minhünün harekesi verilerek, ondan bedel de yapılabilir. Misâller:

i'ju. vı L&5aiı - jjo- vı L>btaı - j u . v.ı jii & ULu
b) Tam munkatı' istisnalar: Bunlarda; olumlu olumsuz diye ikiye ayrılırlar.

ÇÜT VI iLiÜI cûl»- o l u m l u ,
l'{< Vl Ic-iÜI ^»'^r^* olumsuzdur. İstisnanın bu türle­

rinde, müstesna ne müstesna minhü ayrı cinslerden olduğu için, bunlarda bedel
olma durumu söz konusu değildir. Bundan dolayı, olumlusu da olumsuzu da
mansûp okunur.

c) Müferrağ istisnalar: Bu türlerde cümlenin başında olumsuzluk ifade eden
bir edat bulunur. Yukarıda da işaret edildiği gibi, bunlarda, müstesnâ-minhü
yoktur. Bu tür istisna cümlelerinde, müstesnanın harekesine gelince; edat yok­
muş gibi hareket edilir. Edattan önceki kelimenin ihtiyacına göre, müstesna

23

hareke alır. Meselâ: Edattan önceki kelimenin faile ihtiyacı varsa; müstesna,
merfû' şayet mefûle ihtiyacı varsa; mansûp okunur. Misâllerle izah ede(im.

j j & V) J\ U = « S a d e c e Ha l i t ge ld i» de, fail olduğu
için, merfû', IjJU-V.1 LâLaJI j 'ci\'j U Sınıfsa ya ln ız Ha l i t ' i
g ö r d ü m d e , m e f û l ü n b in i o l d u ğ u iç in m a n s û p ,

j»^lVJ. L i ^ U «Ya ln ız suç lu ceza land ı r ı l -
d ı » d a , n â i b - ü f â i i o l d u ğ u iç in m e r f û ' ,

yJÜ? VI cJl U =. « S e n s a d e c e bir öğrenc i -
sin»de (c j j) nin haberi olduğu için merfû'dur.

İstisna edatlarının anlamı: (...den başka, sadece, yalnız, hariç, ancak, müs­
tesna) vb. kelimelerdir. Yerine göre, bu kelimelerden biriyle Türkçeleştirilebilir.
Müferrağ istisnalarda iki olumsuz bulunduğundan; belegât yönü göz önünde
bulundurulmaksızın -iki olumsuz bir olumlu yapar kaidesine göre- cümleye,
o l u m l u m a n â da v e r i l e b i l i r .

çVo V| cJİ U = S e n bir ç i fç is in , gibi.
(Vl), bazan.cümleler arasında (hasr) edatı olarak bulunabilir. Bu du­

rumda cümleye sadece anlamıyla katkıda bulunur. Hareke etkisi yoktur. Misâl­
lerde görelim: .ü\ Vl i Q - l j^S Ü> £ = Cihadı
b ı rak ıp d a Cenab- ı A l lah ' ın p e r i ş a n e t m e d i ğ i bir m i l l e t yoktur .

<ı Ji'y>\ U Vl jjb cJi U = O n l a r a , b a n a e m r e t m i ş
o l d u ğ u n d a n b a ş k a s ı n ı s ö y l e m e d i m .

•ıJTÂ Vl «13 U = B e n o n a

g e l i p d e o . f _ _ g e l m e m e z l i k e t m e z .
*&I VI iiÇİP cJJJiİ = Y e m i n e t t i m y a p m a -

m a z l ı k e t m e . ^ Vl ÇU* # J ; U = O k u m a d ı k k i t ap
b ı r a k m a d ı k . j £ J Vl Aİİt c i i î i U = B o n o n a »
b u l u n u p d a o', ş u K r e t m e m e z l i k e t m e z .

jçtf 'jl VI »lii y.1 V T= Kiş i g a y r e t e t m e d i k ç e h e d e f i n e
e r i ş e m e z . K iş i g a y e s i n e e r i ş e m e z . M e ğ e r k i g a y r e t e d e .

^y^sfJ <jî VI iiÜ £—İ V - B a b a n ı razı e t m e d i k ç e s a n a iz in ver­
m e m . 'XJ\ VI 4J) cU>»1 U = _ B e n ona iyi l ik ed ip d e o, kö tü lük
e t m e m e z l i k e t m e z . ıjf^ X' * ^ = B e n ona ge l ip d e o
b a n a i k r a m d a b u l u n m a m a k t ı k e t m e z *1\ V) = A n c a k , f a k a t , n e
v a r k i . . . B a k . 'Jİ J U

24

Şem'a (1)

İstisna
r

' T a m \ Müferrağ

Muttasıl Munkatı'

/ X / \
Olumlu Olumsuz Olumlu Olumsuz

2- Bir şart edatı olan (ö\) ile, nefî edatı (V) nın bileşimi olan (S f l):
Görünüşte bir önceki istisna edatı (Sfl) nın aynı ise de, (bj) bir şart edatı
olduğundan, bundan sonra devamlı şart-cevap adı verilen iki fiil bulunur. Bu fiiller
muzârî' ise, sonlarını cezmeder. (V) da cümleyi olumsuz yapar. Bu durumlar-
d a n d o l a y ı b u n u , b i r i n c i d e n a y ı r m a k k o l a y d ı r . M i s â l :

LLŞj ! x f ^ VI = Ç a l ı ş m a z s a n , s ın ı f ta ka l ı rs ın . Bu bi­
leşik edat, ayrı ayrı yerlerinde görülecektir.

2 6 - n _ V I .
Bu edat da (Sfl) gibi, tek kelime olarak bulunabileceği gibi, bileşik olarak

da karşımıza çıkabilir.
1- Tek kelime olan (VI): Edatın bu türü devamlı fiillerden önce gelir.

Kendisinden sonraki fiil muzâri' ise, edat; teşvik anlamı ifade eder.
D^AZ VI = Hayd i n a m a z k ı l s a n a . j j û l j VI = H a y d i hazır -

l a n s a n a , gibi. Şayet edattan sonra mazi fiil gelmişse, edat; kınama anlamı ifade
eder. c~*ji V) = Bâr i de rs ça l ı şsayd ın . Ders ça l ı şsay ­
dın y a ! gibi.

2- Bir nasp edatı olan (j j) ile, nefî veya nehî edatı olan (V) nın bileşimi
olan(VI)=(V j î) : Bu bileşik edat da, yukarıdaki gibi, devamlı fiillerden önce
gelir. Bununla beraber bunu, ondan ayırdetmek kolaydır. Çünkü, (j l) bir
nasp edatı olduğundan, kendisinden sonraki fiili nasbettiği gibi, mastara da
çevirir. Yukarıdaki (VI) nın ise; hareke etkisi yoktur.

(y) in bileşimi olan (V) nehî içinse, o zaman () in hareke
etkisi olmaz. (V) fiili cezmeder. (j î) sadece bu fiilin anlamını mastara
çevirir. Şayet (j>) ' n bileşimi olan (V) nefî içinse, fiil üzerinde hareke etkisi
olmaz. Ancak, fiili olumsuz yapar. Bu durumda ('jl) fiili nasbettiği gibi, olum­
suz olan bu fiili mastara da çevirir. İşte bu durumlar göz önünde bulundurularak
b u , b i r i n c i d e n k o l a y c a a y ı r d e d i l e b i l i r . M i s â l l e r

, ı İ '»JF^JSfl olLı j u j = S e n d e n , o n a i ş i n d e y a r d ı m
e t m e m e n i i s t i y o r u m .

'J>-\X; VI AJ c î î = O n a , g e ç k a l m a d e d i m .
O n a , g e ç k a l m a d iye s ö y l e d i m . O n a , g e ç k a l m a m a s ı n ı s ö y l e d i m . Bu

25

konu için () • tefsîriye bölümüne bak.

2 7 - YY :
İsm-i mevsûldür. Diğer çekimleri konunun sonunda şematik olarak gösteril­

miştir.
Görev le r i : İsm-i mevsûller, kendilerinden sonraki cümleyi (sıla) daha önce

geçen bir cümleye veya kelimeya bağlar.
Sı la c ü m l e s i v e a id : Bu edatlardan sonra gelen cümleye, sıla cümlesi

denir. Bu cümlenin i'rabı yoktur. Sıla cümlesi fiillerden olabileceği gibi, şibih cümle
denilen; car-mecrûr ve zarflardan da olabilir. Ancak, fiillerin haber kipleri dışında­
ki, istek (talep-inşâ) anlamı ifade eden fiillerden sıla cümlesi olmaz. Meselâ:

VY-ii; V _ LJkjl ^ j j denmez.
Aid ler : Sıla cümlelerinde edata dönen bir zamir bulunur. Bu zamirlere (aid)

denir. Her yönüyle bu zamirler edatlara uyarlar. Yani; edat, müfret ise, o da
müfret, tesniye ise, tesniye, cemi ise cemi, müzekker ise müzekker, müennes ise
onlar da müennes olurlar. Bu zamirler gizli veya açık olabilirler.

A n l a m l a r ı : Mevsûllerin de diğer edatlar gibi, başlı başına bir anlamları
yoktur. Kendilerinden sonraki cümleye ek anlam verirler. Bu ekler de kendilerine
dönen; (aid) zamirlerin cümledeki yerlerine göre değişir. Meselâ: Edata dönen
zamir, mefûl mevkiinde ise, edat; kendisinden sonraki fiilin sonuna (...ği, ...ğü,
...ğı, ...ğu) eklerinden birini verir. Misâller:

... j j j İ J I '^.«IJsliJ ^JÎI L».lifJI o l j i = Ç a r ş ı d a n s a t ı n a l d ı ğ ı m k i ­
t a b ı o k u d u m .

Jİ LfcsS'.yjJl ~&J)\ [p. '£J} = A l i , yazd ığ ı m e k t u b u İ zmi r ' e
gönderd i .

. ^ S f L «üjJÛoJ *JBJ ^ j J l . ^ l jJl>'I/l»l = H a l i t , dün a r k a d a ş ı n a
bağış lad ığ ı k a l e m i ger i a ld ı .

t i > J l j *J>Y> .^JJl L>tüf31 =Sa t ın a l a c a ğ ı m k i t a p ç a r ş ı d a vardır .
Şayet edatlara dönen zamirler fail veya nâib-ü fail mevkiinde iseler; o zaman

edatlar; (...en, ...an) ekleri verirler. Misaller:
l\^ij\^'IJü^[iYJ.{'J\'J-V) K ı rmız ı bir a r a b a s ü r e n k a d ı n a b a k .

'üf H A t f i î l '^Xı =• E w i n d e n k a c a n a d a m ı g ö r d ü m .
L İ r i J\%$\ > Ü = İ ş t e da l ından kopar ı l an g ü l .

BIRINCI grup m'ısaıiBrue (a\a) zamırıer, sıla cümlelerinin sonunda açık olarak
görülüyor. Mefûl mevkiinde bulunduklarından, edatlar işaret ettiğimiz (ekleri)
vermektedirler. İkinci gruptakiler de ise, zamirler gizli, birinci ve ikinci misâllerde
fail, üçüncüde de nâib-ü faildir. Bunun için de (...en, ...an) ekleri vermektedirler.

Edatlardan sonra şibih cümleler, yani; car-mecrûrlar veya zarfların sıla cüm­
leciğ i o lması h a l i n d e , eda t la r ; (-k i) eki ver i r le r . M isâ l le r :

26

şcJJl i (jJJl 'ü* E v d e k i k i m d i r ? J ^ ü J l l i = E l i n d e k i
nedir? şj^j ic .^i î l j^i = Yan ın ı zdak i k imdi r?

Bu türlerde, asıl sıfâ cümlesi, isim cümlesi olduğundan, bunlarda haberler
(^15" _ J ^ l >) şeklinde gizlidir. Bundan dolayı bu türleri de ikinci
grup misâllerden kabul etmek yerinde olur. Çünkü; bu cümlelerde (aid) olan
zamirler, takdir edilen (— J^»l>) kelimelerinde (ŷ»

J*> _) şeklinde gizlidir. Fâii mevkiindedirler.
Sı la c ü m l e l e r i n d e z a m a n : Edatlardan sonra sıla cümlesi olan fiil, ister

mâzî ister muzâri' olsun, edatların karşılığı olarak gösterdiğimiz, bu ekler; (-en,
-an) fiilde zaman ayırımı gözetilmeksizin, fiilin kök kısmına bitişirler, (-ğı) ve
benzeri eklerde zaman daha belirgindir.

Ism-i mevsûllerde üç şey aranır. Cümle içinde i'raptan yerleri. Sıla cümleleri.
Kendilerine dönen (aid) zamirler. İsm-i mevsûllerin tesniyeleri dışındakiler meb-
nîdirler.

Ş e m ' a (2)
İSM-İ MEVSULLER

Müzekkerler Müennesler.

Müzekker-müennes akıllılar Müzekker-müennes akılsızlar

Yukarıdakilerin tümü için

Harf olan mevsuller
y . - y . ^ r . y . i i

Harf olanlar aynı zamanda mastar edatı da olurlar. İzahları yapılacaktır.

2 8 - YA - Ü) «
Cer harflerinden olan bu kelime de diğer benzerleri gibi, devamlı isimlerden

önce yer alır. Son harflerinin harekesini kesre yapar, ifade ettiği anlam; (-e, -a,
-ye, -ya, -e kadar, -a kadar, -ye, ya kadar) şeklindedir. (Kadar) kelimesinin
yerine; (dek-değin) kelimeleri de kullanılabilir.

Misâller: «Lil J İ i)U^oJİ = Sen i a k ş a m a k a d a r b e k l e d i k .
Alkali J İ üJL?_j = , Oku la vard ık . LZ'J J İ üijt» = T ü r k i ­

y e ' y e ge ld ik . BunuMa beraber, yerine göre; (yanına-yakınına) anlamları ifade
ettiği de olur. (J i l l J İ ü l i > = Ö ğ r e t m e n i n y a n ı n a (yak ın ı ­
na) o turduk , g ib i .

27

2 9 - n - Ü£\ :
İsim-fiil emir olan bu kelime; (benden uzak ol, uzaklaş) demektir. Faili,

devamlı gizli zamir (cJİ) dir. Kelimenin çekimli fiil karşılığı; (
lu£ j) dir.

30- V * * :
Daha önceki cümle ile, bağlantısı olup olmayışına göre, iki kullanılış tarzı

vardır. Kendisinden önceki cümle ile bağlantısı olana; muttasıl, olmayana da;
munkatı' (jLj) denir.

1- Muttasıl (): Edatın bu yönü daha önce geçen hemze bahsinde
geçmişti. Soru veya eşitlik hemzesinden sonra bu adı-alır.'Soru hemzesinden
sonra gelişinde; (yoksa) anlamına geldiği halde, eşitlik Hemzesinden sonra an­
lamı hemze ile karışarak; (...de, ...de, ...ha, ...ha, ister, ister) şeklindedir.

ıJIII fol B u b i r k i t a P m ı y o k s a bîr
de f te r midir?

I luç Çjjî l) j > ~ l l •j&Vefc* ÜJu ^ ü ü l j l j l »
i s t e n i l e n (k iş i) , i s te r y a k ı n (a k r a b a) , i s te r u z a k o lsun , insan la rdan
i s t e m e k (d i l e n m e k) z i l le t t i r . Bu tip cümlelerde edatın diğer anlamları için
daha önce geçen hemze bahsine bak.

2- Munkatf (f İ) : Edatın bu türleri, cümlelerde hemzesiz gelir. Bu
durumda edat, ileride açıklaması gelecek olan (J-?) atıf edatının ifade ettiği
anlama benzer bir manâ ifade eder. Yerine göre (J) da, bunların ifade ettiği
anlamda kullanılır, bak.

3* fl j ü^ 'J cf**^' <J-?~*i 3* = -
G ö r e n l e r l e g ö r m e y e n l e r bir midi r? Oysa ; ka ran l ı k l a r l a aydın l ık lar
bir olur mu? Kelimenin bu tür kullanılışı için, ('S> -j) bahislerine
bak.

(î) ister birinci, ister ikinci şekilde olsun, atıf edatı olmaktan çıkmaz.
Ancak, soru edatı hemzeden sonra gelişinde, müfred kelimeleri bir birine atfettiği
gibi, cümleleri cümlelere de atfeder. Eşitlik hemzesinden sonraki (j»l) de,
mastar anlamlı cümleleri birbirine bağlar. (^) anlamında kullanılan (^I)
ise, yalnız cümleleri cümlelere atfeder. Müfred kelimeleri atfetmez.(1)

3 i . n - Uî.
Bu kelime de, cümlelerde bileşik veya tek kelime halinde bulunur.
1 - Tek kelime olan (&\): Edatın bu türü, daha önce geçen () ya

benzer. İstiftah ve tenbih edatı olur. Bunun (<ğ\)dar^ tek farkı; kendisinden
s o n r a , g e n e l l i k l e k a s e m (y e m i n) g e l m e s i d i r . M i s â l :

IiL>) J>\ 4ilj U) = B i lmiş ol k i ; va l lah i sen i s e v i y o r u m .

28

Daha geniş bilgi için (Yi) bahsine bak.
2- Bileşik olan (£ j): Bu edat, bir soru edatı olan hemze ile, olumsuzluk

edatı (L,) dan ibarettir. Olumsuz soru tarzı olmakla, yukarıdakinden kolayca
ayırdedilebilir. Misâller: U JUl^i Uİ = Dediğ imi a n l a m a d ı ­
nız m ı ? j ^j Uİ = B a h ç e d e , ç o c u k l a r ı g ö r m ü y o r
musun?

Cümlelerde mekân (yer) zarfı olarak kullanılan bu kelime, tek başına kullanıl­
dığı zaman sonu zamme olduğu halde, başka bir kelimeye muzaf olduğu zaman,
mefûlün fihî olarak mansûptur. Bu şekilde kullanılışında başka bir cer harfi yoksa
tercemesi yapılırken; başında (j) cer harfi varmış gibi, kendi anlamına (-de,
- d a l ekleri ilave edilir. A n l a m ı : (ön-ileri) demektir. Misâller:

ÎJJI j.L.1 c i î j = E v i n ö n ü n d e d u r d u m .

.pil J.UÎ c l L » = M i n b e r i n ö n ü n d e n a m a z k ı l d ı m .

I j U V l J j İ & I U l i ü A s k e r l e r i l e r i !

33- r r - Ü U U Î ;

Görünüşte (önünde) demek olan bu kelime, (ilerle) anlamında isim-fiil emir
de olur. FAILI gizli zamir (cJl) dir. Çekimli fiil karşılığı, () fiilidir.

34- Ti - •
Zaman zarfı olan bu kelime (dün) anlamına gelir, içinde bulunduğumuz

günden bir gün öncesi kastedilirse, kelime ('Jİ) takısız, sonu kesre üzerine
mebnidir.(l) Misâller:

. İ ^ U d l & ^} = B a b a m d ü n b a ş k e n t t e n g e l d i .
\'Ja£ j i l jlS" = Dün h a v a yağış l ı id i .

Bunun dışında, geçen her hangi bir günden söz edecek olursak, kelime; mu'rap-
tır. Nekre (belirsiz) olduğu zaman tenvinli, (' j !) takılı veya muzaf olarak
geldiği vakit, normal harekesini alır. Misâller:

LU,] 'JLO Jkt = H e r yar ın bir d ü n o l a c a k t ı r .
ÜLJ»! = D ü n ü m ü z g e ç t i .

Ijçila U j C*£ cr*^4 = D a h a dün k ü ç ü k bir ç o c u k t u n .
Kelimenin cemisi; ' ^ J '^JJ\ J şeklindedir. m

35- TO - (^»^:
(jL?)nin benzerlerinden olan bu fiil, nakıs olarak kullanıldığı gibi, tam

olarak, da kullanıldığı olur. Tam oluşuna misâl: . ı^~*' = A d a m
a k ş a m l a d ı . A k ş a m a g i rd i , e r iş t i . Nakıs olduğu zaman, haberinin ifade

29

ettiği anlamla isminin akşamlayın vasıflandığını, yani; isminin akşamlayin bir iş
yaptığını ifade eder. Misâl: lîjÇ '0»ÂA)\ JJJ>\ = H a v a a k ş a m l e y i n söğü­
d ü . H a v a a k ş a m l e y i n soğuk o ldu . ? Ç i ç e k a k ş a m ­
ley in so ldu . 8u ve benzerleri için daha önce geçen, (j v ^ î) bahsine bak.

3 6 - Y"\ - & :
Edatın görevleri, çeşitleri ve kullanılış şekilleri: iki çeşit (Ûj) vardır.
1 - Tek kelime halinde olan^ Lî): Edatın bu türü, diğer benzerleri;

[J , Vi5 - lal - W - 1 gibi, cezmetmeyen şart edatları
grubundandır. Bunlar da diğer şart edatları gibi, şart-cevap adı altında iki fiil alırlar.
Ancak, bunlar bu fiilleri cezmetmedikleri için, cezmetmeyen şart edatları adını
almışlardır. (û j) ve benzerleri önlerindeki fiilleri cezmetmeksizin, bu fiillere şart
anlamı verirler. Bak, daha önce geçen ('M) bahsi.

Konumuz olan (£ j) hem şart fiili hem edatın yerini tuttuğundan, kendi­
sinden sonra yalnız cevap cümlesi bulunur. Sibevyh, (C\ > nın anlamı;
() ile önündeki şart fiilinin anlamına eşittir demiştir. Yani; (C\) nın
ifade ettiği anlam, [&> - H e r h a l ü İcarda. N e
o lursa o lsun , şeklindedir.OJ

Edatın cevabı devamlı isim cümlesi olur. Bunun için de cevabında devamlı
(o) bulunur. Ancak, bu (o) nin, mübtedânın başında bulunması gerekirken,
h a b e r e kayd ı r ı lmış o lduğu iç in , h a b e r i n b a ş ı n d a bulunur .

LAIJJ Lİ Ul = gibi. Oysa, genel kaideye göre, (>-i) mübtedâ olan
(Uİ) den önce gelerek, Cj.fi UU &\ şeklinde olması
gerekirdi. Bu misâlde de görüldüğü gibi, edattan sonra yalnız cevap cümlesi
bulunmaktadır. Biz, bu durumu daha açıklığa kavuşturmamız için, yukarıdaki
cümleyi, anlam bakımından.karşılığı olan cümle ile karşılıklı yazalım.

V»fi*Ul Cİ = L»lâ UÜ *J.
Edatın cümle içinde anlamları: Yerine göre edat; (her hâl-ü kârda, her ne ise,

her ne olursa olsun, ...gelince, ...ise, ne ise, ama, amma) anlamlarına gelir.
Bulunduğu yere göre, bu anlamlardan biriyle Türkçeleştirilebilir. Misâller:

G e m i y e g e l i n c e , ş e h i r d e iki y e t i m ç o c u ğ u n id i .

S 'üÇ+f&. ü y t â CJ15NJ 'iLiÎJI Ûîj =

N e o lursa o lsun; b e n ş e h i r e g id iyorum.

Bu edata, şart edatı denmekten başka, tafsil (genişletme) edatı da denir.
Çünkü, daha önce geçen bir cümleyi genişleterek, anlatmak için, kullanılabilir.
Misâl: 'S*i o ' l j l Ûî & j>\ UÛ" 'Uij

O ik is i , ik i k a r d e ş t i l e r . B ü y ü ğ e g e l i n c e ; o, bir yı l ö n c e ö ldü .

30

http://Cj.fi

Edatın bu yönüne en iyi misâl; hutbelerdir. Hutbelerde hatipler, konuşmaya
başlarken, önce Cenab-ı Allah'a hamd ve sena, Peygamberimize salat ve se­
lamdan sonra, konunun izahına geçerken, bu edatla konuya girerler. Misâl:

... JÛJ Uİ <<ii J 'J*. y%J\j \yLa)\j <ui ! û i l =
Cenab- ı A l lah 'a h a m d - ü s e n a , P e y g a m b e r i n e sa îa t v e s e l a m d a n
sonra , k o n u m u z a ge l ince . . . demektir.

2-Bileşik olan (Uİ): Bu edat, bir mastariye edatı olan (^)ile,zâidbir
(U) dan ibarettir. Çok az da olsa karşımıza çıkabilir. Bulunduğu yerler sayılıdır.
Bu edatın oluşması, cümlede nakıs fiillerden () n ' n > (^) den sonra
gelmesine, (jÜT)nin isminin (o) olmasına bağlıdır. Misâl:
C'V|iVI \'x£*r c£ j V = S e n ç a l ı ş k a n o lduğun iç in b e n d e ç a l ı ş t ı m .
Bu misâlden (ö& j hazfedilir. Onun yerine zâid bir (U) getirilir. Fiilin ismi
olan (o) ayrı yazılarak (cJİ) olur. Daha sonra, cümlenin başındaki (J)
atılır: Bilinen tecvid kurallarına göre, ('jİ) ile (U) birleştirilerek (Uİ) olu­
şur. Bu işlemden sonra yukarıdaki cümle şu şekli alır.
cJ±£>\ İJ>prcJİ Uİ = S e n ç a l ı ş k a n o lduğun iç in b e n d e ç a l ı ş t ı m .
Görüldüğü gibi, bununla önceki edat arasında hiç bir ilişki yoktur. Bulundukları
cümle, ifade ettikleri anlam birbirinden çok farklıdır. Bundan dolayı da kolayca
ayırdedilebilirler.

37 . r y - ı i j :

İki çeşit (Uİ) vardır: 1 - Tek kelime halinde. 2- Bileşik halde.
1- Tek kelime halinde olan (Uİ): Buna tafsil (genişletme) edatı denir.

Hatta atıf edatı olduğunu söyleyenler de vardır.mBulunduöu cümlede genellikle
tekrarlanır. Misâller: Ul, ÛJ ^üûl û» =

f B u a e l e n : y a Al i y a d a H a t i f t i r . B u g e l e n ; y a Al i y a h u t H a t i f t i r .
^jf. Ulj ^Sİ Ul LJLklI \JA = Bu ö ğ r e n c i ; ya zek id i r , y a d a budalad ı r .

Görüldüğü gibi, ikincinin ifade ettiği anlam (j) ile birleşerek, (JI) Yahut
kelimesinin verdiği anlamı andırıyor. Bu durumdan dolayı yerine, (JI) keli-
m e s i n i n k u l l a n ı l d ı ğ ı o lu r .

jJU-JI ^ Ul joüül IJU» gibi.
Bu anlamlan dışında birde iki şeyden veya konudan birini seçmekte serbest­

lik ifade eder. Bu durum, daha sonra izahı gelecek olan (JI) de de söz
konusudur. Misâller: \

Ul j ^ 'ç, Ul UUfil l / l = Kitabı, ister Ali, ister Halit'le oku.
Yani; ikisinden biriyle okumakta serbestsin.

bl-> OI Ul J <_jJJTJ J\ Ul.ıöyjiil li ü Ui =

31

ZUlka rneyn ! Onlar h a k k ı n d a , to 'd ip e t m e k t e v e y a iyi m u a m e l e
y a p m a k t a da s e r b e s t s i n , ded ik .

Bazan ikinci (C\), cümlede yerini tutan bir kelime olması halinde, hazfe­
dilir. Misâl: , , . , . .

'cSL,\I H\ j j l = İy i k o n u ş m a k t a , değ i l se ,
s u s m a k t a s e r b e s t s i n . Y a iyi k o n u ş , değ i lse ; sus .

Not : (Ûl) nın atıf edatı olmadığı söyleyenler, (V>V>) şeklinde geli­
şini gerekçe göstermişler, iki atıf edatı bir arada gelmez demişlerdir. Birincinin atıf
edatı olmadığında aralarında ihtilaf yoktur.

2- Bileşik halde olan () : Bir şart edatı olan (*jj) ile, zâid bir
(U) dan oluşur. Bundan sonra devamlı sonu te'kitli muzâri' bir fiil gelir. Bu fiil,
şart edatı (j j) in, şart fiili olduğundan cümlede bir de cevap cümlesi bulunur.
Bu bileşik edat yukarıdaki gibi, tekrar etmez. Bu durumlar göz önünde bulunduru­
larak yukarıdakinden kolayca ayırdedilebilir..... JJII G > î / ~ î l ÖF CRIJ =

İ n s a n l a r d a n bir ini g ö r e c e k o lursan d e k i . . .

38- f A - CA^ :
İsim-fiil emir olan bu kelime, (kabul et) anlamında, duaların bitiminde söyle­

nir. Faili devamlı gizil zamir (ci\) dir. Türkçede de aynı anlamda kullanılır.
Sonu sükûn üzere mebnîdir. Bununla beraber şiirlerde bu sükûn, fethaya dönü­
şebilir. ^ >, , . , - .s.

' j ı i iILP -i l ŞFE tâ 14j> -J*£~Î ^ JI'J ç =

R a b b ı m ! Onun sevgis in i b e n d e n e b e d i ç e k i p a l m a . (Bu duaya) a m i n
d iyen k u l u , A l lah c .c . bağ ış las ın , b e y t i n d e o lduğu g ib i . K e l i m e n i n
ç e k i m l i f i i l karş ı l ığ ı ; () dir .

39- X\-'ü\ ;f _ \ v t

Bu ve b e n z e r l e r i -]££ - U'ij - - C> - U - - ^ - C&) - u i 1 -<> ' - JI]
da aynı görevleri yaptığından, bu edatın açıklamasına geçmeden önce, şart
konusuyla ilgili genel bir malûmat verilmesi yerinde olacaktır. Adı geçen edatlara
şart edatı denir. Bunlardan sonra devamlı iki fiil gelir. Birincisine şart, ikincisine
cevap fiili denir. İkincinin gerçekleşmesi, birincinin gerçekleşmesine bağlıdır.
Misâl: 'ğ^'xf>J 'jl Ça l ış ı rsak başar ı r ı z . Bu misalde de
görüldüğü gibi, başarmamazı, çalışmamıza bağlıdır. Çalışma olmazsa, başar­
mada olmayacaktır.

Şart fiili, devamlı cevaptan önce gelir. Çekimi yapılabilen haber (bildirme)
kiplerinden olur. Çekimi yapılamayan tek şekilli (câmid) fiillerden gelmediği gibi,
dilek (talep) anlamı ifade eden fiillerden de gelmez. Cevapta bu şartlar yoktur. Her
ikisi de mâzî. muzâri' veya biri mâzî biri muzâri' olabilir. Misâller:

32

f j = ^ iJjAft j i = B a ş k a s ı n ı s a y a r s a n s a y ı l ı r s ı n .
OJHPTİ o) - Ç a l ı ş ı r s a n b a ş a r ı r s ı n .

U Ĵ İi*»*; ol = Ç » , ' * " ' « » k b a ş a r ı n a .
Ü3u;uİu!= Y ü r ü r s e k u l a ş ı r » .

Şar t v e C e v a p Fi i l ler inin i ' rab ı :
1 - İkisi de muzâri' olduğu zaman, meczûm olurlar.
2- Her ikisi de mâzî olduğu zaman, mebnî olduklarından mahallen meczûm

sayılırlar.

3- Şart mâzî, cevap muzârî' ise; cevap merfû' veya meczûm okunabilir.

4- Şartın muzâri* cevabın mâzî olması nadirdir.

Ş a r t v e C e v a b ı n H a z f i :

Söz gelişinden anlaşılabileceği için, bazan şart, bazan da cevap hazf edilebi­
lir. İkisinin birden hazfedildiği de olur. Şartın hazfedilişine misâl:

l^T/ i * i 'DZ~XJS • J . J*i->li ci^J oj =
Ş a y e t b a ş a r ı r s a n o k u m a y a d e v a m e t . D e ğ i l s e b ı rak ıver .

Hazfedilmeden önce cümte; V. oj j <&F*\J>. j . cJ*t«J bj
seklinde idi. Cevabın hazfedilişine misâl:

ijfjj u' İUjî'U- =Sana i k r a m d a b u l u n a c a ğ ı m ben i z i y a r e t e d e r s e n . . .
Hazfedilmeden önce cümle; JSİLİ (jjoj ijl Ĵ̂ l** =

şeklinde idi. Şart edatından önce, cevaba benzer bir cümle bulunduğundan,
cevabın cümlede bulunması, daha önceki cümlenin tekrarı sayılır. Bunun için
hazfedilmiştir. Her ikisinin birden hazfine misâl: ;..SÛ S/J j II&AJSJŞJJ bj =
Ben i z i y a r e t e d e r s e n s a n a i k r a m d a b u l u n a c a ğ ı m . D e ğ i l s e , hay ı r .
Hazfedilmeden önce cümle^Jfl SÛ J^Ş Sf bj j LI&ffl jŞjj bjşeklinde idi.

Ş a r t Edat la r ın ın A n l a m ı :
Konumuz olan (bj), şart fiilinin sonuna (ise) eki verir. Bununla beraber,

cümlenin başında (eğer-şâyet) kelimeleri de kullanılabilir. Diğer edatlar, sırası
geldikçe yerlerinde görülecektir.

(bj) den sonra şart fiili ister mâzî ister muzârî' olsun, tercemesinde
genellikle muzâri' anlamı verilir. Bazan bu kaidenin dışına çıkılarak, muzâri'ye
mâzî manâsı verildiği de olur. Misâl:

S^'ö*Y^T}ö s* O v - î ' j) = Eğer ç a l m ı ş i s e , d a h a ö n c e
o n u n bir k a r d e ş i d e hırs ız l ık y a p m ı ş t ı . Cevap cümlesine genellikle muzâ­
ri' anlamı verilir.

.(- j j) den sonra bazan şart fiili hazfedilebilir. Fiil malûm ise, yerinde fail,

33

meçhul ise yerinde nâib-ü fâii kalır. Bu durumu gören, edatın isimlerden önce de
gelebileceğini zanneder. Oysa bu edat; isimlerden önce hiç gelmez. Devamlı
fiillerden önce gelir. Bu durumu bir misâlle izah edelim.

....«ûıl £ * w '<>j>& ÜjlşûLl dn^^ill j-» öjj =
M ü ş r i k l e r d e n bir i s a n a s ı ğ ı n m a k i s t e r s e , Cenab- ı A l lah ' ın k e l a m ı n ı
i ş i t m e s i i ç in , ona s ığ ınma h a k k ı t a n ı . Hazfedilmeden önce Ayet, şu
şekilde idi.

...4Ûİ j.*>ür <j^> üjl>ûl»l ^ V (i J j U i J) jjjGörüldüğü
gibi, daha sonra gelen fiil hazfolan fiilin tekrarıdır. Onu te'kid eder. Aynı kelimeyi
iki defa söylememek için, birincisi hazfedilmiştir. Daha önce geçen (lil) da da
aynı konuya temas edilmişti, bak.

Konunun sonuna yaklaşırken, cevap olması uygun düşmeyen yerleri de
gözden geçirelim.

a) İsim cümleleri.
b) Çekimi yapılamayan tek şekilli (câmid) fiiller.
c) Dilek (talep) anlamı ifade eden fiiller.
d) (' j j _ j î _ U - ^ - o»jl-) Harflerinden biriyle başlayan cüm­

leler. Bu tür cümleler cevap cümlesi olmaya elverişli değildirler. Ancak, bu cümle­
lerin başına, cevap (o) si adı verilen, bir harf getirilerek, uygun olmayan bu
cümleleri, bu harfle şart fiiline bağlamak suretiyle cevap cümlesi olabilirler. Bu
konu cevap () si bölümünde yeniden ele alınacak ve misâllerle izah edilecek­
tir, bak.

(o') in bazan (J t - - y i k) gibi, fiillerden sonra gelişinde, şart
edatı olmaktan çıktığı, (J *)ve(Üj £) nın ifade ettiği bir manâ ifade
ettiği olur. Misâller: ur -G? i ^ ö\ ^ JŞ~- ~
B a b a m b a n a ; o k u m a y a d e v a n ı ed ip e t m e d i ğ i m i sordu .

^jJ'L UiaLsVI J& = O n a ; a r k a d a ş l a r ı n ben i
ha t ı r l ay ıp ha t ı r l amad ığ ın ı s o r d u m .

Deyim: j\ Suic j\ = Er g e ç . En inde s o n u n d a , de­
mektir.

2- Nefî (olumsuzluk) edatı olan (j)) devamlı fiillerden önce geldiği
halde, bu, devamlı isimlerden önce gelir. Mübtedâ bunun ismi olarak merfû'
kaldığı halde haber, bunun haberi olarak, mansûp olur. Bu ve benzerleri; (U

_ V - o V). hem isim cümlesine etki hem ifade ettikleri anlam yönünden
(Ir4î) ye benzediklerinden, (^ J j) ye benzeyen edatlar adını almışlar­
dır. A n l a m l a r ı : (Değil) demektir. Ancak, (o\)in, ('^Â) gibi, harekeye etki
edebilmesi için şu şartların bulunması gerekir:

a) İsmi ite haberinin yer değiştirmemesi. Yani; isminin önce haberinin sonra

34

gelmesi. ÜÜ? 'j*. 'jl = Al i bir öğrenc i deği ld i r , gibi.
b) O l u m s u z l u ğ u n u n (VI) i le b o z u l m a m a s ı .

£-Su VI J i j j = Al i s a d e c e bir ç i f tç id i r , misâlinde
görüldüğü gibi.

c) Car-mecrûr veya zarf dışında ismi ile arasında yabancı bir kelimenin
bulunmaması. Misâller:

IJUU L>LÎT i-J'JLL J 'JJ = Oku lda fayda l ı bir k i t a p yoktur .
üJl C i l i '»'^\ j l - B u 9 Ü " Ali b i ze ge lmiyor .

Bu şartların bulunup bulunmaması euatın, ısım cümlesine etki edebilmesi içindir.
Değilse anlamı, her halinde aynı kalır. Anlamı genellikle; (değil) olmakla beraber,
yerine göre; (-yok, -me, -ma, (-mi)) ekleriyle de terceme edilebilir.

3- Cümle içinde zâid (fazla) olarak gelen (j l) : genellikle nefî (olumsuzluk)
(U)sından sonar gelir. Misâl:

ÜUil U. ıi>ilp.l of cLii 'jfJj cLi j l U
Mastariye, mevsul (U) larından ve tenbih edatı (VI) dan sonra da geldiği olur.

0 j i u ^ J j j&\ ; ' V JUı. ;uiî»îj sfc ;ıj; v 0ı u jaı j£
rfjiıı ^ü; y.i*uî ^ Q * ^ j j Vi 1 ^ : ' j i j ; v g > ;pj #

Misallerinde görüldüğü gibi.
4- (j |) nin hafifletilmiş şekli olan (j l): Bazan (j j) nin şeddesi

kaldırılarak, (j j) haline getirilir. Bunun yukarıdakilere benzememesi ve kolayca
ayırdedilebilmesi için, haberine ayırdedici (farika) bir (J) getirilir. (j j) hafifle­
yerek (j j) şeklini aldığı zaman, hareke etkisi kalkacağı gibi, etki de yaptırılabilir.
İsim cümlelerinden önce gelme özelliği de kalmaz. Fiil cümlelerinden önce de
gelebilir. Şu kadar var ki, fiil cümlesinden önce geldiği zaman hareke etkisi
tamamen kalkar. Yalnız te'kid anlamı kalır. Kendisinden sonraki fiil cümlesi ya
(j l i f) ve benzerlerinden, veva (j î ») ve benzerlerinden, olur. İsim cümlesine
misâl: *L'JA\ j LJLt Q i . j j —. i l j j l l j Lülîıî J i j j

'fJ>j&\ UJ>j jjj '^I^Â* j i J J I J * Vl ÎJAJÜ CJIİT j l jF i i l cümlelerine misâller:
l j i * L VJ j>jCaîl< UUjilÜ l j i l £ jp . j v ^ U j

Bu edatı diğer ('j\) lerden ayırdedebiimek için, kendisinden sonrabü tür
fiillerin gelmesine ve haberinde (J) bulunmasına dikkat etmek yeterlidir. Bu
(u), kendisinden sonra ister fiil ister isim cümlesi gelsin, görüldüğü gibi,
haberinde bulunur.

No t : Şart edatı (uj),(jjj) şeklinde (J) ile birlikte geldiği zaman
şart edatı olmaktan çıkar. (Vasi) edatı olur. j l j j i l l -U- =
liCi 'JLi\ j£ Yo lcu luk zor d a o lsa , s e f e r e ç ı k a c a ğ ı m .

Edat, bü tür kullanılışında cevap istemez.

35

Edatın kullanılışı, görevleri ve çeşitleri. Dört çeşit (y) vardır:
1 - Nasp ve mastar edatı olur. Fiillerden önce gelir. Kendisinden sonra gelen

fiil muzâri' ise sonunu nasbeder. Mâzî veya emir fiillerin gelmesi hâlinde ise,
mebnî olduklarından, bunlar üzerinde hareke etkisi yoktur.

Edattan sonra gelen fiilin zamanı ne olursa olsun onu mastara çevirir. Yani;
kendisinden sonra, ister mâzî; ister muzâri', ister emir gelsin, bu fiillerin anlamını
mastara çevirir. Bilindiği gibi, isimlerde zaman anlamı yoktur. Mastarlar da birer
isim olduklarından, zaman ifadesi taşımazlar. Bu durumu izah için; edat ve
önündeki fiilin yerine, mastarı koymamız yetişir. Cümlede anlam yönünden bir
değişiklik olmadığını görürüz. Yapılan bu işleme, fiili mastara çevirme anlamında;
j[te'vil-i mastar) denir.

E d a t t a n Sonrak i Fiil i M a s t a r a Ç e v i r m e Usû lü :
a) önce cümleden (j i) kaldırılır.
b) Fiilin mastarı bulunarak, fiilin failine muzaf yapılır. Şayet fâii, merfû' zamîr

ise, muzaf ileyh olacağından cer haline dönüştürülür.
c) Edattan sonraki fiil olumsuz ise; bu olumsuzluğu, bulunan mastara intikal

ettirmek için, mastardan önce ve mastara muzaf olarak, (^ j *) kelimesi,
cümleye ilave edilir.

d) Mastara çevirmeden önce fiilin sonunda muttasıl mansûp bir zamîr bulu­
nuyorsa; munfasıl şekliyle ayrı olarak yazılır. Misâllerle görelim.

V^,-P-ji ç>u?ı # t$ p J - P P ^
-JJ .L iu j v y ' . ı) - . - i û ı 'jı a,» r ^) rV 1 'M y o^vt

A i j i j dj'jLaZ ' j l JU «ı — <1-JK> j »Cl li&ijLaTı.AiJ

Bu ve benzerleri; y«. 'Jf _ U - 'J '
harflerine mastar harfi denmekten başka, mevsûl harfleri de denir. Yani; her
mastar harfi aynı zamanda mevsûl harfidir de. (^ jM) bahsinde de işaret
edildiği gibi, ism-i mevsûller; (-ki, -ğı, -en, -an) gibi ekler veriyorlardı. (' j i) ve
benzerleri de aynı ekleri, önlerindeki fiillere verirler. ('J\) in kendisinden
sonraki fiili mastara çevirdiğini, biraz önce gördük. Benzerleri de aynı görevi
yaparlar. Bilindiği gibi, Türkçede mastarların sonu (K) ile biter. Ancak biz, bazan
bu harfi kaldırır, mastarlan şu şekilde söyleriz. Gelmek - Gelme. Gitmek - Gitme
gibi. Bu mastarların yeni şekline, bir ilave yapmak istediğimiz zaman, araya
kaynaştırma harfi dediğimiz; (S) yi getiririz. Gelme - Gelmesi. Gitme - Gitmesi,
gibi. Oysa bu yaptığımız ilave, (K) yi kaldırmadan önce olsaydı (K - Ğ) ye
dönüşecek, şu şekli alacaktı. Gelmek - Gelmeği. Gitmek - Gitmeği. Mastarların
bazı kullanılış şekillerinde, mevsûl ekleri daha belirgindir. «Olmam» yerine bazan

36

olmaklığım, «gelmem» yerine bazan gelmekliğim, misâllerinde olduğu gibi. işte
daha önce de görüldüğü gibi, ism-i mevsuller de bu ekleri veriyorlardı.

i sm- i Mevsul le r İ l e Har f - i Mevsû l le r in F a r k ı :
Her iki grup da kendilerinden sonraki cümleye aynı anlamı verdikleri halde,

harf olanların (aid) zamire ihtiyaçları yoktur. Harf olduklarından cümle içinde
i'rapları da olmaz. Ancak, ifade ettikleri ek anlam ve önlerinde sıla cümlesi
bulunması yönünden isimlere benzerler.

(y), yukarıdaki izahlar ışığında naşp edatı olma yönünden (jil
_ j î _ 'j£) e, mastar ve harf-i mevsûl olma yönünden de (y _

'j£ _'J _ U,) ya benzemektedir.
(y)in, diğer benzerleri; nasp edatlarından bir ayrı yönü de onlar, başında

bulundukları fiilleri yalnız açık olarak nasbettikleri halde, bu fiilleri hem gizli hem
açık nasbeder. Altı yerde fiilleri gizli olarak nasbettiği görülmüş ve tesbit edilmiştir.
Sırayla görelim.

1 - Sebeb (için) anlamı ifade eden; cer harfi (J) den sonra gelişinde.
, Misâller: ^ _ ^ '<&\ 'öy i ^ j l l _ 'Ş&i 'i^JİI c^S =

JAUS; jV ç-iiil J l J j î lOku la ö ğ r e n m e k (ö ğ r e n m e m) iç in g i r d i m .

. i t h a l i .jaiı -jrjjjı = Güreş i s e y r e t m e k iç in s a h a y a i n .
Görüldüğü gibi (j l), cer harfi (J) den sonra gizli veya açık gelebiliyor.
Aşağıdaki edatlardan sonra ise, devamlı gizlidir.

2-Cer harfleri; (J - d !) anlamında kullanılan () dan sonra.
Misâller:

•SiLfİJI J*. '^âİ- \jgS 'x£>\ = D ip lomay ı e l d e e t m e k iç in ç o k ç a l ı ş .
Ç o k ç a l ı ş k i , d ip lomay ı e l d e e d e s i n . «.OI j '^SJi.J^-. t-âllaJI j
Kış ın d i n l e n m e k i ç i n y a z ı n ç a l ı ş . Y a z ı n ça l ı ş k i k ış ın d i n l e n e s i n .

Bu misâllerde (jü»), (<)) anlamında kullanılmıştır.
i î l f J I J i 3̂ *>î -J* <u»>»il jjIJI 'J = D ip lomay ı e l d e e d i n c e y e k a d a r
o k u l d a n a y r ı l m a y a c a ğ ı m . D ip lomay ı e l d e e t m e d i k ç e o k u l d a n a y ­
r ı l m a y a c a ğ ı m . *i>3l Cı* Çr'jt İL jJ l l j i l t t y =

K a r d e ş i m k ö y d e n d ö n e n e k a d a r
(d ö n ü n c e y e k a d a r , d ö n e n e d e k , d ö n m e s i n e k a d a r , d ö n m e d i k ç e)
ş e h i r d e n a y r ı l m a y a c a ğ ı m . Edat, bu misâllerde (J]
) anlamına kullanılmıştır. (" ,JS»-
), bu misâllerde hem anlam hem görev yönünden bu harflere; (J _ J l) benzer.
Yani; bu da onlar gibi, cer harfidir.

Edat ın, öncesinin ve sonrasının olumsuz olması hal inde,
YX^i.lJ^ 'JjiiuTi P i ş m a n o l m a m a k (o l m a m a n) i ç i n y a p m a .

Y a p m a k i , p i ş m a n o l m a y a s ı n , şeklinde tercemesi yapılır. Yine burada

37

(J) anlamında kullanılmıştır.
3- (J) - ^ j) anlamına gelen (j i) den sonra:(J j) anlamına kullanılı­

şına misâl:
^ 1 î l j i l j i LJ>Lail.8JL>Lâ,'.«V — ̂ /U l i l jâ» 'üj J l =. H e d e f e e r iş inceye

k a d a r z o r l u k l a n ko lay s a y a c a ğ ı m . (Sil) anlamına gelişine misâl:
V-**; v»*Le— 'J Vl ^jJl l L i U . = Suç luyu ceza land ı r . M e ğ e r k i ,

t e v b e e d e . T e v b e e t m e m e s i ha l inde suç luyu ceza land ı r .
4- Sebep anlamı ifade eden (vJ) den sonra: Bu () de biraz önce izahı

geçen (t / > - J) gibi (için-ki) anlamları ifade eder. Edattan önceki kısım,
sonrasına sebeb teşkil eder. Misâller: Çff^z» = B a ş a r m a k (ba­
ş a r m a n) iç in ç a l ı ş . Ça l ış k i b a ş a r a s ı n . I j j u a ^ ly-j.3i p = B ' Ç "
m e l e r i i ç i n e k m e d i l e r . E k m e d i l e r k i b i ç s i n l e r .

l»JUI» ^_yw ı P i ş m a n o l m a m a k iç in a c e l e e t m e .
A c e l e e t m e k i p i ş m a n o l m a y a s ı n . A c e l e e t m e k i p i ş m a n o lursun.

5- Beraberlik anlamı ifade eden (J) dan sonra. Misâller:
'̂ JÜI L*JJJ> üi—JI J^İ İ V = H e m ba l ık yey ip h e m süt i ç m e .

Yani; bu ikisini bir arada yeme. 0^-4 j lLç C L L T T J ^ i j Ç - "V =
H e m arab ın ı ku l lan ıp h e m s a ğ a so la b a k m a .

A r a b a n ı k u l l a n ı r k e n s a ğ a sola b a k m a .
6- Olumsuzluk (inkâr) (J) sinden sonra: Bu harften önce olumsuz bir

(J&) geçmesi gerekir. (J) bu fiilin olumsuzluğunu pekiştirmeye yarar.
Misâller:

Ju-jjil i £ V = Oku lu b ı r a k a c a k değ i l i d i m .
O k u l u b ı r a k m a k n iye t inde değ i l i d i m . O k u l u b ı r a k a s ı m y o k t u .

ÂfTJkil J* Lt^J U = S a v a ş t a n k a ç a c a k değ i ld i . S a v a ş t a n k a ç m a k
i s t e m i y o r d u . Bu tür cümlelerde (j \£) nin haberi devamlı gizli olan (

Ud./») d) kelimesidir. Bundan dolayı da cümlede olumsuz istek anlamı vardır.
2- Tefsîriye veya müfessire adı verilen (Jİ): Bu (Ji), (J l i) ve çekimi

dışında, demek, söylemek, hitabetmek, çağırmak yazmak vs. anlamı ifade eden
bir kelimeden sonra gelir. Bu kelimenin söyleniş sebebini izah eder. Bundan
dolayı da bu adı almıştır. Türkçedeki (diye) kelimesinin karşılığıdır. Misâller:

ÜÜJUI £İLs>l J\ *!J\ ül>j l j = O n a , g e m i y i y a p d iye v a h y e t t i k .
AJUj J O l c 3 " = O n a , bir m e k t u p gönder d iye y a z d ı m .

Bununla beraber, ! D U tür (J)) leri de, kendilerinden önce bir cer harfi (y)
takdir ederek, (ok) şeklinde mastariye edatı olarak düşünmemiz mümkündür.
Meselâ; yukarıdaki misallere bu itibarla yeniden manâ verelim. Ona, gemiyi
yapmasını vahyettik. Ona bir mektup göndermesini yazdım.

3-Cümlelerde zâid (fazla) olarak bulunan (J): Bu da genellikle (I İ)dan
sonra ve Kasem (yemin) ifade eden bir kelimeyle (J) arasında gelir. Misâller:

38

jşjâ\ y »t ... jim j u^uiı y y i î
4 - (j l) nin hafifletilmiş şekli olan (y):(j l jnin bu hale gelmesiy­

le, kendisi arasında, isim cümlesinin, harekesine etki yapabilme yönünden bir
değişiklik olmaz. Ancak, bunun ismi, devamlı gizli olan ve adına da zamir-i şe'n
denen devamlı da () şeklinde bulunduğu kabul edilen bir zamirdir. Bir -de
bunun haberi devamlı cümle olur. Bu cümle isim veya fiil cümlesi olabilir.

Edattan sonraki cümle, isim veya çekimi yapılamayan (câmid) fiil cümlesi
ise; edatla arasında yabancı bir kelime bulunmaz.

çbU Ü-U J\ c i £ Al i 'n in bir ç i f t ç i o lduğunu b i ld im .
B i ld im k i Al i bir ç i f tç id i r . JL.K»H\ j U J) Ü ^ - J j l j =

İ n s a n a s a d e c e ça l ış t ığ ın ın karş ı l ığ ı vard ı r ,
misâllerinde olduğu gibi. Şayet kendisinden sonraki, haber cümlesi, çekimi yapı­
labilen fiillerden ise, edatla arasında; (j i ^ - - j) veya olumsuz­
luk ifade eden edatlardan biri bulunur. Misâller:

&İjû<? Ji j l p&üj B i ze , doğru söy lemiş o lduğunu bi l i r iz .
Bi l ir iz k i , b ize doğru söy lemişs in .

^'JA pNİ» j j x l i " O' ^ - S i zden k imin iz in h a s t a o lacağ ın ı b i ld i .
Bildi k i , s i zden k imin iz h a s t a o l a c a k t ı r . Ijjti l i [fi Jfc Lijl» y JJ&-I =

H e r t a k d i r o lunan (başa) g e l e c e k o lduğunu b i l .
Bil k i her takd i r o lunan b a ş a g e l e c e k t i r .

V j i jUllj 'çfTji V j l 'ö'/ji %\ - (Pu t la r ın) , k e n d i l e r i n e bir söz
söy lemed iğ in i görmez le r mi? G ö r m e z l e r m i k i , (o put la r) kend i l e ­
r ine bir söz söy lemez le r , k o n u ş m a z l a r .

* i l k t £Û?J 'Jı y j U V I L~J>Çİ = insan la r , k e m i k l e r i n i bir a r a y a ge t i r ip
(d i r i l tmeyeceğ imiz i) m i sanı r lar? insan la r , z a n n e d e r l e r m i k i ; k e ­
mik le r in i bir a r a y a get i r ip onlar ı (d i r i l tmeyeceğ iz)?

Û'J£- l l i j ^ l i ^ ^ » İ«j Jtül J i lj-»LuLl y j =
A m a doğru yola g i rmiş o lsa lard ı o n l a r a , bol su (yağmur) ver i rd ik .

Yukarıdaki izahlar ışığında, ("jl) nin hafifletilmiş şekli olan ('jl), diğer
(j l) terden kolayca ayırdedilebilir. İsmi, devamlı gizli olan şe'n zamiridir demiş­
tik. Şe'n: Hal, durum, vaziyet, demektir. Bu zamirin diğer zamirlerden farkı; daha
önce geçen bir ismin yerini tutmayışıdır. Kendisinden sonraki cümleye dikkati
çekmeğe yarar. İfade ettiği anlam (j l) ile karışarak; (-ğı, -ki) şeklini alır. ("jl)
nin de aynı anlamı ifade ettiğini daha sonra göreceğiz. (j l) in ismi olan şe'n
zamiri devamlı (J j |) şeklinde rhefred-müzekker gaiptir, değişmez.

4 1 - İ V - t'î :

Merfû' (yalın) munfasıl zamirdir. Türkçedeki, (ben) zamirinin karşılığı olan bu
kelimenin, müenneslik farkı yoktur. Yani; kadın, erkek her iki cinsde, kendilerin-

39

den söz etmek istedikleri zaman kelimeyi değiştirmeksizin kullanırlar. Cümle­
lerde mübteda olur. Misâl: LJÜ» Ül = B e n bir ö ğ r e n c i y i m . Haber olur.
Misâl: tfi £ ? & i = B a ş a r a n b e n i m . Fiile bitiştiği zaman (o) şeklini alır.

'-4H> gib i . Nasp ve cer ha l le r inde (<•>) ya dönüşür.
' vfc- - (j J Î gibi (Isfy) bu zamirin munfasıl-mansûp şeklidir.

4 2 - İ Y - C J ! :

Merfû' (yalın) munfasıl zamirdir. Bizdeki (sen) zamirinin karşılığıdır. Çekimi,
müzekker lerde; (cJ'l _ $ 1 _) , müenneslerde; (
c-M - $ 1 - '£S) şeklindedir. Bu da yukarıdaki (Uİ) zamirinin kullanıldığı

"yerlerde kullanılır. Fiile bitişik olarak yazıldığı zaman ('jİ) kısmı atılır, yalnız
(İ >) kısmı kalır. Misâller: £-i'J~* V D - Mansûp-munfasıl şekli
(jüC I) dir. ileride gelecektir, bak. Nasp ve cer hallerinde (û) ye dönüşür.

'dû/S** , gibi.

4 3 - i t - KTF :
Başlama (şurû') fiillerinden olan bu kelime, tam ve nakıs olarak kullanılabilir.

Tam oluşuna misaller: . , t . ••. •
IjlS J i & Î V - Al i bir ev y a p t ı .

C -a î î sU İ l& l Kra l bir k ö ş k inşa e t t i . Nakıs
oluşuna misâller: L 3 w t*iM = Ö ğ r e t m e n y a z m a y a baş lad ı .

ÛJS \% Ç j l lü l &5Î = Ö ğ r e n c i bir k i t a p o k u m a y a b a ş l a d ı .
Bu ve benzeri fiillerin yalnız mazilerinin (başladı) anlamında kullanıldığını daha
önce geçen () bahsinde söylemiştik, bak. Bu tür fiiller hakkında orada gerekli
izahlar da yapılmıştır.

4 4 - i i - ö\ :
Buedatda , (ü l - ü ^ - ö f J - ^ y - L ^

gibi, fiile benzeyen edatlardandır. Devamlı isim cümlelerinden önce gelir. Mübte-
dâyı, kendisine isim olarak mansûp, haberi de kendisine haber olarak harekesini
olduğu gibi bırakır. İsim cümlesinin harekesine bu şekilde etki yaptığı gibi, cümle­
nin ifade ettiği anlamı da pekiştirir. Misâller:

'j>_Â Ji" «il j j Şüphes iz A l lah c .c . her ş e y e kadi rd i r .
öJÇ» 'f£\j.<£Â iiÛI = Doğrusu onlar d a ö l e c e k l e r d i r , s e n d e ö l e c e k s i n .

Görüldüğü gibi, bulunduğu isim cümlesine (şüphesiz, kuşkusuz, doğrusu, ger­
çekten ve hakikaten) gibi anlamlar verir. Bununla beraber yerine göre, edatın
ifade ettiği bu anlamlar, söylenmeden de Türkçeye terceme edilebilir. Misâl:

i l - j j i l j du\ = S e n o k u l d a bir ö ğ r e n c i s i n . Te'kid bahsine
(u) işlenirken daha geniş yer verilecektir, bak.

40

Bazan mübtedânın başında yer alan başlangıç (ibtidâiye) (J)si , (j j)
geldikten sonra habere geçer. Misâl:
XJJA\ j cJlî» j J l i XJJA\ j LlLkî IjJU- "jl Bu (J); ("jj) nin ismi
haberinden sonra gelmesi halinde, isimden önce de gelebilir. Misâl:

iiUi j j l Bu (J) nin, mübtedânın başında geldiği zaman
adı (ibtidâiye) olduğu halde, cümlenin başına (j i) geldikten sonra habere
geçtiği zaman adı (müzahlega) olur. Yani; başlangıç lamının, hem adı ham yeri
değişir. Oaha geniş bilgi edinmek için ileride gelecek olan (lâm) bahsine bak.

(j j), isim cümlelerinden önce geldiği zaman, yukarıda işaret edilen
anlamları verdiği halde, ($) ve çekiminden sonra geldiği zaman (j i)nin
anlamına benzer bir mâna verir. Misâl: ...<ü)l «4* J>\ =

Dedi k i ; b e n A l lah ' ın k u l u y u m . A l lah ' ın ku lu o lduğunu söy led i .
(j j) nin hafifleyerek (o\) haline geldiğine, daha önce (oj) bah­

sinde işaret edilmişti.
(j j) ve benzerlerinin;
a) isimleri hiç bir zaman hazfedilmez.
b) Car-mecrûrlar ve zarflar dışında, isimleriyle haberleri yer değiştirmezler.

Bununla beraber asıl haberlerin, gizli olan ve bu car-mecrûrların, zarfların bağlı
olduğu (•- l ^L *) kelimeleri olduğunu düşünürsek; burada bile
isimle haberin, yer değiştirmediğini görürüz.

c) (üj) ve benzerlerinin sonuna (U) i kâffe (engel) geldiği zaman bu
edatların isim cümlesi üzerinde hareke etkisi kalmaz. Bu durumun sonucu edat­
lar, fiil cümlesinden önce de gelebilirler.

Bu edatlar, fiillere; harf sayılarının üç olması, ifade ettikleri anlamların fiillere
benzemesi, son harflerinin üstün olması, isimleri nasbetmesi ve sonlarına müte-
kellim (. <Ş) sı geldiği zaman fiillerde olduğu gibi, (j) u vikaye almasından
benzemektedir.

(j j) nin, cevap edatı olarak kullanmasına nadiren raslanır.

4 5 - İ O — ü î :

(j l)nin benzerlerinden olup devamlı isim cümlesinden önce gelir. Ha­
reke yönünden aynı etkiyi yapar. Ancak, bunun hareke görevinden başka, kendi­
sinden sonraki cümleyi mastara çevirmesi yönünden mastar edatlarına, ism-i
mevsûller gibi ek anlam vermesindeı\ism-i mevsûllere, benzediğini daha önce
görmüştük. Misâllerle izah edelim.

'pjLa j l c 3 = Bu g ü n Al i 'n in oruç lu o lduğunu s a n d ı m .
S a n d ı m k i , Al i bu g ü n oruçludur .

r d u m u z u n s a v a ş t a ga l ip ge ld iğ in i i ş i t t i m .
İ ş i t t i m k i , o rdumuz s a v a ş t a ga l ip ge lmiş t i r .

41

İ ş i t t i m k i , s e n ç a l ı ş m a z m ı ş s ı n .
Sen in ça l ı şmad ığ ın ı i ş i t t i m .

B u E d a t t a n Sonrak i C ü m l e y i M a s t a r a Ç e v i r m e Usû lü :
1 - Haberinin mastarı bulunarak, ismine muzaf yapılır.
2-Haberinde ("5l) ve benzeri olumsuz bir edat varsa, bu olumsuzluğu, yeni

bulunan şekle aktarmak için, haberinin, bulunan mastarına (p) kelimesi
muzaf olarak ilave edilir.

3- (j l) nin görevi bittiğinden, cümlenin yeni şeklinde, buna yer verilmez.
Yukarıdaki cümleleri mastara çevirerek yeniden yazalım.

J * CJÜK - iifjall J lL£j> jliaiİl CJul» - f •** c'*•.*•'•"
Bazıları bu edatla (j l) nin aynı şeyler olduğunu, ikisinin de te'kid anlamı

ifade ettiğini; Fakat cümle içinde yerine göre (j j - j l) şeklinde hemzelerinin
harekesinin değiştiğini iddia etmişlerdir. Hatta bu görüşün sonucu olarak kitapla­
rında (j j - j l) okunan yerler diye bir bahis açmışlardır. Oysa görüldüğü
gibi, bu iki edat arasında isim cümlesinin harekesine etki etmeleri dışında, başka
bir benzerlik yoktur. Aksine (b*Û) ve çekimlerinden sonra gelişinde (j j),
(j l) ye benzemekte aynı anlamı ifade etmektedir. Bu durumda (j)),
hareke etkisi yönünden (j j) ve benzerlerine, kendisinden sonraki cümleyi
mastara çevirme yönünden (j l) ve benzerlerine, (-ki -ğı) anlamı ifade etmesi
yönünden de mevsûl edatlarına benzemektedir. Bak (^i3i) bahsi.

Bu iki edat; (j j - j İ), fiil çekimleri yapılırken tekrar ele alınacaktır.

4 6 - N - I * ;
Bu edat, bir önceki (oj) bahsinde de işaret edildiği gibi, (j j) ile

(U) i kâffenin bileşimidir. (bj) bu hâle geldikten sonra hareke yönünden
isim cümlesine etki edemez olur. Bu durumun sonucu, isim cümlesinden önce
gelme özelliği kalmaz. Hem isim hem fiil cümlelerinden önce gelebilir. Hatta
anlamı da değişerek, bu yeni kelimenin (OJ) ile hiçbir ilgisi kalmaz. Misallerde
görelim.

l>*j öj^i^l l*j = S a d e c e m ü ' m i n l e r kardeşt i r le r .
bJLİ» cJİ lll =Sen s a d e c e bir ö ğ r e n c i s i n . A n c a k s e n bir öğrenc is in .

L>Y-J>\\ b~»ü4 ^! A n c a k suç lu lar ceza landı r ı l ı r .
bjJöpi l JJIJ ûl =. Ya ln ı z g a y r e t e d e n l e r b a ş a r ı y a u laş ı r lar .

A n l a m ı , yerine göre: (Ancak, sadece, yalnız) vb. kelimelerdir. Yani; (Uj) :
(Vl U) d ı r .

LüÛ> V I cJÎ U = LJÜ* CJÎ lil ' demektir.

4 7 - İ V - U l :

42

Bu edat, bir önceki () nin (U)-i kâffe ile bileşimidir. Bu (U)
(j j) nin benzerlerinden (V) nın dışındakilerin tümüne gelebilir. (oJJ)
hariç diğerlerinin, isim cümleleri üzerinden hareke etkisini kaldırır. Onun için bu
(U) ya kâffe (elgel) adı verilmiştir.

Konumuz olan (liî) nın da, isim cümlesi üzerinde hareke etkisi yoktur.
Bunun sonucu olarak, kelimenin isim cümlesinden önce gelme özelliği kalmaz.
Fiil cümlelerinden önce de gelebilir.

(j)) (lil) ya dönüştüğü zaman hem anlam hem isim cümlesinin
harekesine etki etmesi yönünden değişik bir edatın ortaya çıktığını daha önce
görmüştük. (j l) ise, (lil) şeklini alınca, isim cümlesi üzerinden hareke
etkisi kalktığı halde anlamı (ji) ile aynıdır, değişmez. Daha önce (ji)
bahsinde işaret ettiğimiz [j) - j l] benzerliği iddiasında bulunanlar, bu
görüşlerinin sonucu olarak, (l i l) ile (lil) nın da aynı şeyler olduğunu ileri
sürmüşler, ikisi de (ancak) vb. anlamlar veren (hasr) edatıdır, demişlerdir. Oysa
aşağıdaki misallerden de anlaşılacağı gibi, aralarında hiçbir benzerlik yoktur.

... j î j L*J LJjJI îU İ I . lil I j l i t l j = Dünya h a y a t ı n ı n bir oyun
v e o y a l a n m a o lduğunu b i l in . Bi l in k i , dünya h a y a t ı bir oyun v e
o y a l a n m a d a n ibare t t i r . ••• Jj~-X> 4 jU ^ 'j* \JSc\j =

G a n i m e t o l a r a k e l d e e t t iğ in iz ş e y l e r d e n
b e ş t e bir inin Cenab- ı A l lah 'a v e P e y g a m b e r i n e a i d o lduğunu b i l in .
Bi l in ki g a n i m e t o l a r a k e l d e e t t iğ in iz ş e y l e r d e n b e ş t e bir i Cenab- ı
A l l ah 'a v e P e y g a m b e r i n e a i t t i r . Şu ayette ikisi de bir arada gelmiştir.
Ayetin mealinden, farklı olduklarına dikkat et.

A n c a k b e n , s iz in gibi bir i n s a n ı m N e v a r k i ,
Rabbın ız ın bir t e k T a n r ı o lduğu b a n a vahyo lunuyor , d e .

..; v ij idi ^ i ı ıii 31.^ > ; üi ûı =

4 8 - İA - J> 1
Bu edatın soru ve şart edatı olarak iki türlü kullanılışı vardır:
1 - Soru edatı: Bu edat soru edatı olduğu zaman anlamı: (Nereden, ne zaman

ve nasıl) demektir. Misâller: l i» ^ 1 = Bu s a n a n e r e d e n ?
^ j J l c i > = Bu g ü n n e z a m a n g e l d i n . îîiUi ^JS = O, nas ı l

olur? Bunun ve diğer soru edatlarının i'rabı için bak, () bahsi.
2- Şart edatı: Bu edat, şart edatı olarak kullanıldığı zaman, ileride izahı

gelecek olan; [£ j _ _ \&Ş \
şart edatlarının verdiği anlamları verir.

Misâller: LT** - N e r e d e o tu rursan d in len i rs in .
L»İİ Li'i; J,\ = N e r e y e g i d e r s e n ^ i d a r i m .

43

file:///JSc/j

lîÛjjLf L3W = S e n nası l y a z a r s a n a r k a d a ş ı n d a (öyle) yazar .
Bunun ve diğer şart edatlarının i'rabı için, ileride açıklaması gelecek olan (

) bahsine bak. Orada şart edatlarının i'rabı tüm olarak ele alınacaktır.

49- 1 1 - j I :
Bir atıf edatı olan bu kelime, müfred kelimeleri bir birine bağladığı gibi,

cümleleri cümlelere de atfeder. Genel olarak (yahut) anlamı ifade edeıee de,
bunun dışında çeşitli manâlarda kullanıldığı da olur:

1 - İki şeyden birini seçmek için kullanılır. Misâller:
oJJI L £ s l j l 'a.İJI '£ = Y a ba l ığ ı y e y a h u t sü tü İ ç .

1>UL* üll>l j j = A r k a d a ş ı n ı is ter s a b a h is te r a k ş a m l e y i n z i y a r e t e t .
«LU jl |£jş Sfjl «o |̂ Ll Ji = İ s t e r inan ın is ter i n a n m a y ı n , d e .

Bu durumda ('j\) daha önce geçen (Ul) ya benzemektedir. Bu manâyı
daha çok emir fiillerinden sonra verir.

2- Bir şeyin şüpheli olduğunu ifade etmeye yarar.
byj< j l û j î Y a bir y a ik i g ü n k a l d ı k . Bir v e y a ik i g ü n k a l d ı k , gibi.

3- Bir şeyin müphem (kapalı) olduğunu ifadeye yarar.
j i l J i . JJÜİ jl j ^ J = Biz m i y o k s a siz m i h a k üzeres in iz?

gibi. Bu misâlde (jt) daha önce geçen () e benzemektedir.
4- Taksimlerde kullanılır. Lij> j l ^ii j l jH-j Ü i & i =

K e l i m e ; y a i s i m , y a f i i l , y a har f olur , gibi.
5- (Üj) anlamında kullanılır. Misâl: —J»ljLJ&'d Jl iiüij) J =

jîii£.j3V H a k k ı m ı v e r i n c e y e k a d a r s e n d e n a y r ı l m a y a c a ğ ı m .
6- (V]) anlamında kullanılır. Misâl: ^ =

Y a d ü ş m a n l a s a v a ş a c a ğ ı m , y a o, boyun e ğ e c e k .
D ü ş m a n l a s a v a ş a c a ğ ı m , m e ğ e r k i i t a a t e d e . i t a a t e t m e m e s i h a ­
l inde d ü ş m a n l a s a v a ş a c a ğ ı m .

7- Bazan bazan anlamında kullanılır.
I » j l J l o l c 3 * = B e n b a z a n oruç t u t a r , b a z a n n a m a z k ı l a r d ı m .

B e n k â h oruç t u t a r , k â h n a m a z k ı l a r d ı m , gibi.

5 0 - 0 • - j ' :
Mukarebe fiillerinden olan bu kelimenin; () şeklinde muzâri'i mazi­

sinden daha çok kullanılır. Genellikle nakıs olarak kullanılırsa da, tam olarak
kullanıldığı da olur. Nakıs olarak gelişine misâller:

lüi; bİ a>ull iiUîjl = P a r a l a r t ü k e n e s i o ldu . P a r a l a r t ü k e n d i
t ü k e n e s i o ldu . P a r a l a r b i t m e k ü z e r e y d i . P a r a l a r t ü k e n e y a z d ı .

44

N e r d e ise pa ra la r t ü k e n m e k ü z e r e y d i . iyû j l JiUJÜI 'J^J>_ =
N e r d e i se yo lcu d ö n m e k üzered i r . Yo lcunun d ö n m e s i n e a z k a l d ı .

Yukarıdaki misâllerde, fiilin Türkçe karşılıkları verilmeye çalışıldı. Görüldüğü
gibi, anlam yönünden mâzî ile muzâri' arasında kayda değer bir fark yoktur.
Çünkü; mazi de muzâri' de; haberlerinin ifade ettiği anlamla, isimlerinin vasıflan­
masının yakın olduğunu ifade etmeye yararlar. ^-UJI L*jâ j i İLijl =

Tam oluşuna misaller: Güneş in b a t m a s ı y a k l a ş t ı .
JIK i>l = Bahar ın g e l m e s i yak ınd ı r .

Bir de bu fiilden (dL-tjM) veya (LSL-ij) kelimesi kullanılır ki bunun da anlamı:
(Hemen yakında) demektir.

Ji- Al i y a k ı n d a (h e m e n) g i d e c e k ,
gibi. Tam olarak gelişinde yalnız faili bulunur. Faili, devamlı (j l) li bir muzâ-
ri'dir. Anlamı: Mâzîde (yaklaştı), muzâri'de (yakın)dır, demektir. Bu ve benzerleri
için bak, (o>î) bahsi.

5 1 - o \ - »LI»
Bu kelime de ('»]) gibi, Türkçedeki; (ah, of, uf, evvah) acınma ve şikâyet

ünlemleri gibi, duyulan acılar, çekilen sıkıntılar sonucu söylenen bir kelimedir.
Isim-fiil muzâri' kabul edilir. Faili devamlı gizli zamîr (|/f) dir. Çekimli fiil karşılığı

£>yl = A c ı n ı y o r u m , a c ı d u y u y o r u m , a n l a m ı n a g e l e n m u z â r i '
f i i l idir . Elifsiz (' t J\) ş e k l i n d e söy lendiğ i d e olur. H a t t a (»jl)
ş e k l i n d e bi le k a r ş ı m ı z a ç ıkab i l i r .

52- Ot :
(Ji) kelimesinin, cemisi anlamında kullanılan bu kelime, devamlı muzaf

olarak gelir. Anlamı: (Sahip, -li) şeklindedir. Hareke yönünden cemi'-müzekker
salimlere benzer. Yani; bu kelimede de zammenin yerini (J), fethanın ve
kesrenin yerini (^) tutar. İ'rabı harf iledir, hareke ile değildir. Misâller:

, J»^\ JJ = Emir sah ip le r i .
J j l c J j = Emir sah ip ler in i g ö r d ü m .

J*Sl) Jjl . o j j i = Emir sah ip le r ine u ğ r a d ı m .
Yerine göre de, (-li) ekiyle Türkçeleştirilebilir. Misâller:

JK, J, İ ' J U , = G ü ç l ü a d a m l a r .
, f > yy l ^j'l = Siz az iml i k iş i lers in iz . Bilindiği gibi Türkçede,

(li) ekiyle (sahip) kelimesi arasında fark azdır. Mallı : Mal sahibi, paralı : para
sahibi, gibi.

45

Bu kelime (j*) kelimesinin müennesi olan (oli) kelimesinin cemisi
anlamında kullanılır. Dolayısiyle bir önceki kelimenin de müennesidir. Bu da onû n
gibi, devamlı muzaf olarak gelir. Ancak bu, hareke yönünden cemi'-müennes
salimlere benzer. Yani; bu kelimede fethanın yerini kesre tutar. Diğer halleri
normaldir. Misâller: iVjSİl 'CJ%\ «Vj* = Bunlar ç o c u k l u kadın lar ­
dır . iVjVl oSfji = Ç o c u k l u kad ın la r ı g ö r d ü m . Anlamı, bir
önceki kelimenin aynıdır.

54 - o i - 'Vi
Türkçede de aynı şekilde ve aynı anlamda kullanılan bu kelime, duyulan

acıları, üzüntüleri, özlem ve hasret hatta temenni gibi duyguları yansıtır. Bununla
beraber daha çok, şikâyet, acınma ve yakınma için kullanılır. Misâller:
! ı^lj »1 Uf b a ş ı m ! «1 =Of d i ş i m ! Bunun da çekimli karşılığı daha
önceki ('»Ijl) gibi, (£>yl) muzâri' fiilidir. İsim-fiil muzâri' kabul edilir.
Faili devamlı gizli zamir ((jj) dir. isim fiiller, mefûllerinden sonra gelmezler.
Zamirleri açığa çıkmaz.

5 5 - ö 0 - ̂ Ul :
(bCf-,) kelimesiyle birlikte, Türkçedeki; (hoş geldin) e karşılık olarak

kullanılır. j SUİ = H o ş g e l d i n , s a f a g e l d i n , gibi. İkisinin irabı da
devamlı mefûl-ü mutlaktır. Fiilleri de; { _ Ĵ L.) şeklinde devamlı
gizlidir.

5 6 - 0"V - ıj\ :
Cevap edatı olan bu kelime; () Eve t , anlamına gelir. Ancak bu,

devamlı yemirf ifadesi taşıyan bir kelimeden önce gelir. Misâller:
JC>* ~ E v e t , v a l l a h i d e d i ğ i n g i b i .

c & \J> '̂J ~ E v e t , R a b b ı m a y e m i n e d e r i m k i O, bir
g e r ç e k t i r .

5 7 - oV - j \ :

iki kullanılış tarzı olan bu kelime; (ey) ünlemi karşılığı nida edatı, veya tefsiriye
açıklama edatı olarak, cümlelerde yer alır.

1 - Nida edatı olur: Misâl: ş jUkVl %>^a '£Ji j j j j [£ j 'J\ =

46

B e a d a m ! Çocuk la r ın gürü l tüsünü i ş i tmed in mtTYerine
göre de, (ey) ünlemi ile terceme edilebilir. Nidâ-münâdâ konusu (,L) bahsinde
geniş olarak ele alınacaktır, bak.

2- Açıklama edatı oluşuna misâller:
11-1 'J Qj* d w b O r m a n d a bir h izebr , y a n i ; bir a r s l a n g ö r d ü m .

'Jj 'J\ 'ÜLTLOAKS^ ~. B e n d e bir Mushaf , y a n i ; bir Kur*an var .

Bu edat, müfred kelimeyi başka müfred bir kelimeyle açıkladığı gibi, cümleyi,
başka bir cümleyle de açıklayabilir. Müfred kelimeyi açıkladığı zaman, kendisin­
den sonraki kelime, öncekinden bedel veya atf-ı beyan olur. Cümleleri açıkladığı
zaman ise; kendisinden sonraki cümle, tefsiriye olduğundan yerinin i'rabı yoktur.
Bilindiği gibi, i'rabı olmayan cümlelerden biri de tefsiriye cümleleridir. Anlamı:
Yerine göre, (yani, demek, demekki) şeklindedir.

5 8 - öA - *J\
Bu kelimede (C) gibi, uzaktakileri çağırmak için kullanılan nida (ünlem)

edatlarındandır. Bizdeki (ev) ünlemi karsılıüıdır. Misâl:
j -JOi 0 \ \'£jj= Ey a d a m ! Tenbe l l iğ i b ı rak .

Nidâ-münâdâ konusu için bak (Ç) bahsi.

5 9 - 0 ^ - Li .
Bu d a bir ö n c e k i g i b i , n i d a e d a t l a r ı n d a n d ı r . M i s â l :

^Lİİ l i = Ey A l i ! (Buraya) g e l .

60- "V— Û*J İ :

() : Döndü, fiilinin mastarı olan bu kelime, devamlı bu fiilden meful-ü
mutlak olarak mansûptur. Cümlelerde (tekrar) anlamı ifade eder. Türkçedeki; (de,
da) ve (yine) anlamlarında kullanılır. Misâllerle görelim, y-lüf l i * = Bu bir
k i t a p t ı r . . CAA L>üf l'Jij = B u d a b i r k i t a p t ı r ,

u*-*^ J»il J> f = D ü n y a ğ m u r y a ğ d ı .

\LAA 'f'Y)\ 'jyjj = Bu gün d e yağıyor . Bu g ü n y ine yağıyor .
...ilâül j = Bir de . . . , ...Câû\ 'JUj = V e y ine buyurdu k i . . . ,

demektir.

6 1 - " ^ - f i » :
Devamlı kendisine yemin edilen bir isimden önce gelir. (Andolsun, yemin

47

olsun) anlamında kullanılır. Bulunduğu cümlede yeri, devamlı mübtedâdır. Haberi
d e , c ü m l e d e d e v a m l ı g i z l i o l a n () k e l i m e s i d i r .

v~^V ((_*•»—5) ^ ' tj = Cenab- ı A l lah 'a y e m i n e d e r i m
k i , ders ç a l ı ş a c a ğ ı m . Ders ç a l ı ş a c a ğ ı m a Cenab- ı A l lah 'a y e m i n
e d e r i m . Görüldüğü gibi, yemin edilen isme, devamlı muzaftır.

62 . 1Y-oJ İ :

Her yönüyle yukarıdaki, kelimeye benzer. Yani; onun başka bir şeklidir.

6 3 - - o4l :

Bu kelimenin iki türlü kullanılış tarzı vardır:
1 - Soru edatı olur. Bu kelime soru edatı olarak kullanıldığı zaman (nerede,

nereye) anlamlan ifade eder. Misâller:
?|JXJLJÛ [yj = Okulunuz nerededi r?

?b_**JJ = • r^"^ ü i ' = N e r e d e okudunuz?
N e r e y e gid iyorsunuz? Diğer soru edatları gibi, bu da devamlı cümlelerin
başında yer alır. Bunun ve diğer soru edatlarının i'rabı için bak, (\ ^) bahsi.

2- Şart edatı olur: Şart edatı olarak, cümlelerde yer aldığı zaman, bu da diğer
şart edatları gibi, iki fiil cezmeder. Edatın bu tür kullanılışında yukarıdaki anlamına
bir de (ise) ilave edilir. Misâller: U j j jjtf j vO-ai ui ' =

Y e r yüzünde n e r e y e g idersen (git) r ız ık bu lursun.
Bazan bu edatın sonuna zaid bir (U) gelerek (|£İ) şeklini aldığı olur.
Misâl:

ojll Ç&SJJİ \Jj& £ l = N e r e d e o lursanız (o lun) , ö l ü m sizi bulur.
Edatın sonuna gelen bu (U), edat yalnız şart edatı olduğu zaman gelir. Soru edatı
olduğu zaman gelmez. İ'rabı devamlı mekân zarfı, yani cevabının mefûlün fihidir.
Bununla beraber, şart edatlarının i'rabı (Uf») bahsinde geniş olarak ele alınacak­
tır, bak.

64-*U - '£İ .

Bu edat için, yukarıdaki ("JA) nin ikinci şıkkına bak.

65-^Û - +i] :

Yapılmakta olan bir işe ve konuşmaya devam edilmesini istediğimiz zaman
(devam et) anlamında bu kelimeyi kullanırız.^! = E e e (an la t b a k a l ı m d a h a
n e o lmuş) demektir. Çekimli karşılığı ('j*sL\) D e v a m e t , emir fiilidir. Faili
devamlı gizli zamîr (cJ j) dir. Kelime, bazan (şeklinde de karşımıza çıkabi­
lir. (1)

48

6 6 - «H - <t\ :

Yukarıdaki kelimenin tam zıddıdır. Konuşmasından veya her hangi bir hare­
ketinden usanıp bıktığımız birinin susmasını sağlamak için kullanırız. (Sus artık
yetişir), demektir. Bu da isim-fiil emir olur. Faili devamlı gizli zamîr (c J İ) dir.
Çekimli fiil karşılığı () S u s » e m i r fül'd'r-

6 7 - "W - Q :
Yukarıdaki kelimenin tenvinli şeklidir. Her yönüyle ona benzer.

6 8 - 1A - <JÎ :

Kelimenin kullanıldığı yerler, görevleri ve çeşitleri.
1 - İki fiil cezmeden şart edatlarından olur. Daha önce geçen (öj) bah­

sinde edatın bu yönüne işaret edilmişti. Misâller: ^JLJ-İ «'iLStl *ts \jt-'x> U Ul =
Hangis in i dersen iz (dey in) , e n güze l is imler onundur.
£»ıl> yJLt J i = H a n g i öğrenc i ça l ış ı rsa , başar ı r .

^r-> J j J 'Ji^ J i ~
H a n g i v a k i t ç a l ı ş ı r s a n , ders le r inde başar ı l ı o lursun.

. ^ - ^ ' j*Ul&2u*jJ J i i . J İ =
H a n g i işi y a p a r s a n , ö ğ r e t m e n i n t a r a f ı n d a n mükâfa t land ı r ı l ı rs ın .

İ ' rabı : Şart edatlarından yalnız (J İ) mu'raptır. Cümle içinde yerine
göre, birinci misâlde olduğu gibi; mefûlün bihi, ikincide mübtedâ, üçüncüde
zaman anlamı ifade eden bir kelimeye muzaf olduğu için, zarf-ı zaman yani;
mefûlün fîhî, dördüncüde şartının mastarına muzaf olduğu için, mefûl-ü mutlak
olur.

t .
A n l a m ı : Genellikle (&) (Hangi ...ise) anlamına gelirse de, yerine göre;

muzaf olduğu kelimelerin deJe'siriyle, bazı şart edatlarının ifade ettiği anlamlara
benzer manâlar verir. Meselâ:

rf>k '•H^z J İ = i>* = K i m ça l ı ş ı rsa , başar ı r ,
-u JJL^AJÛ y U 5 J l =<cu JA^W~ >\yû LONE o k u r s a n , ondan yarar lan ı rs ın .

'^i'-'f cjj J) = -Vîjtf ^Jû = N e z a m a n ç a l ı ş ı r s a n , başar ı rs ın .

Bazan edatın sonuna zâid bir (U) gelerek, edat (| j |) şeklini alır.
Misâl: ,

jfe j ; i Lçl = H a n g i der i i ş l enmişse , t e m i z l e n m i ş t i r .

49

2- Soru edatı olur. İki şeyden birinin ta'yini için kullanılır. Bu durumda devamlı
muzaf olur. Misâller:

^ v * TM-Nı = Onlar ın hang is i M e r y e m ' e ke f i l o l a c a k t ı r ?
<•, c^JCi\ü^^yıj\ = H a n g i k a l e m i s a t ı n a ld ın?

Soru edatlarının i'rabı için ('J*) bahsine bak.
3- İsm-i mevsûl olur. Misâller: ı i L>üif3l =

Onlar ın hangis in in i m t i h a n d a k i tab ı aç t ığ ın ı g ö r d ü m .
cJui öy>ü£}\ Jİ *\J) - i k i k i t a p t a n is ted iğ in i o k u .

Bak (^JJI) bahsi. Orada mevsuller hakkında geniş bilgi verilmiştir.
4- Nida edatı ile münâdâ arasında aracı olur. Nida edatından sonra gelen

münâdâda (j j) takısı varsa, doğrudan doğruya çağrılmayıp nida edatı ile
arasına, müzekkerlerde, (l^j), müenneslerde, (\£A) getirilir. Edatın
sonundaki (l*) ya tenbih (L»)sı denir. Misâller:

! j U V l t j l Ü - u O I l ^ j U _\'UJ&\ t j l C = Burada
(''J\ _ '"ZŞ) kelimeleri münâdâ, kendilerinden sonraki isim câmid
ise; atf-ı beyan, türemiş (müştak) ise; edatın sıfatı olur.

5- Cümlelerde, üstünlük, hayret ve beğenme ifade eden bir kelime olur.
Edatın bu tür kullanılışında, kendisinden önceki ismin durumuna göre i'rabı vardır.

a) Kendisinden önceki isim belirsiz ise, edat; sıfat olur.
^ ^ - b = Bir a d a m g ö r d ü m , a m m a n e a d a m !

t ftl^al ZA »\y>\ cJJj = Bir k a d ı n g ö r d ü m , a m m a n e k a d ı n !
! J^j <J' S^y. '<^'jy - B ' r a d a m a u ğ r a d ı m , a m a n e a d a m ! gibi.

b) Kendisinden önceki isim ma'rife (belirli) ise, edat; (hâl) olur.
!,J^j î i ' 0? ^.h = Al i 'y i g ö r d ü m , a m m a nası l bir a d a m !

J > j J İ J U V o j j * = H a l i f e u ğ r a d ı m , a m m a nası l bir a d a m ! gibi.
c) Daha önce geçen bir fiilin mastarına muzaf olması halinde, mefûl-ü mutlak

olur.
! J l «û c4 İri = Soğuk bir su i ç t i m , a m a n e iç iş!

! , L P ' t i ' X£ ^ İ = B i r k e b a p y e d i k , a m m a n e yey iş !
(Amma ne) yerine, (aman ne) de denebilir.

Daha önce geçen (c j î) zamirinin mansûp, munfasıl şeklidir. Çekimi,
müzekkerlerde; f i ğ _ l^ÛJ - j ^ Û]

, müenneslerde;
[£p£j - J U _ \ £ £ I] şeklindedir. Sırayla; seni-ikinizi-sizi,

yerine göre de; sana-ikinize-size, anlamlarına gelirler () ve çekimi,
isimlere, fiillere ve bazı harflere bitişik yazılmak istendiği zaman (Cl) kısmı

50

kaldırılır, geriye kalan kısım yazılır. Bu şekilde fiillere bitiştiği zaman anlamında bir
değişiklik olmaz. Misâller: '&'y-'s Sen i ç a ğ ı r d ı m . \Jî l<£Ja&\ = S a n a
bir k a l e m v e r d i m .

İsimlere bitiştiği zaman, muzaf ileyh olacağından (senin) anlamı verilir. Misâl­
ler: (j l l i i = Sen in k a l e m i n . i)j>İ = Sen in k a r d e ş i n . Doğrudan doğruya
kalemin, kardeşin de, diyebiliriz.

Mansûp halde olan bu zamir () ve çekimi bazı harflere bitiştiği
zaman, merfû' (yalın) halde imiş gibi, ek almaksızın Türkçeleştirilir.

AL« - S e n d e n , üÜ*J = Be lk i s e n , dY'J - ' S e n o l m a s a y d ı n , gibi.
Yukarıda da işaret edildiği gibi, munfasıl olduğu ve fiillere bitişik olarak geldiği

zaman devamlı mefûl mevkiindedir, isimlere bitişik olarak geldiği zaman ise,
devamlı muzaf ileyhtir. (J*i) ve benzerlerinde mansûp, bu edatların ismidir.
Cer harflerinden sonra mecrûr, (*J) dan sonra mübtedâ sayıldığı için,
mahallen merfû'dur.

Çekimlerinin tesniyelerinde müenneslik, müzekkerlik farkı yoktur.

7 0 - Y • - LIL :
Bu edat için daha önce geçen () bahsine bak. Orada açıklaması

yapıldı.

Bu edatın şart ve soru edatı olarak, iki türlü kullanılış tarzı vardır.
1- Soru edatı olur. Genellikle insanlar üzerinde etkisi büyük olan olaylar

hakkında soru edatı olarak kullanılır. Misâller:

5 öi,-^' öC' = K ı y a m e t g ü n ü n e z a m a n ?
•** Of o ji*? ÖÇİ = Kab i r le r in izden n e z a m a n d i r i leceks in iz?

Anlamında hem soru hem zaman bulunduğu için; (ne zaman) demektir. Bu haliyle
ileride açıklaması gelecek olan (^) ya benzer, i'rabı için bak (J i) bahsi.

2- Şart edatı olur. Edatın bu yönüne daha önce geçen (o]) bahsinde işaret
edilmişti. Bu durumda anlamı, yukarıdaki anlamına bir de (ise) ilave edilerek; (ne
zaman ...ise) şeklini alır.

r-*İ üQI = N e z a m a n k a l k a r s a n k a l k a r ı m .
L i i İ Lâjj jÜÎ = N e z a m a n g idersen g i d e r i m ,

gibi. Şart konusunda yeterli bilgi için, ('jl) bahsine bak. Zaman anlamı ifade
ettiği için, edat devamlı cevabının mefûlün fihidir. Bununla beraber şart edatlarının
i'rabı tüm olarak (\&>) bahsinde ele alınacaktır. Oraya bak.

51

7 2 - V Y - # :
Bu kelime ve müennesi (U^jj) için, daha önce geçen (j \) bahsine

bak.

7 3 - Vr-H ;

- Bu harfin izahına geçmeden önce cer harfleriyle ilgili bazı bilgileri gözden
geçirelim. Cer harfleri önlerindeki isimlere göre beş kışıma ayrılırlar.

1 - Açık isim ve zamirlerden önce gelebilenler. Bunlar:
[v _ . _ J - j _ SU- _ I j i ..CsU* - 'TJF - J j - 0* - J i] cer harfleridir.

2- Yalnız açık isimlerden önce gelip zamirlerden önce gelemeyenler. Bunlar:
[̂ - J - IJz>) cer harfleridir.

3- Açık isimlerden yalnız bir tanesinden önce gelebilen; (ö) vardır.
4- Yalnız belirli zaman ifade eden isimlerden önce gelebilenler. Bunlar da:

('x» - jlu) harfleridir.
5- İsimlerden yalnız belirsiz, zamirlerden yalnız mûfred-müzekkergâib (şe'n

zamiri) nden önce gelebilen, bu da yalnız (L>j) dir.(i)
Cer harflerinden dokuz tanesi devamlı harf olarak kullanıldığı halde, beş

tanesi isim olarak da, kullanılabilir. Harf olarak kullanılanlar:
l j - «>»•— - ö* - ° - J - v o - J - y I dir. İsim olarak da kullanılabilenler:

[Jt- _ Jfc _ ü _ jJu _ Ju) dür. Cer harflerinden
[SU- _ I jİ - UiL>] ^ o/ara/c da, kullanılır.

Asıl veya zâid durumunda olan cer harfleri: Cer harflerinden
[_ L>'j _ SU- _ I j i] za/d olmaya daha yakındır.

Bunların, önlerindeki isimler üzerinde hareke etkileri, diğerleri kadar kuvvetli
değildir. Son üçünün, anlamları yönünden istisna edatları olduklarına, (S/j)
bahsinde işaret edilmişti, oraya bak. Diğer cer harfleri asıldır.

Cer harflerinin, önlerindeki isimlerle, fiil veya fiile benzeyen bir isme bağ­
lanmaları: Cer harfleri önlerindeki isimlerle beraber, tam bir anlama sahip değil­
dirler. Anlamlarının tam olması için, yukarıda işaret edildiği şekilde, bir kelimeye
bağlanmaları, yani; anlam yönünden o kelimeyle birlikte düşünülmeleri gerekir.
Buna (tealluk) denir. Meselâ: föh= K a l e m l e , kelimesinin anlamı;

|JÜİ)l 'CIJS = K a l e m l e y a z d ı m , şeklinde söylendiği zaman tamlanır. Bu
durumdan dolayı, her cer harfi önündeki isimle, fiil veya fiile benzeyen bir keli­
meye bağlanması lâzımdır. Zarflarda da, aynı durum mevcuttur. Zâid olan cer
harflerinde bu durum söz konusu değildir.

Cer harflerinden sonra soru edatı (U) geldiği zaman, bu (U) nın sonun­
daki elif düşer. j j ' _ j ü - jh gibi.

52

Bazan (L>j - ' j * - -) cer harflerinden sonra zâid bir (U)
gelebilir. Bunlardan yalnız () nin hareke etkisine mani olduğu halde, diğer­
lerinin hareke etkisine mani olmaz.

Cer harflerinden; (J | - <>> - c £) sonuna bir ilave yapıl­

ması halinde, sonlarındaki (<J) elif şeklinde yazılır. (Ŝfl _ . ^ ü >)

gibi. (D
Konumuz olan (y) de diğer benzerleriii gibi, devamlı isimlerden önce

gelerek, son harflerinin harekesini kesre yapar. Genellikle (ile le) anlamına gel­
mekle beraber, çeşitli anlamlar ifade ettiği de olur.

a) ('{f -) Beraber anlamında. Misâl:
Jl?u j l jJI cl>S ül> £ İ jllül cJ£o = Eve Ha l i t ' l e b e r a b e r g i rd im.

b) (Karşılığında) anlamında. Misâl: j l i o »jli çbtsJI çjü =
Çi f tç i ev in i b in d inara s a t t ı . Bin dinar karş ı l ığ ında s a t t ı .

c) (Sebep) ifade eder. Misâl: '^kk; »lüj 'J>)\ -
A d a m ç o c u ğ u n u iş lediği bir h a t a d a n dolay ı uyard ı .

İş lediğ i bir h a t a yüzünden uyard ı .
d) Kasem (yemin) için kullanılır. Misâl: j J ^ > ^ FÛL =

, Ç a l ı ş a c a ğ ı m a Cenab- ı A l lah 'a y e m i n e d e r i m . Bunun,
ali* *ûL; - | ^ s İ * <*^b. şeklinde kullanılanı yalvarma, yakarma anlamı ifade eder.

aiiî <İl = Al lah a ş k ı n a . \Jiti.')'f^Şc 4l =
Al lah a ş k ı n a f a k i r l e r e y a r d ı m e d i n , gibi.

e) Zâid olarak geldiği olur. 1- (^r l *) ve (Ü>) gibi, olumsuz edatların
haberlerinde. Misâller: J-^ "— X*- Ji l«j-<İ I U j

2- (^JŞ) fiilinin failinde. Misâller:
Iju -̂i liL. fj&j — ... aj>. ̂ yüfj 3- Teaccüp fiillerinden

•ikincisinin failinde. Misâller: ^»21 _ JJu jkjTÎ,
4- Şu fiillerin mefûllerinde.

[<-*> - Sfr - - - ' ^ î - Sljİ - _ J& _ 5- Mübtedânın
(L l - >) kelimesi olması, veya müfacee edatı ('Jj) dan sonra gelmesi veya­
hut da haberinin (.'_Ç<T) olması halinde, mübtedânın başında yer alır. Misâller:

a^l^ — ! JJ^ fiti y l 3 l cJ>^ 6- ('^^İİJİ) ve (Oy^l)
kelimelerinin te'kid olarak kullanılması halinde, bu iki kelimeden önce de gelir.
Misaller: *LJU • * . C^Ij iL jJI> «U-

^ (y) lâzım fiilleri müteaddi yapar. 6 • A l i g e l d i .
â *l> = Al i sen i ge t i rd i . Çj» Al i ç ı k t ı . Ji- a* Al i sen i

ç ı k a r d ı , gibi.
D e y i m l e n ^ L J CJÎ = A n a m , b a b a m s a n a f e d a d ı r .

I $ ~ A ^ = C a n ı m k u r b a n , c a n ı m f e d a . aiü «ât = Y a l -

53

v a r ı r ı m s a n a , A l lah aşk ına

7 4 - Vi - £>^ :
(ol£) n i n benzerlerinden olan bu fiil de diğer benzerleri gibi, isim, haber

al ır . Bununla beraber , tam olarak gel iş ine de raslanabi l i r .
' j^J l 'cX> = A d a m g e c e l e d i , gibi. Nakıs olarak kullanılışı, tam oluşun­

dan daha çoktur. Nakıs olduğu zaman fiil, haberinin ifade ettiği anlamla, isminin
g e c e l e y i n v a s ı f l a n d ı ğ ı n ı i f a d e e t m e y e y a r a r . M i s â l l e r :

ÇiU f£')\ o l f = A d a m g e c e y i yorgun geç i rd i . A d a m g e c e l e y i n
yorgun id i . &>ij» ^ = Ç o c u k g e c e l e y i n h a s t a id i . Bu
konuda yeterli bilgi için, () bahsine bak. Daha önce geçti.

75- Yo - ^ :
Devamlı (cJ) fiilinden mefûl-ü mutlak olan bu kelime, daha önce geçen

(ii3İ) nin belirsiz şeklidir. (tf£) şeklinde söylendiğine de raslanır.
Anlamı için, daha önce geçen ('Zû\) kelimesine bak.

7 6 - Y l - ' j ^ H :
Cevap edatı olan bu kelime, kullanılış ve manâ yönünden () gibidir.

İkisi de (evet) demektir. (Kâfi, yeter, yetişir) anlamında isim-fiil muzâri' olduğuna
da raslanabilir. Bu durumda daha sonra açıklaması gelecek olan; (LL>)
kelimesine benzer. Misâl: p ü k l l i UuÜ. \J>j -

Bize şeyh imiz i ger i v e r i n , sonra o, b ize y e t e r .

7 7 - W
Başarı ile bitirilen bir işten dolayı bir kimseyi övmek, takdir etmek, başarısın­

dan dolayı memlunluğumuzu ifade etmek için, söylenen bir kelimedir. Türkçedeki
(oh)! ünlemi karşılığıdır. Genellikle tekrarlanarak; ! JH = O h ! oh ! şek­
linde söylenir. Biz bu kelimeye karşılık olarak (oh) kelimesinden başka; (aferin,
bravo, aşkolsun, memnun oldurn, başarınızla bizi şaşırttınız, sevindirdiniz) deriz,
isim-fiil muzâri' olduğu kabul edilir. Faili devamlı gizil zamir (\Î\) dir. Çekimli
karşılığı; (çX.) _ 'JgjR) fiilleridir. Fiilleştirilerek (ç £ J) şeklinde
söylendiği de vardır.

7 8 - YA - L r i :

Devamlı isim-fiil emir olarak kullanılan bu kelime; (yetin) demektir. Faili
devamlı gizli zamir (cJÎ) dir. Çekimli karşılığı (<J&\) fiilidir.

54

7 9 - W - İ Ü * :
İsim-fiil mazi olan bu kelime, ileride izahı gelecek olan (j ü j -) kelimesi­

nin zıddıdır. A n l a m ı : (Ne kadar yavaş, ağır, geç) demektir. (Y) nin harekesi üç
türlü de okunabilir. Mazi-isim fiillerin anlamında (hayret) bulunduğundan, anla­
mına (ne)! ilave edilmiştir. Çekimli fiil karşılığı; (tk)î) dir. Kullanılışı için, daha
sonra gelecek olan, (jUY^,) bahsine bak.

80- A • - lûu :

Genellikle zaman zarfı olarak kullanılan bu kelime, mefûlün fih olarak man­
sûp veya (Of) ile mecrûr olur. Misâller:

Ö ğ r e t m e n d e n sonra g e l d i m .
iİjjC '{y> £ jiil Jl 'cX*aj = K ö y e s e n d e n sonra u l a ş t ı m .

Cümlelerde genellikle muzaf olur. Bununla beraber, kendisinden sonra gelmesi
gereken muzaf ileyhin bazan bulunmaması halinde, zamme üzere mebni olur. Bu
durumda, olumsuz mazi bir fiilden sonra gelirse (henüz) anlamı ifade eder.
Misâller: r t r , . „ , ,

•>*'. J J ^ 1 U = Y o l c u h e n ü z g e l m e d i ,
jûç Jl J i '^fu JJ = Al i henüz o k u l a u l a ş m a d ı .

Bu kullanılışı dışında kendisinden önce, ister ('o?) bulunsun ister bulunmasın
genellikle (öf) varmış gibi, (...den sonra) anlamı ifade eder. = S e n ­
d e n sonra . ûŞjû S e n d e n sonra , gibi.

8 1 - A N - JJ :

Atıf edatlarından olan bu kelimenin izahına geçmeden önce, kısa da olsa, atıf
konusuyla ilgili bilgileri gözden geçirmemizde yarar vardır.

Atıf: Bir kelimeyi, daha önce geçen bir kelimeye veya bir cümleyi, daha
önce geçen bir cümleye bağlamaktır. Bu da,

[j - o -'^ - j l - ofJ - V - S*. - er1*"] atıf edatlarıyla gerçekleşir.
Birbirine atfedilen kelimelerin aynı konuda birleşmesi gerekir. Değilse, iki keli­
meyi veya cümleyi, birbirine atfetmek bir yarar sağlamaz. Misâl:

j J l i j > = Al i i l e H a l i t g e l d i .
Bucümlede Halit de Alide aynı işi yapmışlardır. Onun için bu iki kelimeyi, birbirine
bağlamak mümkün olmuştur. Halbuki, bu ikisi ayrı ayrı işler yapmış olsalardı,
birbirine bu şekilde atfedemezdik. Meselâ: Bu iki şahıstan birinin geldiğini, diğeri­
nin gittiğini söylemek istesek, ikisine de ayrı ayrı fiil kullanmamız gerekir.

jJU- Liij J i *l> gibi. Bununla beraber, yukarıda
sayıları belirtilen atıf edatlarından; (Sf _ JJ _ JSO) gibi, olumsuzluk için

55

olanlarda, aynı işte (fiilde) birleşme durumu yoktur. Çünkü; bu edatlar, olumsuz­
luk ifade ettiklerinden, kendilerinden öncesi olumlu, sonrası olumsuzdur. Bunlar­
dan; (J j - ' j fJ) in öncesi olumsuz, sonrası olumlu da olabilir. Önemli
o l a n ö n c e l e r i y l e s o n r a l a r ı n ı n f a r k l ı o l m a s ı d ı r . M i s a l :

J i 1 jJU- «U- = Al i değ i l H a l i t g e l d i . Bu cümlede Hatifin geldiği,
Ali'nin gelmediği bildirilmektedir. Yani; bu iki kişi aynı işte birleşmedikleri halde,
birbirine atfedilmişlerdir. Aynı işte birleşmedikleri halde bu iki ismi atfetmek nasıl
mümkün olmuştur? Bu durumda olumsuz anlam taşıyan bu üç edat, şekil (hare­
ke) yönünden atıf görevinde bulunmakta, diğerleri de hem şekil hem manâ
yönünden, bu görevi yapmaktadırlar.

Birbirine atıf yapılan fiiller arasında, kip (sığa) yönünden birlik olması lâzım­
dır. Mesela: Bildirme (mâzi-muzâri') kipleri, dilek (talep-inşâ) kiplerine atfedile-
meyeceği gibi, dilek kipleri de, bildirme kiplerine atfedilemez. Meselâ:

J i v * * ! denemeyeceği gibi. cJİ J i . *l> de böyledir.
Konumuz olan (J j) in, kendisinden sonra müfred veya cümle gelmesi

halinde, iki kullanılış tarzı vardır:

1- Edattan sonra, müfred kelime gelmesi halinde, bulunduğu cümlede atıf
görevi yapar. Bu durumda, kendisinden önceki cümleye göre; iki şık arzeder:

a) Kendisinden önceki cümle, dilek veya olumlu ise, edat; (yok hayır) anlam­
larına gelir. Misaller:

J j y î jl = B i r k a l e m , yok hay ı r bir d e f t e r a l .
'Si j - > ~ u - A l i , yok hayı r Ha l i t g e l d i .

0 ^ Si *J = Ona bir k a l e m , yok hayı r bir de f te r ver .
Görüldüğü gibi, edat bu misallerde, kendisinden önceki kelimenin bir hata, yanlış­
lık veya dalgınlık sonucu söylendiğini, asıl ifade edilmek istenilenin sonraki oldu­
ğunu, belirtmeye yarıyor. Verilen misallerden de anlaşılacağı gibi, yok hayır onu
demek istemedim. Maksadım şu idi, şeklinde, bir manâ vermektedir.

Edata; bu tarz kullanılışında atıf edatı denmekten başka, (ıdrap) edatı da

denir. Idrap: Dönüş yapmak, vazgeçmek, demektir. Kendisinden önceki kelime­
den vazgeçildiği, sonrakine dönüş yapıldığı için, bu adı almıştır.

b) Kendisinden önceki cümle, olumsuzluk ifadesi taşıyorsa. (Jj) bu durm-
da, önceki cümleyi hâli üzere bırakıp sonrasına, önceki cümleye zıd bir anlam
verdirir. Misâller

= Al i bir öğrenc i değ i l , a k s i n e bir öğre tmend i r .
jÛw JJ J İ - J J = Al i bir ç i f t ç i değ i l , b i lak is bir denizc id i r .
Bu durumda edat; (aksine, bilakis) anlamları vermektedir.

2- Kendisinden sonra cümle gelmesi halinde, ise yine iki şık arzeder:
a) Kendisinden önceki cümlenin ifade ettiği anlamın doğru olmadığını, doğ-

56

rusunun sonraki olduğunu ifade etmeye yarar. Bu durumda, edata karşılık olarak;
(oysa, oysaki, halbuki, bilakis ve aksine) kelimeleri kullanılır.

OjrfjSL» ille. '^j İjJj X£\ I jJ l î jRahman ç o c u k e d i n d i , dedi ler .
H a ş a ! Oysa (onlar) şeref l i kul lardır , misâlinde olduğu gibi.

b) Bir maksattan başka bir maksada veya bir konudan diğer bir konuya, geçiş
için kullanılır. Burada, yukarıda olduğu gibi, bir iddiayı çürütmek ve doğrusunu
belirtmek için değil de, bir konudan başka bir konuya intikal içindir. Misâl:

Çj j ı suiı Ö/J$ 'S> J - ^ j r*1 J*-* S* ç& ^ =

Ar ınmış o lanlar , Rabbın ın adın ı an ıp n a m a z k ı lan lar ,
s a a d e t e ermiş lerd i r . Ha lbuk i s iz , dünya haya t ın ı t e r c i h ed iyorsu­
nuz. Bu tür cümlelerde edat; (oysa, oysaki, halbuki, ise) anlamları ifade eder.
(Bilakis ve aksine) kelimeleri bu türlerde uygun düşmez.

Bu iki durumda (S)• b i r a t , f e d a t l değildir.Yani; kendisinden sonraki
cümleyi öncesine bağlamaz. Sonraki cümle başlı başına bir cümle sayılır. Bu­
nunla beraber, öncesi ile sonrası arasında ilişki tamamen kesilmiş değildir. Buna
göre edat; birinci şıkta; (atıf) ve (ıdrap), ikinci şıkta ise; sadece (ıdrap) edatıdır.

(S) in bu tür kullanılışında, atıf edatı (j) a benzediğini ileri sürenler olmuş­
tur. Bak (j) bahsi. (j) un da bu anlamlarda kullanıldığını ileride göreceğiz.

8 2 - AY - :
Üç türlü kullanılış tarzı olan bu kelime, genellikle isim-fiil emir olarak kullanı­

lırsa da, soru edatı veya mastar kabul edilerek, müfûl-ü mutlak olduğu da vardır.
1- İsim-fiil emir olduğu zaman, (bırak, vazgeç) anlamlarına gelir. Kendisin­

den sonra gelen isim, mefûlün bih olduğundan mansûptur. Faili, devamlı gizli
zamir (cj'l) olur. Misâl: i l * = Al i 'y i b ı rak .

2- ('J'JC) Nasıl, anlamında soru edatı olduğu zaman, kendisi mukaddem
haber, kendisinden sonraki isim de mübtedâ olduğundan merfû' okunur.

Ji- = Al i nası ldır? gibi.

3- (Bırakmak) anlamında mastar kabul edildiği zaman, kendisi gizli bir fiilden
mefûl-ü mutlak olarak mahallen mansûptur. Kendisinden sonraki isim de, bunun
muzaf ileyhi olduğundan mecrûr olur.

Yukarıda izaha çalışılan, bu üç itibardan dolayı aşağıdaki (L&Sft)
kelimesi, üç harekeyle de okunmuştur. İ İ İ L^ULİ Ç>Li> ^ ' L İ I j£

j i £ j j l£üf LaS'VI Anlam yönünden, sonuncu ile
birinci şıktaki kullanılışı arasında fazla fark yoktur.

57

8 3 - Ar - <jw :
Devamlı cevap edatı olarak kullanılan bu kelime, genellikle olumsuz soru

cümlelerine cevap vermek için gelir. Misâl:
IjJÜ < 'pji v-^Jİ = B e n siz in R a b b ı m z değ i lmiy im? Evet dedi ler .

Bu misâlden de anlaşılacağı gibi, edat, olumsuz soru cümlelerine olumlu cevap
veriyor. Bu tür olumsuz soru cümlelerinde, bu edatın yerine başka bir cevap edatı
kullanılamaz. Çünkü; bunun dışındaki cevap edatları, olumsuz soru cümlelerine,
olumlu cevap teşkil etmezler. Meselâ: Yukarıdaki Ayette (JJ) nın yerine,
cevap edatlarından (. J»*) kelimesini kullanmış olsak; ortaya (evet değilsin)
gibi, bir manâ çıkar. Yani; (JJ) nın dışındaki cevap edatları, cevap teşkil
ettikleri soru cümlelerini hâli üzere bırakırlar. Soru cümlesi olumsuz ise, cevap da
olumsuz, olumlu ise cevap da olumlu olur. Bununla beraber (J-;) diğer cevap
edatlarının yerine kullanılabilir. Bu durumu özetleyecek olursak; (J j),
olumsuz cümlelere cevap teşkil ettiği zaman, diğer cevap edatları, bunun yerine
kullanılmaz. Şayet olumlu soru cümlelerine cevap edatı olarak gelmişse, o zaman
diğerleri (JJ) nın yerine kullanılabilir.

8 4 - Aİ - JÛJ :

(Vl) nın benzerlerinden istisna edatı olan bu kelimenin, son harfi devamlı
istisna üzere mansûp olur. Kendisinden sonra devamlı (j\) ile başlayan
bir isim cümlesi bulunur. Edat muzaf, bu isim cümlesinin yeri de muzafün ileyhtir.
Misâllerle görelim.

j-j«J 'Jî jJJ Jlil J i = Al i 'n in m a l ı ç o k t u r .
Şu kadar var ki, cimridir. Ali'nin malı çoktur. Ne var ki cimridir. Fakat cimridir.

jfl 4J1 jJJ JJ*1> jJrJJI Ij* = Bu a d a m cahi ld i r .

Ş u k a d a r va r k i zek id i r . F a k a t zek id i r . Yerine göre; (ama, amma, ancak,
yalnız) kelimeleriyle de, Türkçeleştirilebilir. Bu edatın yerine aynı anlamda,

<oî Vl = i j j JI. kelimeleri de kullanılabilir. İstisna konusu için (S/l)
bahsine bak. Orada istisna konusunda yeterli bilgi verildi.

8 5 - AO - iSu :

Devamlı muzaf olarak cümlelerde, mekân veya zaman zarfı olan bu kelime,
zaman anlamı ifade eden kelimelere muzaf oluşunda, zaman, mekân (yer) an­
lamı ifade eden kelimelere muzaf oluşunda da, mekân zarfı olur. Zaman zarfı

oluşuna misâl:

58

COAJIJ öy. o j i l . := A k ş a m l a ya ts ı a ras ı s e f e r e ç ı k t ı m .
Mekan zarfı oluşuna misâl:

v O ' i i'jiüJI £\J c~Jl> = Kap ıy la p e n c e r e a r a s ı n d a o t u r d u m .
Zamire muzaf olması halinde tekrarlanır.

i i l iJ j {J^>, — Ji OvJj ^ . = Ayr ı l ı k , demektir.

8 6 - A " \ - l l J :

Yukarıda açıklaması geçen (^) ile, zâid bir elifin bileşimi olan bu kelime,
kendisinden sonraki cümleye devamlı muzaf olur. Kendisinden sonraki cümle
içinde genellikle müfacee edatı (i l) bulunur. Edat; (iken, arada, sırada)
anlamlarını ifade eder. Misâller:

J^j Ulü Ĵ o 'il ' j - j i i - 'J»Î UL> ' Biz o t u r u r k e n , ans ız ın y a n ı m ı z a
bir a d a m gi rd i . ' «'Jb.1 'il jU.1 J» LiîU- £ J = O, y a ğ m u r d a n
k o r k a r k e n , bir d e do luya t u t u l d u .

8 7 - A Y - &

Bir önceki (Jj) ile zâid bir (l i) nın bileşimi olan bu kelime, her yönüyle
yukarıdaki (U1İ) ya benzer. Sonundaki (l i) nın mastariye (l i) sı olduğunu
söyleyenler de vardır.oıBu takdirde edat, (ZC) şeklinde, sonundaki (l i) ile
mastara çevrilen cümleye muzaf sayılır. Yukarıdaki misallerde (ül*) nın yeri­
ne, değişiklik yapmaksızın, bu edat, olduğu gibi kullanılabilir.

8 8 - A A - A

Bu harf, mazi fiillerde, isimlerde ve bazı harflerde müenneslik alâmeti olarak
kullanılır.

1 - Mazi fiillerde. Misâller: cJlİ _ o y l l . - 'CJ>'AJ>
2- isimlerde. Misâller: ' i l i î l i _ ' iJ»Û _
3- Atıf edatı (p), mekân zarfı (p), cer harfi (L J J) ve fiile

benzeyen edatlardan () nin sonlarına gelir. Bu harfleri şekil yönünden
müennes yaparsa da, gerçekte bu harflerde, müenneslik müzekkerlik söz ko­
nusu değildir. Misâller: c^J _ i j j — cJ j _ cJii)

Bunlardan _ j j j j de l o) sakin
veya fetha okunabilir. (^) de ise; tetha okunur ve yuvarlak yazılır.

Edat, yukarıda belirtilen görevlerinden başka () kelimesiyle gelerek
kasem (yemin) edatı olur. Misâl:

... 'Ç$^LO\ 'JxŞ<i -üılij = A l l ah 'a (y e m i n e d e r i m ki)
put la r ın ıza bir oyun y a p a c a ğ ı m .

59

Daha önce (_ c j j _ c J İ) yalın zamirlerin fiillere (o) şeklinde bitiş-

tiğini görmüştük. Misâller: ^ $. ^ cJİ . c& cJİ

8 9 - - £ > £ :
(Alt) anlamına gelen bu kelime cihat-ı sitte (altı yön) den biridir. (ÖJ* =)

(üst) kelimesinin tam zıddıdır. Devamlı mekân zarfı olduğundan son harfinin
harekesi üstündür. Devamlı da muzaf olur. Misaller: i jk l^ l cJ£ '$~ÂL\ -

4JLİ11? cjtf u^JJ 4JLJ cj£ j l U ^ = A t , a ğ a c ı n a l t ındadı r .
İ n s a n di l in in a l t ındad ı r , e lb ises in in a l t ında d e ğ i l .

Bazan izafetten kesildiğine yani muzaf ileyhinin hazfolduğuna raslanır. O
zaman kelime zamme üzere mebni olur. <^ öf = A l t t a n (aşa ­
ğ ıdan) g e l d i , gibi.

Kelime bazan (J ') takısı alarak sıfat olur.
İ J L k ü) TJ'jbS 'j* 'jjrj\ İİÂ = B u a d a m a ş a ğ ı köydendi r , gibi.

Bu kelimenin cemisi, (^) şeklindedir. Bununla beraber ()
kelimesi, aşağılıklar, alçaklar, düşük insanlar demek de olur. Nitekim Peygamber
efendimiz bir hadis-i şeriflerinde:

.yılı 'J&î . -A-V I SA'j W J ' J » ü \ & . - J ^ k£J» Sf ̂ ss%

T e r c e m e : «Varlığım kudret elinde olan Allah'a yemin ederim ki, fuhuş ve
cimrilik ortaya çıkıp, güvenilir insanlar hain, hain olanlar güvenilir sayılır, «vuûl»
helak olup «tuhût» ortaya çıkmadıkça kıyamet kopmaz. Dinleyenlerden:

— «Vuûl» ve «tuhût» nedir? denildi. Peygamberimiz:
— Vuûl; insanların hatırlıları, tuhût ise; onların ayakları altında olanlar ve

tanınmayanlardır» buyurdular.

9 0 . \ . - '£F :

(* > j) kökünden türetilen bu kelime daha sonra gelecek olan («ufr
) kelimesine benzer taraf, yön, karşı, anlamlarında kullanılır.

İLJJİI \\f L i i = Q k u l t a r a f ı n a g i t t i .
'liUUtf ü~rt* p* = S a n a k a r ş ı g ö r e v i m i z i y a p a m a d ı k .

a^Ull ab«= ULL» = M e s c i d i n karş ıs ına o tu rduk , gibi. Bu misâl­
lerde de görüldüğü gibi kelime, muzaf olarak kullanılıyor.

9 1 - \ \ - XJ\J :

Cümlelerde genellikle belirsiz olarak kullanılan bu kelime, zaman zarfıdır.

60

G e n e l l i k l e b u l u n d u ğ u c ü m l e d e t e k r a r l a n ı r .
JK,M V î jUj JFC .îjlî J * J = O, b a z a n gel i r , b a z a n ge l ­

m e z . O, k â h gel i r , k â h g e l m e z . Türkçedeki; (bazan ... bazan, kâh ...kâh)
kelimeleri karşılığıdır.

9 2 - \ t - i p :

Bu fiil, kalp fiillerinin üçüncü grubundandır. Bu ve benzerlerinin; (dönüştür­
mek, çevirmek, kılmak, etmek, yapmak ve edinmek) anlamlarında kullanıldıkları
zaman, iki mefûl alabileceklerine, daha önce geçen (jJcl) bahsinde işaret
edilmişti. Konumuz olan bu fiilin asıl anlamı: (Bıraktı, terketti) demektir. Bu an­
lamda kullanıldığı zaman, bir mefûl alır.

<d>Sf İLJJI I Şehi r i onun iç in t e r k e t t i m .
Yukarıdaki anlamlarda kullanıldığı zaman, kalp fiillerinden olur, iki mefûl alır.
Misâl:

j - J ; dc£JI - Seni g rubun b a ş k a n ı y a p t ı m (k ı ld ım) .

93- \ \ - jU* î
Kalp fiillerin birinci grubundan .olan bu fiilin, yalnız emri vardır. Görünüşte

(JJUJ) fiilinin emr-i hazırı gibi ise de, onunla ilgisi yoktur. Bilindiği gibi, o
(öğrendi) bu ise, (bil) demektir. Kalp fiillerinden yalnız bununla, (LJ») fiilinin
çekimsiz (câmid), diğerlerinin çekimli olduğuna (J5M) bahsinde işaret edil­
mişti. Bunun çekimli fiil karşılığı () den (JJ*J) dir. Misâl:

Ne fs in tedav is in in d ü ş m a n ı n ı y e n m e k l e o lduğunu b i l .
,» . . . A * cr-*-^ (•*** ~

94- \ I - *ÜÜJ : '

Anlam bakımından daha önce geçen (''-'i " ; ") ke­
limelerine benzeyen bu kelime, () dan türetilmiş bir
mekân zarfıdır. Zarf olduğu için son harfinin harekesi üstün olduğu gibi, bir cer
harfi olan (öf) den sonra da gelebilir. Cümle içinde şu anlamlarda kullanı­
lır: Taraf, yön, karşı, . . .e doğru ve kendiliğinden. Sırayla misâllerde görelim:

i l k l i " elit" 'j» cJ> 11 =Yoksa K â z ı m a (M e d i n e ' n i n b a ş k a bir ad ı)
t a r a f ı n d a n rüzgâr m ı e s t i . »«Üi; 0~k>= Karş ıs ına
o tu rdu .

M u s a A . S . M e d y e n ' e doğru y ö n e l i n c e , u m a r ı m k i R a b b i m b a n a
doğru yolu göster i r d e d i .

• • • c * r i ' ' ~ Of o' J Jj^î^J ~
(Kur 'an- ı Ker im' i) kend i l iğ imden d e ğ i ş t i r m e y e t k i s i n e sah ip değ i ­
l i m .

61

9 5 - \ O - (*J :

Sırayla bir kimsenin, bir işi önce, birinin de bir müddet sonra aynı işi yaptığını
belirtmeye yarayan bir atıf edatıdır. Misâller:

«LJJI p Jt>j)l = ö n c e e r k e k l e r , sonra d a kad ın la r ge ld i ler .
JUill p = S a l o n a , ö n c e öğrenc i le r ,

sonra d a ö ğ r e t m e n g i rd i . Görüldüğü gibi, kelimenin Türkçe karşılığı; (sonra
da) dır. Ancak biz, işin yapılışında öncelik sonralık olduğu için, cümleye (önce)
kelimesini ilave etmeyi uygun bulduk.

(o) bahsinde, bu edatın sonuna bazan bir (o) geldiğini görmüştük.
Edat, sözü edilen bu harf ile birleşince, yalnız cümleyi cümleye atfeder hale gelir.
Müfred kelimeleri atfetmez olur. Misâl:

j ÜJ» c - J lıJli «U- = H a l i t g e l d i , sonra d a , ç ı k ıp g i t t i .
Oysa, (o) gelmeden önce hem müfredleri müfredlere, hem cümleleri cümle­
lere atfedebiliyordu. Atıf konusu için, bak daha önce geçen (^) bahsi. Orada
atıf konusunda gerekli izahlar yapıldı.

9 6 - ^1 - p-î :
M e k â n (ye r) z a r f ı o lan bu k e l i m e , (o r a d a) d e m e k t i r .

LJJü 'Jj p = O r a d a bir ç o c u k oynuyor , gibi. Bazan ('JA) ile
kullanılarak; (için, ...den, ...den dolayı) anlamları ifade eder. 'c^g p =

^ J Û ? J l AJLwj B u n d a n dolay ı a r k a d a ş ı m a bir m e k t u p y a z d ı m .
Bazan da sonuna bir (o) geldiğine daha önce geçen (- o) bahsinde işaret
edilmişti. (%J _ c^J) gibi.

9 7 - W - S * * :"

Kalp fiillerinden olan bu kelime, daha önce geçen () bahsinde,
(sandı, kıldı) anlamlarına geldiği için, hem ikinci hem üçüncü grup fiiller arasında
yer almıştı. (j£4) bahsi işlenirken (başlama) fiilleri arasında da, yer
aldığını görmüştük. (Sandı) anlamında kullanılışına misâl:

ÛÜI öür-jJI 'oi-tfl 'iS-'Vİl i j ı i i - j = R a h m a n ' ı n kul lar ı o lan
o m e l e k l e r i , d iş i (ya ra t ı k la r) sand ı la r . (Kıldı) anlamına gelişine misâl:

uii2-\'Js. Ijûû 'KRJ)\ Î£ÛA> = B a ş k a n , sen i o rduya k o m u t a n yap t ı (k ı ld ı) .
Görüldüğü gibi fiil, bu iki anlamda kullanıldığı zaman iki mefûl alır. Bu konuda,
yeterli bilgi için, ('&\) bahsine bak. (Başladı) anlamına gelişine misâl:

4^1 J l İJL,j L 3 ü J i 'JJL> Al i b a b a s ı n a bir m e k t u p y a z m a y a baş lad ı .
Fiilin bu şekilde, (başladı) anlamı ifade etmesi için, kendisinden sonra muzâ­

ri' bir fiilin gelmesi gerekir. (Başlama) fiillerinin mazileri dışındaki çekimler normal
fiiller gibidirler. (Başlama) anlamında kullanılmazlar. Kendi anlamlarında kullanı-

62

lırlar. Oysa, başlama fiilleri dışındakiler; ister mukarebe, ister kalp, ister diğer
nakıs fiiller olsun, mazilerinin yaptığı görevi diğer çekimleri de yapar.

9 8 - U - J i > :
genellikle cevap edatı olarak kullanılan bu kelime, bazan (büyük), bazan da,

(değersiz, kıymetsiz) anlamlarında kullanıldığı olur. Cevap edatı oluşuna misâl:
J i> cJ i <;'jji\ İJAC cJJaJ IjJU = İnc i gerdan l ık la r ın ı d izdin m i

dedi ler? (Onlara) e v e t , d e d i m . (Büyük) anlamında kullanılışına misâl:
CJJİÎS- Ş a y e t b a ğ ı ş l a r s a m , büyük b a ğ ı ş t a b u l u n a c a ğ ı m .

(Değersiz) anlamına gelişine misal:
»IJ— J i Vİ = Onun d ış ında her şey in-değers iz

o lduğu bi l ine (bi l inmiş o la) .

9 9 - M - J * > :
Bu da yukarıdaki gibi, cevap edatıdır. Misâl: Şü j^ '

Ö l ü m e at ı l ı r mıs ın ız (dedi ler)? (Onlara) e v e t , ded ik .

1 0 0 - \ * * IJu> :

Bu kelime ve benzerleri; - o-î* - IJu» V _ «L,
kelimeleri; bir iş bir oluş, bir hareket bildirmedikleri halde, şekil yönünden fiillere
benzediklerinden çekimsiz (câmid) fiil kabul edilmişlerdir. Bunlardan; (

- ' - ^) (övme), diğerleri (yerme) fiilleridir. Sırası geldikçe açıklamaları
yapılacaklardır.

Konumuz olan (' V *), bir (övme) fiilidir. (Hoş, güzel, iyi) anlamlarında
kullanılır. Misâller: ~ B a h a r güzeld i r ! B a h a r hoştur .

!iCfr2>VI IJui- = " Ç a l ı ş m a k iyidir!
K e l i m e n i n Tah l i l i : f .
(v«»)fiil, (l i), bu fiilin değişmez failidir. (Ç*iJ\)mübtedâ,

fiil-fâil, bunun öne geçmiş haberidir. Fiilin tahlili yapılırken (\l) fail, olarak ayrı
bir kelime kabul edilmiştir. Oysa; fiil-fâil (IJu>) nın tek kelime kabul
edilmesi daha uygun düşüyor. Görüldüğü gibi, (ü) nın ayrı bir anlamı da
yoktur.

Yukarıda karşılık olarak gösterdiğimiz kelimelere (ne) eklenerek, (ne hoş, ne
güzel) de denebilir. Çünkü bu fiillerde teaccüp fiilleri gibi hayret anlamı vardır.

.(IJu>V), bu kelimenin olumsuzu olarak, aynı işleme tabidir.

1 0 1 - ^ • > - • I J I > :

Bu edatın, cer harfi, atıf edatı, başlangıç (ibtidâ) edatı olarak üç türlü kullanılış
tarzı vardır.

63

1- Cer harfi olarak kullanılışı. Edat bu tür kullanılışında, hem kullanılış hem
anlam yönünden (J - J j) cer harflerine benzer. Ancak, şu kadar var
ki, sözü geçen bu cer harfleri, hem açık isimlerden hem zamirlerden önce geldik­
leri halde, (J~>), yalnız açık isimlerden önce gelir. Zamirlerden önce gel­
mez.

Edat, kendisinden sonra gelen açık isimleri cer ettiği gibi, kendisiyle arasında
gizli (j l) bulunan muzâri' fiillerin mastara dönüşen şekillerini de, cer eder.
(j\) ler, kendilerinden sonraki fiilleri mastara çevirdiklerinden, (j İ) ile

,birlikte bu fijller de isim sayılırlar. Açık isimlerden önce gelişine misaller:
J>YIİ\ £Üa* J» \J* o g e c e , t a n yer i a ğ a r ı n c a y a k a d a r esenl ik t i r .

£İLaJI <J^> Â>jÜ) J i = Dün s a b a h a k a d a r u y u d u m .
Edat, bu misallerde (J j) anlamında kullanılmıştır. Anlamı için bak, (J l)
bahsi. Mastar anlamlı fiillerden önce gelişine misaller:

LâlâJI |JjıIl ji-JJ JJ> ̂ y*** 'jf fj^İ J J - Ö ğ r e t m e n s ın ı fa g i r inceye
k a d a r y e r i m d e n k a l k m a y a c a ğ ı m . Ö ğ r e t m e n s ın ı fa g i r m e d i k ç e ye ­
r i m d e n k a l k m a y a c a ğ ı m . LiLaJI J - j r j ») J J =

c 4 ^ ' uf Lfh^ Cfrji
 A r k a d a ş ı m e v d e n d ö n ü n c e y e k a d a r

s ın ı f tan ç ı k m a y a c a ğ ı m . A r k a d a ş ı m e v d e n d ö n m e d i k ç e s ın ı f tan
ç ı k m a y a c a ğ ı m . A r k a d a ş ı m e v d e n d ö n e n e k a d a r s ın ı f tan ç ı k m a ­
y a c a ğ ı m . A r k a d a ş ı m e v d e n d ö n e s i y e s ın ı f tan ç ı k m a y a c a ğ ı m .

Yukarıdaki misâllerden de anlaşılacağı gibi, edattan sonra ister açık isim,
ister (j l) li muzâri' gelsin, anlamı, (medikçe) dışında aynıdır. Bununla bera­
ber, (Jl) li muzâri'den önce gelen () nın, daha başka anlamları da
vardır.

a) Yukarıda görüldüğü gibi (J j) anlamında. Misâl:
JULJI ^j^JlJ^ »bCaJt i £ l J J = B a n a ö l ü m g e l i n c e y e k a d a r

n a m a z ı b ı r a k m a y a c a ğ ı m . Diğer anlamları için yukarıdaki misallere bak.
b) (J - ^) anlamında. Bu tür (<_,i>) lar, Türkçedeki (için) keli­

mesi karşılığıdır. Misâl:
4II y>\ J l \Jş JİŞ ^ \ IjL'Us = A l lah ' ın e m r i n e dönmele r i i ç i n ,

i syan e d e n l e r l e s a v a ş ı n .
c) İstisna edatı (VI) anlamında. Misâl:

J U Î âÇjJ Uj ''Jj> î i - j ^ j - «ÜaiJI u4J =
Y a n ı n d a k i az (ma ldan) b a ğ ı ş l a m a d ı k ç a , bol o lan (ma ldan) bağ ış ­
l a m a k c ö m e r t l i k s a y ı l m a z .

(ıJ^) bütün bu misallerde cer harfidir. (j l) li muzârileri cer etmek­
tedir.

2- Atıf edatı olur. Diğer atıf edatlarına göre (J~>) atıf edatı olarak daha az
kullanır. Bu edatla bir kelimeyi, başka bir kelimeye atfedebilmek için şu şartların

64

bulunması gerekir.
a) Edatla atfolan kelimenin açık isim olması.
b) Atfolan kelimenin, affolunduğu şeyin bir parçası veya parçası durumunda

olması.
c) Atfolan kelimenin, atfolunduğu şeyden daha üstün veya daha aşağı dere­

cede olması.
d) Atfolan kelimenin müfred olması, cümle olmaması, gibi şartları vardır.oj

Misâller:
'cUJVI jj>- ^lill O j£= Bütün insanlar , p e y g a m b e r l e r

b i le ölür ler . Bütün insanlar , h a t t a P e y g a m b e r l e r b i le ölür ler .
QCLA)I b -Û I 'etil = Bü tün insanlar , h a t t a ç o c u k l a r

b i le s a n a gal ip geld i ler . Edat bu tür kullanışında; (üstelik ...bile, hatta... bile)
anlamlarına gelir. Yerine göre bu kelimeler, edata karşılık olarak, tek başlarına da
kullanılabilirler.

3- Başlangıç (ibtidâ) edatı olur. Bu () darr sonra, devamlı cümle
gelir. Edat bu cümleleri başlatır. Bundan dolayı da, ibtida edatı adı verilmiştir. Bu
cümleler isim veya fiil cümlesi olabilir. Bu durumda edat, bir atıf edatı değildir. İsim
cümlesine misâl:

J> Sfc y ^ = D i c l e ' d e
ö ldürü len lerden kan la r f ı ş k ı r m a y a d e v a m e t t i . N i h a y e t , s o n u n d a ,
D ic len in suyu k a n a boyand ı . D i c l e ' d e ö ldürü len le rden hâ lâ k a n
f ışk ı r ıyordu. N i h a y e t s o n u n d a , D ic len in suyu k a n a b o y a n d ı . Fiil cüm­
lesi gelişine misâl:

_J J v * ^ * " j - k ~ Öğrenc i le r zi l ç a l ı n c a y a
k a d a r sını f ta ka ld ı lar . Bu cümlelerde (nihayet, sonunda, ...inceye kadar)
yerine (tâki) kelimesi de kullanılabilir. (Sonunda) kelimesine, (ta sonunda şeklin­
de, (ta) da ilave edilebilir.

(<J**)> bütün bu misâllerde gaye (sonuç) ifadesi taşır. Yani; kendisinden
sonraki kısım, öncesinin gayesi, hedefi ve sonucudur. Bundan dolayı edata; cer
ve atıf edatı denmesi yanında, gaye edatı da denir.(1) Bu itibardan dolayı edata
yerine göre; (nihayet, sonunda ta sonunda, ...inceye kadar) şeklinde manâ
verilmektedir. Bu anlamları dışında gelmesi halinde bile bir (gaye) edatı olduğu
açıkça sezilir.

Not : () dan sonra fiilin nasbedilebilmesi için:
a) Fiilin olumlu olması.
b) Gelecek zaman ifade etmesi gerekir. Fiilin olumsuz olması, şimdiki zaman

ifade etmesi halinde nasbedilmez.
Terim: (), olumsuz bir edattan sonra U ... şeklinde

kullanıldığı zaman (..ir, ...mez) şeklinde bir manâ ifade eder.

65

İ ÎC j c lJ I Jl J-^j 'jl U> =Eve var ı r v a r m a z bir m e k t u p yazd ı .
A£J 'JA J ^CLail jyVl ol = S a b a h olur o lmaz e v i n d e n k a ç t ı .

gibi. Bu (U) lardan sonraki (J |) zaittir. Bak (• U) bahsi.

1 0 2 - N • T :
Bu edat soru edatı (^) ile cer harfi (J») nın bileşimidir. Ne za­

mana kadar? demektir. Cer harflerinden sonra gelişinde, soru edatı (£) nın
elifinin hazfedildiğine daha önce işaret edilmişti.

1 0 3 - > *T - ^> :
Kalp fiillerinin ikinci grubundan olan bu fiil, (sandı) anlamına gelir. Aslı

mübteda-haber olan iki mefûl nasbeder. Misâl:
Su>Û %.j ilĵ j>l c J 5 > Sen i e r d e m bir a d a m s a n ı y o r d u m .

Bu ve benzerleri için daha önce geçen () bahsine bak.

104 - > * I -\SJ> :

(SliT) nin benzerlerinden olan bu fiil, onların ümit ifade edenler grubuna
girer. Bunun haberi olan muzâri' fiil de () gibi, devamlı ('J\) lidir.
Çekimi yoktur. Yalnız mazisi kullanılır. Misaller:

jJaİ£ 'J\ ji»ll \£J> - Y a ğ m u r u n y a ğ m a s ı umulur .
IJJİ 'J\J'Lİ\ ^'j> = Yo lcunun d ö n m e s i umulur .

Bak, () v e () bahisleri.

1 0 5 - V o - L l i . :
Genellikle muzaf olarak kullanılan bu kelime, (yeter, kâfi) anlamlarına gelir.

Misâller:
ÎJıL» 'JJÛ O £ İ ! ^il J,\ L L > = A d e m oğluna bel in i d o ğ r u l t a c a k k a d a r

bir k a ç l o k m a y e t e r .
j t l o = S a n a bir d inar ye te r .

Bazan kendisinden önce zâid bir (y) gelerek, (^—^y) şeklini aldığı
olur. Bak, (y) bahsi. Bazan da muzaf olmaksızın gelerek; (ancak, yalnız, işte
o kadar) anlamları ifade eder.

L ü 4 ü w - JücJL j İ = S a n a ya ln ız el l i d inar g ö n d e r d i m , gibi.

1 0 6 - V"\ - V*-*> :

66

Yerine göre, (üzere, ...ce, göre) anlamları ifade eden bu kelime, genellikle
muj'fjf^nlarak kullanılır. Misâller:
Jj^»Vl y~~> J i £-a;j*ll 'CU'JÂ = D i l e k ç e y i usû lüne g ö r e s u n d u m .

J iiUJI v_i»> J i crr^- ' |*J; &«ii j - P e r ş e m b e günü a d e t ü z r e ,
Al i 'n in e v i n d e top land ık . tjj* ^
JjL»Vl Lü> jJÜJI J i cJUir = K o m u t a n a u s u l ü n c e s e l a m v e r d i m .
Görüldüğü gibi, cer harflerinden (J i) ile kullanıldığı gibi, (v) ' ' e

(v - ~ ^) şeklinde veya cer harfi almaksızın kullanıldığı da olur.

1 0 7 - W -
Kalp fiillerinden ('Jb) nin benzerlerinden olan bu fiil, aslı mübtedâ-

haber olan iki mefûl alır. Bu da (J^-p*-J) gibi, devamlı kalp fiili
olarak kullanılır. Yani; devamlı iki mefûl alır. Oysa; bu üçü dışındakiler (sandı)
anlamında kullanıldıkları zaman iki mefûl alıyorlardı. Bak () bahsi. Misâl­
ler:

*~jA\ J Q i o L i . = Al i 'y i oku lda b i r öğrenc i s a n d ı m .
...fiÜ tj^Jd V = O n u , kendin iz i ç in bir şe r s a n m a y ı n .

Bütün çekimleri de aynı görevi yapar.

108 - N *A - yiU- :

Tenzih için kullanılan bu kelime, devamlı gizli bir fiilden mefûl-ü mutlak olarak
mansûptur. Genellikle Cenab-ı Hakk'ı eksik sıfatlardan tenzih için kullanılır. Türk-
ç e d e de aynı a n l a m d a d e ğ i ş t i r i l m e k s i z i n kul lan ı ld ığ ı olur.

£ i ' I i* U «i ,_̂ L> = Cenab- ı A l lah ' ı t enz ih (eder iz
a m a) bu bir b e ş e r deği ld i r , gibi.

109- \ »S - .
Cer harfi olan bu kelime, kendisinden sonra gelen isimleri kesre yapar.

Kelime bu yönüyle cer harfleri arasında yer alırsa da, anlamı yönünden istisna
edatları arasında yer alır. Misâl:

JJI> QU» L-bdül >U = H a l i t ' t e n b a ş k a bü tün öğrenc i le r ka lk t ı l a r .
Görüldüğü gibi, hem cer harfi olarak, kendisinden sonraki ismi kesre yapıyor hem
(başka) anlamı ifade ederek istisna edatı oluyor. Bazan da kendisinden sonraki
isim mansûp okunarak fiil-i mazi kabul edildiği olur. Bu durumda faili gizli zamir
(Y>) dir. Bu itibardan dolayı yukarıdaki misâl:

ljJl> UiU- LjbUaJI şeklinde de okunabilir. Ancak,
kendisinden önce mastariye adı verilen bir (C.) nın gelmesi halinde, fiil

67

olması kesinleşir. Sonraki ismin mefûlün bihi olarak mansûp okunması gereklidir.
Çünkü bu (), harflerden önce gelmez. Devamlı fiillerden önce gelir. Bu
kelimenin isim veya fiil kabul edilmesi, kendisinden sonraki ismin harekesi yö-
nündendir. Değilse anlamı, her halinde aynıdır, değişmez. Benzerleri; (

İ J İ _ V o .) da, her yönüyle buna benzerler. Bu konuda istisna için (Sil), cer
harfleri için (y) bahsine bak.

1 1 0 - t ^ l > - •
(Ayırdı, seçti istisna etti) anlamlarına gelen çekimli bir kelimedir. Anlamı ve

Şekil yönünden yukarıdaki (JîU._.Cîl>) kelimeleriyle az-çok
ilgisi olmakla beraber, onlarla karıştırmamak lâzımdır. Misâl:

öf y*>(k)l J . ı^U-İ % - Ö ğ r e n c i l e r d e n hiçbir in i ay ı r ıp s e ç m e m
(is t isna e t m e m) . Sözü edilen bu üç kelimeyi, birbirinden ayırdetmek için, son
harflerine ve kullanılış şekillerine dikkat etmek yeter.

m . >>> _ \A> .

(Gerçekten) anlamında kullanılan bu kelime, () şeklinde mansûp
olarak, geldiği zaman gizli bir fiilden mefûl-ü mutlak olur.

t-JUa eUI û>= G e r ç e k t e n s e n gayre t l i bir öğrenc is in ,
gibi. Bununla beraber (haber) olarak geldiği de vardır. Misâl:

1*ijAl u J>1 = Dediğ in doğru mudur?

i 1 2 . NNY - A ^ :
Bu kelime mekân (yer) zarfıdır. Devamlı kendisinden sonra cümle gelir. Edat

bu cümleye muzaf olur. Edattan sonraki bu cümle, isim veya fiil cümlesi olabilir.
Ancak, fiil cümlesinin gelişi isim cümlesinden daha çoktur. Edat, kendisinden
önceki bir fiilin mekân zarfı yani; emfûlün tinidir. Sonu zamme üzere mebnî
olduğundan, mahajlen mansûrj sayılır. Misâller:

JJ lj?*ij = İs tediğ in iz y e r e gidiniz .
u J U cJİ ^jJ^l =f O turduğun y e r d e otur .

cj'iGaJI J i î w > J>al = Öğrenc i le r in girdiği y e r d e n gir.
lili>> «_ h.-.* l J l > '"-.'.JA- = R a h a t ç a o k u y a b i l e c e ğ i m

bir y e r e (yerde) o t u r d u m . Görüldüğü gibi, anlamı: (Yer) demektir. Bununla
beraber daha bir çok anlamlara gelebilir.

1- (Şekilde) anlamında Misâller:
öf ı i ji £*s*i O)*- IJ-*» aill Jû - K r a l , u z a k t a n görü leb i l ecek

68

ş e k i l d e y ü k s e k bir k ö ş k inşa e t t i . *-»S*iT ^L , CJŞY ^ [_JQ2}\ (Jjj
Ö ğ r e n c i ö ğ r e t m e n e , sözünü d u y a c a k şek i lde y a k l a ş t ı .

2- (Bakımdan) anlamında. Misâl: j j û J I ^ T j ^ l ' j * Û» ^ y î eİJ*VÎ =
Düşmanla r , say ı lar ı ç o k o lmas ı b a k ı m ı n d a n ,

b i zden d a h a kuvvet l id i r ler .
3- (için, ...den, .. ;den dolayı) anlamında:

«ULJJI »jL. d J l co> ,vi«> ,Jİ>I$; SÛ = Bu m e k t u b u sana g e t i r d i ğ i m d e n
dolay ı kusura b a k m a . »>lc- ^ <*~aJı> =
Kend is in i , d ü ş m a n ı n d a n kur tard ığ ı iç in ona t e ş e k k ü r e t t i , gibi.

4- (Kadar) anlamında. Misâller: '&'^J% LILİ£J <̂ 4»V! ly* L—iİTI =
Kend ine y e a i l e n e y e t e c e k k a d a r y i y e c e k k a z a n .

ö&z«y\ j Ö-^OJ l$ i>l = İ m t i h a n d a başar ıy ı g a r a n t i
e d e b i l e c e k k a d a r ç o k ç a l ı ş .

5- (Dolayısiyle) anlamında. Misâl: »JÜLi*. I îyb) J l ,_UV} =
A n k a r a ' y a v a r m a s ı dolay ıs iy le onu tu tuk lad ı la r .

6- (Zaman veya yer) anlamında: jâ-i ^ f-^ ~
P işmanl ığ ın f a y d a v e r m e d i ğ i yerde* p i ş m a n

o ldu . P işmanl ığ ın f a y d a v e r m e d i ğ i z a m a n d a p i ş m a n o ldu , gibi.
7- (İken) anlamında: Misâl: Colî cÜT .*LİJ> &JAI\ j ^ J Û ^ c i i C ? =

Yo lda ge l i yo rken a r k a d a ş ı m a r a s l a d ı m .
8- Kendisinden önce yer ismi varsa, yalnız (-ğı) eki verir. Misâl: ÇFRJ =

oUi l r f TJÂJ) ^ G ö r ü ş m e l e r d e bu lunduğu A n k a r a ' d a n döndü .
9- (Yön) anlamında: Misâl: İJ^' 'c?f '^>y-s<}^ -

İ l k e yönünden dave t in i k a b u l e t t i . ijlka o l ş r a k dave t in i k a b u l e t t i .
10- (İtibarla) anlamında. Misâl: A?> ÇA>Î i i» =

N ice l i k i t ibar iy le bu d a h a yarar l ıd ı r . (Â~Lİ-i) şeklinde kullanıldığı olur.

Misâl: . . > , . , -
»i* "J* y*. iVi *İJ - Q j b u i t ibar la i l im sayı l ı r .

113 - \ \ T - l £ > :
iki fiil cezmeden şart edatları grubuna girer. Türkçeleştirilirken yukarıdaki

anlamına -bir şart edatı olduğundan- bir de, (ise) ilave edilir. Misâller:
AİLk; Ltl> = O n u , n e r e d e a r a r s a n bu lursun .

JJ^ Lv- = N e r e d e o tu rursan d in len i rs in .
<Jjc Li'jl LaX" '^•jl = N e r e y e g i d e r s e n b e n d e sen in le g i d e r i m .

Kelime burada da mebnidir. Kendi cevabının mefûlün fihidir. Mebni olduğundan
mahallen mansûp sayılır.

(). (L») sız şart edatı olarak kullanılmaz. Zaman zarfı olarak

69

kullanıldığına raslanabilir. Bunun ve benzeri şart edatlarının i'rabı için bak
(l *») bahsi.

1 1 4 - m - ' J t f :
Bu kelime de daha önce geçen (e ' i j) kelimesi gibi mekân zarfıdır. Aynı

şekilde ve aynı anlamda kullanılır.
*İL> i» = ^l~fv ^ ~ Ö n ü n d e (karş ıs ında) o tu rdu , gibi.

1 1 5 - \ \0 - ÛA> :

Genellikle zaman zarfı olarak kullanılan bu kelime, bulunduğu cümlede
kendisinden önceki fiilin mefûlün fihi olur. Kendisinden sonraki cümleye de de­
vamlı muzaftır. A n l a m ı : (Zaman, vakit, ...de, ..ince) şeklindedir. Misâl:

U*l ıJI J\> JiLaJI L>bU»)l JİS = Zi l ç a l ı n c a öğrenc i le r s ını fa girdi ler .
Z i l ça ld ığ ı z a m a n öğrenc i le r s ını fa girdi ler .

Kelime (ü j f) bir z a m a n , şeklinde de kullanılabilir. Cemisi (jCJ-l)
d ü r - M i s â l : ..>-JI 'öf Jlf J* Ji =

Edattan sonraki cümle edata muzaf ileyh olduğundan sonuna (-ğı) eki al­
maktadır. J i = Ça ld ı . JJ ö)> - Ça ld ığ ı z a m a n , gibi.

Terimler UÇ>V= B a z a n . u j f Jl çÇf J* = j » l Jj öf B a z a n , a r a
s ı ra , z a m a n z a m a n .

1 1 6 - - c5> :
(Haydi) anlamında isim-fiil emir olan bu kelime, devamlı cer harfi (J-6,)

ile kullanılır. Misâl: pCaJI Ji- ^ = Hayd i n a m a z a ! Devamlı faili gizli
z a m i r (cJİ) d i r . B a z a n (J*) i le b i r l e ş t i r i l e r e k ;

[kül»— J4î*-] şeklinde söylendiği olur.

1 1 7 - \ W - J l > :

(Jt) nin benzerlerinden olan bu fiil de p*i - k rr* ' * ' gibi, devamlı
kalp fiili olarak, aslı mübtedâ-haber olan iki mefûl nasbeder. A n l a m ı : sandı,
zannetti) demektir. Misâl: &î jûf» Of. c l > = Al i 'y i a r k a d a ş ı n
s a n d ı m . Bu ve benzerleri için () bahsine bak.

118->>A . 5 0 .

70

Her yönü ile daha önce geçen (Uili.) kelimesine benzer. Misâller:
Bir k i t a p t a n b a ş k a bü tün k i tap la r ı o k u d u m .

ÛcS LiİOl o l j î = B i r k i t a p t a n b a ş k a bü tün k i tap la r ı o k u d u m .
jJ?Ç «İÜ SO. C .^î j i " VI = Bi lmiş olun k i , A l l a h ' t a n b a ş k a

her şey bat ı l (ası lsız) dır. Bu edat hakkında geniş bilgi için, (
•Uil> - VI _ bahislerini iyice oku.

1 1 9 - - ^ j i
Kalp fiillerinin birinci grubundan olanan bu, kelime, (bildi) demektir. Aslı

mübtedâ-haber olan iki mefûl alır. Misâl: £»j • * Al i 'y i ve fa l ı
b ü d i m . Geniş bilgi için, daha önce geçen (j £ |) bahsine bak. Orada bu
fiiller hakkında yeterli bilgi verilmiştir.

, *
1 2 0 - \1 • - J J *

Genellikle cümlelerde muzaf olarak bulunan bu kelime, yerine göre zarf-ı
mekân, yerine göre de, (hâl) olur. Bazan da, ('j* - y) cer harfleriyle
mecrûr olur.

Aynı zamanda iki zıd anlam ifade eden bu kelimenin, çeşitli manâları ve
kullanılış şekilleri vardır. Bulunduğu cümleye göre; (ön, arka, ileri, geri, alt, önce,
beri, aşağı, değil, başka, yakın, değersiz, ...sız) anlamları ifade eder. Misâller:

fJLi Ojju jUcû^ l ÇjÜaJl JİO = Ö ğ r e n c i i m t i h a n a k a l e m s i z g i rd i .

j ji cJ-i> - # P e n c e r e n i n ö n ü n d e o t u r d u m .
oji = K i tap s a n d a l y a n ı n i ler is inde v e y a g e r i s i n d e .

JÛ»İ öji = I r m a ğ ı n ber is inde bir a rs lan (var) .
K e l i m e n i n Diğer A n l a m l a r ı :

î)l i *İji IJÛJ» = Bu ondan aşağ ıcad ı r . Yani, onun kadar değildir,
«o* l i* Bu ona yak ınd ı r . j j l J IJo* = Bu b e n i m ,

sen in deği ldir .
....^x!li»l İÇ* «il j / j J . j ^ j i Jjjîl j l = Cenab- ı A l l a h ' t a n b a ş k a

çağırd ığ ın ız (put lar) da siz in gibi kul lardı r .
Bazan muzaf olmaksızın gelerek, tenvin alır. Bu durumda anlamı: (Değersiz,

kıymetsiz, aşağılık) demektir. Misâl: OJ* 'J* = Bu değers i z
bir şeydir . B a z a n d a sonuna z â i d bir (ü>) g e l e r e k (Ujî)
şek l in i a ld ığ ı olur.

Görüldüğü g ib i , e d a t , d u r u m bi ldirdiği z a m a n (hâ l) , kend is in ­
d e n ö n c e bel i rs iz bir i s im g e ç m e s i ha l inde o i smin s ı fa t ı olur .
(jUÎ) Önce anlamında kullanıldığı zaman da, mekân zarfı olur.

71

1 2 1 - N Y N - :
M u h a t a b a g ö r e s o n u n d a k i z a m i r d e ğ i ş t i r i l a r e k (

i iüji _ duj'i _ \^Ji) v.b. şekillerde isim-fiil emir olarak kullanılan
bu kelime, (al) anlamına gelir. Yerine göre; (haydi bakalım, önünde) anlamlarında
kullanıldığı da vardır.

1 2 2 U Y - 4 & J İ
Devamlı isim-fiil emir olarak kullanılan bu bileşik kelimenin anlamı (Haydi

onu al) demektir. Faili devamlı gizli zamîr (cJİ) dir.

1 2 3 - - U î j i ;
Daha önce geçen ('jjs) ile zâid bir (U) nın bileşimi olan bu kelimenin,

anlamı ve kullanılış şekilleri için bak (j j i) bahsi.

1 2 4 _ l'i .
İşaret ismi olan bu kelime, (bu) anlamına gelir. Diğer çekimleri konunun

sonunda şematik olarak gösterilecektir. Genellikle bu isimlerden önce (işte)
anlamına gelen ve tenbih (U) sı adı verilen bir harf bulunur. (| j i) gibi.
Ancak biz bu kelimeyi Türkçeye çevirirken, işaret ismi (\L) ile bu harfi, bir tek
kelime kabul ederek, (işte bu) yerine yalnız (bu) deriz. LıtiS" \ jj> - Bu bir
k i tap t ı r , gibi.

Bu isimlerden önce gelen (U) nın elifi, imlâ yönünden tesniyeler dışın­
dakilerde yazılmaz, fakat okunur. Bazan bu isimlerin sonuna hitap (ji) si adı
verilen bir harf eklenir. Bu harf muhataba göre değişir. Yani; konuştuğumuz
kişinin tek olması halinde (̂ - ^), iki kişi olmaları halinde (\ £), üç ve daha
fazla olmaları halinde ('^5 - 'j£) şeklini alır. Misâller:

i)fi - ıi\'i - pT i - IjSTi _ î ^ l i Hitap zamiri konuştuğumuz
kişiyi veya kişileri belirtmek ve tayin etmek için kullanılır. Ayrıca anlamı yoktur.
Yukarıda sözü geçen tenbih (U) sı ile bu harfler bir işaret isminde birleşmez­
ler. Yani; (i l f i i) vs. denmez.

Daha uzakları işaret edebilmek için, bu isimlerin sonuna gelen () ler ile
isimler arasına uzaklık harfi denen bir (J) ilave edilir. Edat bu durumda (

îiUi -) vs. şeklini alır. Ancak, bu (J) tesniyelerde gelmez.
işaret isimlerinin yapılan ilavelerle anlamları şöyledir: fi = B u .

f i * = i ş t e b u . jii'i = Ş u . Jüi= O (Şu) . Edatın diğer çekimlerine de,
buna göre manâ verilir.

72

İşaret isimlerinden sonra gelen ('Jİ) takılı isimler; bedel veya atf-ı beyan,
(J l) takısız isimler de haberdir. Misâller: L».U$" l-i* = Bu bir k i tap t ı r .
vAsfJI ti» = Bu k i t a p . ti» = Bu Al i 'd ir . = B u

a d a m .

Bu isimlerin tesniyeleri dışındakiler mebnî, tesniyeleri ise mu'raptır.

Ş e m a (3)
İ ş a r e t İ s imlar i

, Müzekkerler: , Müennesler:
f%\ - [öll - jl 'i] \l S*J [ü* - OÜ] - Ü-Ji- »i - ıf>

« 5 - >T0 - O İ İ :

Bu kelimenin üç türlü kullanılışı vardır.
1 - Beş isimlerden olan (Ji) nun müennesidir. Aynı anlama gelir. Buda

onun gibi, devamlı muzaf olarak kullanılır. Ancak, onun i'rabı harf ile bunun ise
hareke iledir. Misâller: . , , .-.>....

T*?.*?. " = Bu soylu bir kadındır .
Jj o l i »İyi O J İ J = ç o c u k l u bir k a d ı n g ö r d ü m .

v_~~> o l i j j k t Jx. oUl» = Soylu ih t iyar bir k a d ı n a s e l a m v e r d i m .
2- Kendisinden önceki bir ismi te'kid için kullanılır. Bu durumda, kendisinde o

isme dönen bir zamir bulunur. Kelime, bu tür kullanılışında da muzaftır. Muzaf

ileyhi te'kid ettiği isme dönen zamirdir. Misâller:
f^Jİİ JliJJI İL> = A d a m l a r kend i le r i ge ld i ler .

Âjli JJU- «U- = Ha l i t kendis i ge ld i .
«uJ?U OcL> = F a t m a kend is i ge ld i . Görüldüğü gibi,

kelime burada yalnız hareke yönünden te'kid ettiği isme uymakta ve bir hal üzere
kalmaktadır. Yani; te'kidettiği isme müzekkerlik müennesiik vb. hallerde uyma­
maktadır. O isme uyan ve ona göre değişen sonundaki zamirdir.

3- Bazan bu kelime (zaman) anlamı ifade eden kelimelere muzaf olarak gelir.
Onların hareke ve görevlerini üslenir. Zarflar da muzaf ileyh olacaklardından
mecrûrdurlar. Kelimenin bu tür kullanılışnda anlamı zarflarla karıştığından açık bir
manâsı yoktur. Misâllerde görelim.

^.jiOİi j ^Xy- öf = Gün le rden bir g ü n .
= illi o l i ••• „<Ĵ "-" öf fKj j - G e c e l e r d e n bir g e c e .
. . / i l l J b l i o l p l öf J i - = A , « b i r 9 e c « e v d e n ç ı k t ı .

'JM 'Srj İ U İ I J İ ç°y_ o l i jj = G ü n l e r d e n bir g ü n , Ha l i f en in
huzuruna fak i r bir a d a m ç ı k t ı . Kelime bu tür kullanılışında, kendisinden
sonraki isim; (muzaf ileyh) devamlı nekre (belirsiz), kendisi de devamlı müfred
olur.

73

K e l i m e y l e İ lgi l i Bazı Dey imler :
î jü l o l i 'çyL>\ = A r a b u l m a k , b a r ı ş t ı r m a k , a n l a ş t ı r m a k .

H ı s ı m a k r a b a = j . f > l o f i G ö n ü l d e k i , gönü ldek i -
j - İ İJ I O İ İ = j jJ İaJI O İ i = l® r -

Ij* o l i = Bir d e f a s ı n d a .

O (şo) anlamında kullanılan bu kelime, daha önce geçen, işaret ismi
(l i), uzaklık harfi (J) ve hitap zamiri (û) nin bileşimidir. Bak
(l i) bahsi. Misâller: L-lisOl ÛU'i O k i t a p . Müennesi (iilb) dir.

Jl^l'aL'= O p e y g a m b e r l e r *Jİ dUi = Ş ö y l e k i ,
demektir.

1 2 7 - >YV - J i :

Beş isimlerden olan bu kelimenin müennesi (o l i) daha önce
geçti. Bu ve benzerleri; (<J\ _ ç) _ ~ji) (<£) -i mütekellim
dışında bir kelimeye muzaf ve müfred olmaları tasgir yapılmamaları şartıyle, raf
hallerinde zammenin yerine (->), nasp hallerinde fethanın yerine elif, cer
hallerinde kesrenin yerine (<$) alırlar. Yani; bunların i'rapları, hareke ile değil de
harf iledir. Misâller:

j U l i Caf, = b i r m a l s a h i b i n i . g ö r d ü m .
jJU FJŞI djjA = B i r m a l s a h i b i n e u ğ r a d ı m .

/•* IS* S>j J*- o i i L , = T a s a l ı bir a d a m a s e l a m v e r d i m . Anlamı için bak
(JJ _ o l i) kelimeleri daha önce geçtiler.

1 2 8 - >YA -
Yukarıdaki kelimenin tesniyesidir. Ancak bunun i'rabı, tesniyelere benzer.

Yani; raf halinde elif, nasp ve cer hallerinde (<J) alır. Misaller: A'js. I j i *L>
j j - 1 * ı J J j ^*ib - j j -** ıJ-i^t ^'jj* Müfredi ile aynı anlamdadır.

Bu da, devamlı muzaf olarak kullanılır.

1 2 9 - > Y ^ - O İ j İ
Daha önce geçen (o l i) kelimesinin cemisidir. Ancak bunun i'rabı, cemi'

müennes salimlerin i'rabı gibidir. Bak (o V j i)• Yani; nasp halinde fethanın
yerine kesre alır. Diğer halleri normaldir.

74

i%\ b l j ' i İ L J «Vj* * JÛltİ ol^'i lll-i cJ î j = J l j i İ o l j ' i *s
Anlamı için bak (0 £). Bu da devamlı muzaf olarak kullanılır.

130->r« - t"lji
Daha önce geçen (o la) kelimesinin tesniyesidir. İ'rabı tesniyelerin i'ra-

bına benzer. Yani; raf halinde zammenin yerine elif, nasp ve cer hallerinde de
() alır. Misâller: - /

Görüldüğü gibi, bu da devamlı muzaf olarak kullanılır. Anlamı için daha önce
geçen, (b l i) kelimesinin birinci şıkkına bak.

1 3 1 - N V Y - j j i
Daha önce geçen (j i) kelimesinin cemisidir. İ'rabı cemi'-müzekker

salimlerin i'rabına benzer. Yani; raf halinde zammenin yerine (j), nasp ve
cer hallerinde de () alır. Misaller:

JOfc j j i «TjA - JJ* ^ ji hj+Z JjLt ^ j j O j y

Bu kelime de, devamlı muzaf olarak kullanılır. Anlamı için bak (y bahsi.

1 3 2 - >TY - c û i - c ü i .
Son harfleri fetha üzere mebni olan bu iki kelime; (şöyle-şöyle) demektir.

Misâl:

e l i _ cJo JJU- j j e = H a l i t şöy le ş ö y l e y a p m ı ş .

133 - >rr - ^ î j :

Kalp fiillerinin birinci grubundan olan bu kelime, (gördü) anlamına gelir.
(Görme) işi gözle olursa; fiil normal fiiller gibi, bir mefûl alır. Misâl:

J *̂ L̂ culj = Çarş ıda bir y a n k e s i c i g ö r d ü m .
Şayet (görme) işi zihinle olursa o takdirde kalp fiili olur. İki mefûl nasbeder. Bu
durumda fiil, (bilmek) anlamında kullanılmış olur. Misâl:

ÎJR ' JŞ) «il = Cenab- ı A l lah ' ı he r ş e y d e n büyük g ö r d ü m .

Görüldüğü gibi, birinci misâlde görme işi gözle yani; maddi olduğundan fiil, bir
mefûl almış, ikincide ise zihinle yani; (bilmek) anlamında kullanıldığından iki mefûl
almıştır. Bu konuda fazla bilgi edinmek için, (i 2 |) bahsine bak.
! TJJ = A c a b a ! demektir.

75

134 - \Yl - V J :
(Belki, olur, olur ki, nice, bazan, ...ebilir, ...miş olabilir) anlamlarında kullanı­

lan bir cer harfidir. Kendisinden sonraki ismin (mecrûrun) iki hâli vardır.
1- Görünüşte (L>j) ile mecrûr, gerçekte ise, mübtedâdır. Daha önce

geçen (V) bahsinde; (L.J) ve (_ | j * _ Cil>) cer harfleri­
nin, zâid olmaya daha yakın olduğuna işaret edilmişti, bak. Bundan dolayı,
(V J) nin hareke etkisi yalnız görünüşte geçerlidir. Misâl:

fj^'jj. j£. J^ l i L/> = B a z a n hayır i ş leyen kiş inin yeri ldiği olur.
B a z a n hayı r y a p a n k iş i yer i lebi l i r . Görüldüğü gibi, (Jf-Li) kelimesi
görünüşte edatın mecrûru, gerçekte ise; () mübtedâ (

i»J»X») da onun haberidir.
2- Bazan da, kendisinden sonraki isim, daha sonra gelen fiilin mefûlü yoksa,

ona mukaddem mefûl olur. Misâl:
cJtai> ^'j'i L>j = N i c e zor ders ler i ezber lemiş imdi r .

Bu misâlde (' yt) kelimesi, (e k i ») fiilinin öne alınmış mefûlün bihidir.
Bu edattan sonra devamlı nekre (belirsiz) isim gelir. Belirli isim veya zamir

gelmez. Edatın sonuna (cJ j) şeklinde bir (o) geldiğini daha önce geçen
(o) bahsinde görmüştük. Bazan da, edat hazfedilerek yerinde aynı anlamı
veren, aynı görevde bulunan bir (j) veya (ui) bulunur. (I) nini
gelişi (sj) den daha çoktur. Misâller: ... JjJu, J*Jl çj»£ J J j =

B a z a n bir g e c e n i n deniz da lga la r ı g ib i , ü s t ü m ü bürüdüğü olur.
Bazan (L/,) nin (iû j) şeklinde şe'n zamiri ile geldiği olur. Çünkü;

şe'n zamirleri müphemdir, belirli (ma'rife) sayılmazlar.o)
Edatın sonuna bazan (£)-i kâffe gelerek, (û j) şeklini aldığı olur.

Edat, bu durumda hareke etkisini kaybeder. Sonuç olarak da, isim ve fiil gözet­
meksizin her ikisinden önce de gelebilir. Misâl:

ç~e\y> »JU. iJ>lj i D j 'cJS'j, Lç j = B a z a n bir g e c e d e ,
bir ç o k k o n u o k u d u ğ u m o lmuştur . Kelimenin bu hâle dönüşmesi hareke
etkisine mâni olduğu halde, manâsı aynı kalır, bir değişiklik olmaz.

1 3 5 - \r0 - :

Yukarıdaki (L>j) ile (U) i kâffenin bileşimi olan bu kelimenin, izahı
orada geçti bak. Bu kelimenin (l i J) şeklinde şeddesi kaldırılabilir.

CruJlJ. \J\Z 'J S/jS JJJJI 'îji gibi. Bununla beraber manâsı
aynı kalır, bir değişiklik olmaz.

1 3 6 . . \ n - i j :

76

(Çevirdi, dönüştürdü) anlamına gelen bu fiil, kalp fiillerinin üçüncü grubun-
dandır. Misâller: lîJL, c ^ J l 'Ji*y-j ij> =

Beyaz yüzler ini s iyaha çev i rd i , (dönüştürdü) .
I İ A ^ î j İJ I 'Jı*jJ»il IJJ- S iyah saç lar ın ı da b e y a z a dönüştürdü .

Fiil bunun dışında başka bir mânâda kullanıldığı zaman, kalp fiili olmaktan çıkar.
Yani; iki mefûl almaz. Bu konuda yeterli bilgi için, () bahsine bak.
Daha önce geçti.

1 3 7 - WV - J :
(o l j _ <z^j>_) fiilinin mastarı olan bu kelime, zaman zarfı veya

mefûl-ü mutlaktır. Kelimenin asıl anlamı: (Gecikmek) demektir. Bununla beraber
cümlelerde kendisinden önceki fiilin işlenişinde geçen zamanı, kendisinden son­
raki fiilin mastara dönüşen şekli ile birleşerek belirtmeye yarar. Edat, kendisinden
sonraki fiilin mastara dönüşmüş şekline devamlı muzaftır. Genellikle fiil ile ara­
sında, fiile mastar anlamı verdiren, mastariye edatlarından (U) veya ('J\)
bulunur. Bununla beraber, fiilin bu edatlar olmaksızın geldiği de olur. Ancak,
(U) veya (j l) ' s t e r bulunsun ister bulunmasın, her halinde mastar anlamı
verilmesi gerekir. Kelimenin anlamı: (...ecek kadar, ...inceye kadar, ...ene kadar)
şeklindedir. Misâllerde görelim:

Vv**-^ JJ\ j l j ^yjjjauil = A k ş a m n a m a z ı n ı k ı l ıncaya k a d a r
ben i b e k l e . A k ş a m n a m a z ı n ı k ı l ana k a d a r beni b e k l e .
âJU-j [JJJ AJJOİJI = O n u , bir m e k t u p y a z a c a k k a d a r b e k l e d i m .

*Ls- J» cZJ öl^kiîl = O n u , iş inden d ö n e n e k a d a r b e k l e d i k .
O n u , iş inden d ö n m e s i n e k a d a r b e k l e d i k .

1 3 8 - >VA - XKJ :

Yukarıdaki kelimenin mastariye (U)sı ile bileşik şeklidir. Bu (^) nın
zâid olduğunu iddia edenler de vardır.(1) Edatın anlamı için yukarıdaki ('&İJ)
ye bak.

1 3 9 - \T\ - I X J j :
Cümlelerde devamlı gizli bir fiilden mefûl-ü mutlaktır. Muzaf veya muzaf

olmaksızın tenvinli gelebilir. Anlamı: (Yavaş, acele etme, ağır ol) demektir. Misâl-
ler: _ .

,&J^ A '•b-J-> " Ders i y a z m a k t a a c e l e e t m e .
I ^ J L ^ L : Î) X J J = A r k a d a ş ı m ! Ağır o l .

77

1 4 0 - U • - j^J :
Kalp fiillerinin ikinci grubundan olan bu kelime de, diğer benzerleri; (

'JU- -) gibi, devamlı aslı mübtedâ-haber olan, iki mefûl alır.
(İddia etti, öne sürdü) anlamlarına gelir. Misâl:

UJJU bjjvii jŞ IJ^-j = B e n i m , kend is inden sonra değ iş t iğ imi
idd ia e t t i . Bu k o n u d a ye te r l i bi lgi i ç i n , (j £ l) bahs ine b a k . Bu v e
benzer i f i i l l e rde , (j l) , ismi v e h a b e r i iki mefû l yer in i tu ta r .

1 4 1 - UN - O :
Devamlı isim-fiil muzâri' olarak kullanılan bu kelime, her hangi bir işte gösteri­

len gayretleri ve başarıları takdir etmek için kullanılır.(2) (Takdir ederim, beğeni­
rim) demektir. Biz Türkçede bu kelimeye karşılık olarak; (aşkolsun, bravo, aferin,
ha şöyle, işte böyle olacak, işte böyle olmalı) kelimelerini kullanırız. Bununla
beraber kelime, bazan (küçümseme) için de kullanılır. Nitekim; yukarıda karşılık
olarak gösterdiğimiz kelimelerin de, bazan (küçümseme) için kullanıldığı olur.
Mesela: Yaptığı işi beğenmediğimiz birine; -alay yollu- aşkolsun, maşallah iyi
yapmışsın, böyle olmalı, deriz. Kelimenin çekimli karşılığı ('^Ja<LS)
fiilidir. Faili de devamlı gizli zamîr (U\) olur.

1 4 2 - UY - o " :

Bu harf, muzâri' fiillerin başında bulunur. Bu fiilleri, geniş zamandan gelecek
z a m a n a çevirir . Misâl ler: jfc = G e l i r V̂s*- = G e l e c e k .

İ J&J = Y a z a r '•_•'<"••• - Y a z a c a k . Türkçede (...ecek, ...acak) ek­
leri karşılığıdır. İmlâ yönünden fiile bitişik yazılır.

1 4 3 - U f - İ)l*4l» :
(Tenzih (ederim), hâşa, şanı yüce) anlamlarında Cenab-ıAllah'ı eksik sıfat­

lardan tenzih için kullanılan bir kelimedir. (j v -) fiilinin mastarıdır. Bu
fiilden mefûl-ü mutlak olarak devamlı mansûp olur. Genellikle tenzih edilen isme
veya zamirine muzaf olur. Misâller: İ J Ü U I İ , = Seni t enz ih (e d e r i m) .

<il j ü * l ~ = Cenab- ı A l lah ' ı t e n z i h (e d e r i m) .
AJÜHİİ, IJJJ «Jüt i j l î j = R a h m a n ç o c u k ed ind i , dedi ler . H a ş a !

Kulunu bir g e c e g ö t ü r e n , Cenab- ı H a k k ' ı n şan ı yücedi r .
Kelime, bazan kendisinden sonraki isimle birlikte (hayret) anlamı ifade eder.

78

Misâl:
C£2Â>1 ı -ûıl = H a y r e t ! Ç o c u k b a b a s ı n a karş ı m ı gel i r?

144 - M i - Ü>l*v-
Daha önce geçen (ÜQ*J) kelimesinin tam zıddıdır. O, (ne kadar yavaş,

ağır) demekti. Bu ise.(ne kadarhızlı, süratli) demektir. İkisi de isim-fiil mazidir,
isim-fiil mazilerde teaccüp (hayret) anlamı da olduğundan

ı *s.'^J[L. = ı j l * j r * = N e k a d a r hızl ı demek olur. Misâller:
Lijf- 'J\ U jU-^w = G e r ç e ğ i a n l a t m a k t a ç o k g e c i k m e d i .

Çok g e ç m e d e n g e r ç e ğ i a n l a d ı . Ç a b u c a k g e r ç e ğ i a n l a d ı . H e m e n
g e r ç e ğ i a n l a d ı .

J i» U Jfr j.-ü j l U jlfr^*- = Y a p t ı ğ ı n a h e m e n p i ş m a n o ldu .
Çok g e ç m e d e n yapt ığ ına p i ş m a n o ldu . Yap t ığ ına p i ş m a n o l m a k t a
ç o k g e c i k m e d i . Kelimenin çekimli karşılığı (£ y î) fiilidir.

1 4 5 - SLO - L*->--
Bu kelime, (İ t l i?) kelimesiyle birlikte (icûs> t i l l .)

şeklinde (baş üstüne, emret) anlamlarında kullanılır. Kendi fiillerinden mefûl-ü
mutlak oldukları için devamlı mansûpturlar. [<*\J>j de bunlar
gibi, aynı anlamda kullanılır.

146 - h y - L & L I
Bu harf de, daha önce izahı geçen (o") gibi, devamlı muzâri' fiillerden

önce gelir. Onların zamanını geniş zamandan geleceğe çevirir. Bu. (i r) den
daha uzak bir gelecek ifade eder. <i) Misâller: j *w = U y u r .

f l Ş Uj~< = U y u y a c a k . L-İJJ= G i d e r .
Li'Ju. LijL = G i d e c e k . İkisinin de bu görevleri dışında başka görevleri

olmadığı gibi, hareke etkileri de yoktur. Bu, fiile bitişik olarak yazılmazsa da fiil ile
arasında yabancı bir kelime bulunmaz. Buna göre; [)*iî Y Ü jL yanlıştır.
Bunun yerine '̂ 3 demelidir.»»)

147 - S İV - ^'J?

istisna edatlarından olan bu kelime devamlı muzaf olarak kullanıldığından,
kendisinden sonraki isim (müstesna) de devamlı muzaf ileyh olarak mecrûr olur.
Edatın sonu elif-i maksure ile bittiğinden hareke alamaz. Ancak takdir edilir.

79

Edatın, alması gereken hareke, istisna kaidelerine göre müstesnanın harekesidir.
Yani; bu edattan sonraki kelime muzaf ileyh olunca, alması gerektiği harekeyi
(ıSJY) ya verir. Bunda hareke belli olmadığından, bu husus bir benzeri olan
() bahsinde, geniş olarak ele alınacak, misâllerle konunun izahı yapıla­
caktır, oraya bak. Bunun anlamı: (...den başka) demektir. Misâller:

JL> ^yy, üLai\ J İS l i = H a t i f t e n b a ş k a sını fa g i ren o l m a d ı .
YKS tjj** J i \J l i = Al i bu gün bir k i t a p d a n b a ş k a o k u m a d ı .

Edat, istisna edatı olması yanında sıfat da olabilir. jVl ju J -
üLUT Şimdi senin k i t a p t a n b a ş k a bir k i t ap is t iyorum.
İstisna hakkında daha yeterli bilgi için (H\) bahsine bak. Daha önce geçti.

1 4 8 - MA ~ &
(J İ») Gibi, anlamına gelen bu kelimenin, tesniyesi (ol~»)

dir. Kendisinden önce, (Jl) nin benzerlerinden sayılan (V) bulunur. Bu
durumda, kelimenin sonuna bir de (l i) eklenir. Edat () şeklini
alır. Anlamı bu bileşim sonucu: (Hele özellikle) demek olur. Misâl:

J i if— % İ l k ! ! J i J = Bütün öğrenc i le r i öze l l ik le d e
Al i 'y i sever iz . Bütün öğrenc i le r i sever i z . H e l e Al i 'y i . . . Yani; Ali'yi
onlardan daha çok severiz. Bir de, yukarıda karşılık olarak gösterdiğimiz (gibi)
kelimesini, göz önünde bulundurarak manâ verelim.

J i !<-< % İ l ik l i J**J = Öğrenc i le r i sever i z , a m a Ali gibi değ i l .
Yani; Ali'yi onlardan daha çok severiz. Hatta (gibi) kelimesinin yerine (kadar)
kelimesini de kullanabiliriz.

E d a t t a n Sonrak i İ s m i n H a r e k e s i :
1- Gizli bir mübtedânın haberi kabul edilerek, merfû' okunur. Misâl:

J i (j i) % Bu (l i) () anlamında
ism-i mevsûl veya (\ s _) Bir şey , anlamında belirsiz bir kelime kabul edilir.

2- (l i) z âid kabui edilerek, (J,) muzaf, sonundaki isim muzaf ileyh
olacağı için mecrûr okunur.

3- Edattan sonraki isim nekre (belirsiz) ise, yukarıdaki söz konusu durumlar
göz önünde bulundurularak; zamme, kesre verilebileceği gibi, (l i) nın temyizi
kabul edilerek mansûp da okunur. Misâller:

% _ jjLj Ir-V, _ J i j % = Edattan sonraki ismin ma'rife
(belirli) olması halinde mansûp okunamaz. Çünkü; temyizlerin nekre (belirsiz)
olması gerekir. Bütün bu hallerde (H) nın ismi (&), haberi de, gizli (
ij>y>) kelimesidir, o)

Kelimenin bazan şeddesi kaldırılarak (W) şeklini aldığı olur.

80

1 4 9 - _ ' j l i J S .
İsim-fiil mâzî olan bu kelimenin çekimli karşılığı (< i ^ j) fiilidir. Anla­

mı: (Ne kadar fark var!) demektir, isim-fiil mazilerde teaccüp (hayret) anlamı
bulunduğundan; s ,

öbui = Ui IjaJ -uil l i demek olur. Bu kelime, iki şey
arasında farkın çokluğunu bildirdiği için, failinin tesniye anlamı ifade etmesi
gerekir. Genellikle faili ile kendi arasında (l i) veya (l i) ile birlikte (ÖÇ. l i)
şeklinde () bulunur.^» Misâl: ijLfş>VI j ÖOÛaJl öv l i oüüi =

Ç a l ı ş m a k t a ik i öğrenc i a ras ında n e k a d a r f a r k var !

1 5 0 - \0 • —
(j l ?) nin benzerlerinden olan bu fiil, (oldu, dönüştü) anlamında kullanılır.

Bu da diğer benzerleri gibi, fiil-fâil yerine, isim-haber alır. Misâller:
ü j j JJaJI 'jLa = Ç a m u r ç a n a k (saksı) o ldu .

ûy«*i3l jU> - H a m u r e k m e k o ldu .
Tam çekimli bir fiildir. Diğer çekimleri de aynı görevi yapar. Bu ve benzerleri
hakkında geniş bilgi için, daha önce geçen (^ 1 » İ) bahsine bak.

1 5 1 - >oY - :'
İsim-fiil emir olan bu kelime, sus (konuşma) demektir. Faili devamlı gizli

zamîr (cJİ), çekimli karşılığı (c&J) fiilidir.

1 5 2 - ^ OT — :
Kalp fiillerinin üçüncü grubundan olan bu kelime, (yaptı, çevirdi, oluşturdu)

anlamlarında kullanılır. Aslı mübtedâ-haber olan iki mefûl nasbeder. Misâl:
Ijl» üyroJljUİ I J w = Fır ıncı h a m u r u e k m e ğ e dönüştürdü .

Bu konuda daha fazla bilgi edinmek için, (j £ l) bahsine bak. Daha önce
geçti.

153 - NOT -iIÛ? :

Bu fiil de, diğer benzerleri:
[- lijîs" _ lijt _ lijjJ] gibi, sonuna (U)-i kâffe geldiğinden

fail almaz. Daha önce bu (li) nın (j \) ve benzerlerinin sonlarına gelerek, bu
edatların isim cümleleri üzerinde, hareke etkilerine mâni olduğunu görmüştük. Bu
fiillerin de sonlarına gelerek fâii almalarına engel olur. Misâller:

81

̂4=r u^J^' J- = Yer yüzünde c e h a l e t v e s e f a l e t
o l d u k ç a . . . Yer yüzünde c e h a l e t v e se fa le t o lduğu sürece . . .

(_^Ji-U c^r lili? '=. G e l m i ş k e n otur. M a d e m geld in otur .
»loksîl ÜLÜs> . ^ i l i l i = Ç o k t a n ber i bek led iğ imiz gün ge ld i .

U z u n bir z a m a n d ı r bek led iğ imiz gün ge ld i . ÜÛ? Ly. f l j i ^ l IJJ> lil̂ L» =
• J*^* M a d e m o, kendis in i b ı r a k m ı ş t ı . Öy leyse ona bu ilgi neye?

K e l i m e n i n A n l a m ı :
Bu kelimenin asıl anlamı: (Uzadı) olmakla beraber, (U) geldikten sonra

anlamı değişerek, yerine göre; (madem, mademki, ...çe, çoktandır, çoktan beri,
göre, uzun süre) anlamları ifade eder. Hatta (iken) karşılığında kullanıldığı da olur.

Bu fiil ve benzerlerindeki (l i) nın fail olduğu iddia edilirse de, fail değil
kâffedir. Bu fiillerin fail almasına engel olmuştur. Zaten anlamlarından da faile
ihtiyaçları olmadığı anlaşılır. Bir nevi edat hükmündedirler.

154 - \ 0 İ - • J İ İ :

(ilî")nin benzerlerinden olan bu fiil, onların (başlama) ifade edenler gru-
bundandır. Misâl: i l l i öjj'jf ö^*^z &&>j =

C e n n e t y a p r a k l a r ı n d a n ö r t m e y e baş lad ı lar .
Bu ve benzerleri diğer (başlama) fiillerinin haberleri; devamlı (j j) siz gelen,
bununla beraber, mastar anlamı verilen muzâri' fiil cümleleridir. Bu fiiller hakkında
daha geniş bilgi için, daha önce izahı geçen () bahsine bak.

155- NOÛ - I J I J *

Bizdeki (ne mutlu) kelimesinin Karşılığıdır. Misâl: !|** J>.J> = N e
m u t l u on lara ! Kelime mübtedâ, gizli olan ((j -o l i) kelimesi haberidir.
Takdir; U>.£> şeklindedir.

1 5 6 - N û l - :
(j l jf) nin benzerlerinden olan bu f iil, gündüzün (öğleyin) bir işin yapıldığını

ifade etmek için kullanılır. Tam veya nakıs olarak kullanılabilir. Nakıs olduğu
zaman anlamı yukarıdaki zaman kaydıyla birlikte; (oldu, geçti) demektir. Misâller:

{ ljl> Âi-Pl J-k = B u 9 u n (n a w a) gündüzün s ı c a k o ldu , (geçti).
Ji J-k Al i gündüzün ça l ı ş t ı . Al i gündüz v a k t i n i ç a l ı ş m a k l a g e ç i r d i .
Suti Tam olduğu zaman anlamı: (Kaldı) demektir. Misâl:
LiLaJI J bbÛaJI Ji? = Z i l ç a l ı n c a y a k a d a r öğrenc i le r s ın ı f ta ka ld ı lar .

82

1 5 7 - > o V - y * :
Kalp fiillerinin ikinci grubundan olan bu kelime, (sandı, zannetti) demektir.

Aslı mübtedâ-haber olan iki mefûl nasbeder. Misâl:
JÜL jJ> CJi __-_» Al i 'y i a r k a d a ş ı n s a n d ı m . Tam çekimli bir fiildir.

Diğer çekimleri de aynı görevi yapar.
Kalp fiilleri daha çok bununla tanıtılır. Yani; kalp fiilleri dediğimiz ve (JJ^J
) bahsinde izahları geçen fiiller topluluğuna (kalp fiilleri) yerine; (J_>) nin

benzerleri denir.

1 5 8 - >0A - İ J * :
Her yönüyle daha önce izahları geçen; (V> _ Cil>) kelimelerine

benzeyen bu kelime de o ikisi gibi, cer harfi kabul edildiği zaman, kendisinden
sonraki isim (müstesna) mecrûr, fiil-i mazi kabul edildiği zaman da mansûp
okunur. Kendisinden önce (£) gelmesi halinde ise, fiil olması kesinleşir.
Çünkü; bu (t i) mastariye edatıdır. Mastariye edatı olan bu ((i), isimlerden
önce gelmez. Kelimenin isim veya fiil kabul edilmesi, sonundaki ismin harekesi
yönündendir. Değilse, anlamı her halinde aynıdır. Fiil kabul edildiği zaman faili,
gizli zamir (y>) dir. Misâller:

j>lj lü i l i__! L*J - IJL>IJ I j i İJİLJI L^J =
Bir inden b a ş k a bü tün öğrenc i le r i sever i z .
Jj»lj lü l i i-DaJI L_«j = Bi r inden b a ş k a bü tün öğrenc i le r i sever iz .

Hareke etkisi yönünden cer harflerine, anlamı yönünden istisna edatlarına,
mefûlün bih nasbetmesi yönünden fiillere benzeyen bu edat hakkında daha fazla
bilgi için, (t -> -Sf l_ .ü ı l>_Vv>) bahislerini oku.

1 5 9 - \0\ :

Kalp fiillerinin ikinci grubundan olan bu fiil, (saymak) anlamına gelir. (Sayma)
işi maddi olduğu zaman fiil, diğer normal fiiller gibi, bir mefûl alır. Şayet manevi
olursa (sandı) anlamında kullanılmıştır demektir. O takdirde iki mefûl alır. Misâller:
L_£JI J i "ji = Al i k i tap lar ı sayd ı . Burada (sayma) işi maddi olduğu için
bir mefûl, f j _ j | j J j l l Sjf i j jA\ j J^l % =

Z e n g i n l i k t e sen in le
o r t a k o lan ı dost s a y m a (s a n m a) , dost a n c a k , y o k l u k t a (fak i r l ik te)
sen in le dost (o r tak) o landır . Burada (sayma) işi manevi olduğundan iki
mefûl almıştır. Bak (j£\) bahsi.

83

1 6 0 - • - :
(i l?) nin benzerlerinden olan bu fiil, (ümit) ifade edenler grubuna girer.

Muzâri' bir fiil olan haberi, genellikle ('J\)lj 9elir. F " ' D u yönüyle, (lASj)
ye benzer. Anlamı yönüyle de; (• ^'j> _ jJ^İM) fiilleri gibidir.
Anlamı: (Umulur, ümit edilir, beklenir, belki, inşallah) şeklindedir. Misâller:

o' vJ^J' iS-^ = S ık ınt ın ın dağ ı lmas ı umulur . U m a r ı m
s ık ın t ı dağı l ı r . İ nşa l l ah s ık ın t ı dağı l ı r .

(Yaklaştı) anlamında tam fiil olarak, kullanıldığı olur. Bu durumda faili,
(j İ) li bir muzâri'dir. Misâl: ^ '̂ jVj j) - Al i 'n in g e l m e s i yak ­
l a ş t ı .

(ı$ - *) dan sonra zamir gelmesi halinde, (' j j j) gibi işler görür.
£>Js i l L i Be lk i başar ı rs ın , gibi. Bu fiilin yalnız mâzisî var, diğer çe­

kimleri yoktur. Geniş bilgi için bak, (İ î- İ) bahsi.

1 6 1 - . > 1 \
Devamlı mekân (yer) zarfı olarak kullanılan bu kelimenin anlamı: (Üst, yukarı)

demektir. Devamlı cer harfi () ile kullanılır. Misâl: J i 'j* c-üji Yukarı ­
d a n i n d i m .

1 6 2 - N*\Y :
(SÜT) nin benzerlerinden olan bu fiil, (başlama) anlamı ifade edenler

grubuna girer. Bunun haberi olan muzâri' fiil de, devamlı (j j) siz gelir. Bununla
beraber mastar anlamı verilir. Bu ve benzerlerinin yalnız mazilerinin bu görevi
yaptıklarına ve (başlama) anlamında kullanıldıklarına daha önce benzeri fiillerde,
işaret edilmişti. ^ i p l j - plî^ j ^ Jll j i i =

H a s t a ağr ıdan a c ı d u y m a y a baş lad ı . Bak (İ » İ) bahsi.

i 6 3 - n r - l £ :
(ö\) nin benzerlerinden olan () nın başka bir kullanılış şeklidir.

Y a n i ; (İ P) bu ş e k i l d e de k u l l a n ı l a b i l i r . M i s â l :
»Jj 'je. j o i ; '«dfc = Be lk i o, k a r a r ı n d a n döner . Bak (JAJ)

bahsi.

164 -N" \ İ - r ^ ı :

84

Kalp fiillerinin birinci grubundan olan bu fiil. (bildi) anlamına gelir. Aslı
mübtedâ-haber olan iki mefûl alır. Misal: IJI_,> ÇJi JJJ i = Al i 'y i
c ö m e r t b i ld im. Tam çekimli bir fiildir, diğer çekimleri de aynı görevi yapar. Bu
ve benzerleri hakkında daha fazla bilgi için, (j £ l) bahsine bak.

1 6 5 - n o :

Cer harflerinden olan bu harf de diğer benzerleri gibi, devamlı isimlerden
önce gelerek, son harflerinin harekesini kesre yapar. Anlamı yerine göre: (Üzere,
üzre, üstüne, üstünde, üzerinde, üzerine, ...e, ...a, ...ye, ...ya) şeklindedir. Misâl­
ler:

~ K i tab ı sanda lyan ın ü s t ü n e koy .
İJjOaJI Ji L>L_x!İ = K i t a p m a s a n ı n üzer indedi r .

»İJİİ J) Ji C\î£cZ_JJZ\ = O k u m a k ü z e r e bir k i t a p sa t ın a l d ı m .
Yukarıdaki anlamları dışında, şu anlamlarda da kullanıldığı olmuştur.
1 - (•* Jl) anlamında. Misâl: i j j l i l Ji 'l'jJîi cJ-1» =

Ai le so f raya o tu rdu . , , > • , , ' , ' . > • . , . . , -
2- (Ji) anlamında. Misâl: Jj-^l J ciîh» Ji J ~ * j =

A n n e m b e n d e n raz ı o ldumu iş ler b e n i m iç in ko lay laş ı r .
3- Halde (ra'men) anlamında. Misâl: j jJjLİ\ 'Ja£\ =

^iji ili Ji 1£'JA\ M ü s l ü m a n l a r , say ı lar ı az o lduğu h a l d e
s a v a ş t a gal ip geld i ler . Müs lüman la r , say ı lar ı az o lma la r ına r a ' m e n
s a v a ş t a ga l ip ge ld i ler .

4- (j) anlamında. Misal: ju-JI J+£ -4i Ji Ĵ JlUl c J ç i =
İ s t a n b u l , Fat ih M e h m e t devr inde f e t h e d i l d i .

5- (Jp) anlamında. Misâl: «il J* iaJL H '<«Jİ Ji jUi» ŜUİI =
İ n k a r c ı c e h e n n e m l i k t i r . F a k a t A l lah ' ın r a h m e t i n d e n u m u t kes i l ­
m e z . Bu misâlde de görüldüğü gibi, bu tür (Ji) lardan sonra () gelir.
(VI _ J J _ jr£) kelimeleri de (J\) den önce geldikleri vakit, aynı
anlama geliyorlardı, bak.

6- (Üzre) anlamında. Misâl: ü S J* ' J Ji Ü-JJ İ I iljJİ J ju Ji =
B a ş k a bir ye rde iş b u l m a k ü z e r e (şar t ıy la) okulu b ı r a k m a k ist iyo­
r u m . Bu durumda edat, bir nevi şart anlamı ifade eder. Yani; şart edatlarının
verdiği anlamı verir. Misâlden de anlaşılacağı gibi, cümlenin anlamı: Başka bir iş
bulursam okulu bırakmak istiyorum, demektir.

Eda t , is im- f i i l emir o la rak şu ş e k i l l e r d e de kul lan ı l ı r .
15- JLİi = F i l â n k i m s e y e d i k k a t e t .
_J_Jl' Jliii = S e n k e n d i n e b a k . p^- i î l ^ILT- - SIZ k e n d i ­

n i z e b a k ı n . Ji = Y a v a ş , a ğ ı r o l , a c e l e e t m e .
*ı Ji = Onu b a n a get i r .

8 5

Kendisinden önce cer harfi gelmesi halinde hart olmaktan çıkar, isim olur.
Misâl:

şr^ öf c ^ ^ Minber in ü s t ü n d e n i n d i m .
J*J = Buna göre , demektir.

1 6 6 - - İillJk :

M u h a t a b a g ö r e , s o n u n d a k i z a m i r d e ğ i ş t i r i l e r e k ;
•^M* - <S&- vb. şekillerde isim-fiil emir olur.

i i L İ ; aÇJLc _ j ^ l i i î j ^ i i gibi. Yukarıdaki (J *) bahsinin son
kısımlarına bak. Orada izahı geçti.

1 6 7 - ^ V - ^ :
Cer harfi () ile, elifi hazfedilmiş soru edatı (U») nın bileşimi bir

ke l imedir . A n l a m ı : (N e d e n , hangi şeyden) demekt i r . Jvlisâl:
î j / L i ^ H a n g i ş e y d e n soruşturuyor lar? Soru

edatı (U) nın cer harflerinden sonra gelişinde, elifinin düştüğüne daha önce de
işaret edilmişti.

Bazan (o *) dan sonra mevsûl (U) sı gelebilir. Ancak, bunun elifi
(\s.) şeklinde yazılır, düşmez.

p i« i 1 ^ jjJLJL, = Yap t ık la r ın ı zdan soru lacaks ın ız , gibi.

1 6 8 - MA - :
Bu edat da, cer harfi (j i) ile zâid bir (L,) nın bileşimidir. (j i .),

zaman anlamı ifade eden bir kelimeden önce geldiği vakit, bu (U) ile birleşir.
^j'^s. = Y a k ı n d a . 'jA\ jUa^- \s. = B i razdan (biraz sonra ,

y a k ı n d a) y a ğ m u r y a ğ a c a k , gibi. Cer harfi () ın biraz önce yukarıdaki
bahiste, mevsûl (U) sı ile, bu şekilde birleştiğine ve onun (C») sının da,
elifinin hazfedilmediğine işaret edilmişti, bak.

1 6 9 - -
Bir cer harfi olan (ö*)genellikle('öf) gibi (...den, ...dan) ekleri verirse

de, kullanılış yerleri aynı değildir. (Uzaklaşma, ayrılma, aktarma, nakletme, riva­
yet etme, hikâye etme) vb. anlamlar ifade eden fiillerden sonra, ('öf) değil
(ö*-) kullanılır. Misâller:

86

ç l k l l = iîi^il j * o / l i . = Şeh i rden ç ık ıp g i t t i m .

J\ j i Hac ı l a r M e k k e ' d e n m e m l e k e t l e r i n e döndüler .
J-s^ 3^ iîaiAl ^Üaİll JÜŞİ = T r e n b i raz ö n c e i s t a s y o n d a n u z a k l a ş t ı .

j ^ . JiJ'ö* — •••• u*- L* f * v s - B u n u n ' a beraber edat,
aşağıdaki anlamlarda da kullanılır.

1-(Yerine) anlamında. Misâl: j i p<?= B a b a n ı n y e r i n e
s e n oruç tu t .

2 - H a l , d u r u m b i l d i r e n , (. . e r e k) ek i v e r i r . M i s â l :
£ '^C- i-jJll'J_pl j i î = Ç o c u k , oku la i s t e m e y e r e k g i rd i .

3- Zaman anlamı ifade eden bir kelimeden önce gelişinde (j) anlamı
verir. v i v * j*- £>s_ = Y o l c u y a k ı n d a döner , gibi.

4- Bazı fiillerin mefûlü durumunda olduğu zaman; (-a, -e, -i) ekleri verir.
Misâller: *) l i * ü ,J&-\ l i - O n a , m a l ı f a y d a v e r m e d i .

% V » j ^ . ULZZ - Onun m a h i y e t i n i k e ş f e t t i .
Edat, harf-i çerden sonra geldiği zaman (taraf, yön) anlamında isim olur, harf

olmaktan çıkar. j>-£ j i j-» = S a ğ t a r a f ı n d a n , gibi.

1 7 0 - W ' v - :
Devamlı muzaf olarak cümlelerde yer alan bu kelime, zaman ifade eden

kelimelere muzaf olması halinde zaman, mekân (yer) anlamı ifade eden kelime­
lere muzaf olması ha l inde de , mekân zarf ı olur.. Misâ l ler :

çLaJI xs- - S a b a h l e y i n . *£jJI jic = K ı ş ı n .
ı«ilLaJI JLİC. = Y a z ı n . Kelime, bu misâllerde zaman zarfıdır.

'çSjit ,_^lîf j i = K i t a b ı m s i z d e (y a n ı n ı z d a) m i d i r ?
tül X£- 'Ö* 'j j i» jlyûl Kur 'an- ı K e r i m , Cenab- ı A l lah ' ın nez-

d inden indir i lmişt i r . Bunlarda da, mekân (yer) zarfıdır. Kendisinden önce cer
harfi gelmemesi halinde, zarf (mefûlün fih) olarak mansûptur.

Anlamı: Zaman zarfı olması halinde; (...iken, ...in, zaman, vakit) şeklindedir.
Mekân zarfı olması halinde de; (yanında, nezdinde) şeklindedir.

1 7 1 - WN - :
Devamlı gelecek zaman zarfı olarak, kullanılan bu kelimenin anlamı: (Hiç,

asla) demektir. Sonu zamme üzere mebnî olduğundan mahallen mansûp sayılır.
Karşılık olarak gösterdiğimiz; (hiç, asla) kelimeleri gibi devamlı kendisinden önce
olumsuz bir cümle geçer. Misâl:

'^Jf'Js- ü i i j l i l j j = S e n d e n a s l a a y r ı l m a y a c a ğ ı m .

87

1 7 2 - WY - :
Daha önce geçen (o l i) kelimesi gibi, kendisinden önce geçen bir

kelimeyi te'kid için kullanılır. Kendisinde, te'kid ettiği isme dönen bir zamir bulu­
nur. Devamlı bu zamire muzaftır. Kendisi bir hal üzere kaldığı halde, sonundaki
zamir, te'kid ettiği isme göre değişir. Misâller: . <*~J- J l » «li = Ha l i t ' in
kend is i ge ld i . i l i İJJUU = Ha l i t ' in kendis in i g ö r d ü m .

r-*4i J^jJI «l> = A d a m l a r kendi ler i geldi ler .

1 7 3 - NVr - :
Kelimenin kullanıldığı yerler ve kullanılış şekilleri.
1 - İstisna edatı olur. Genellikle muzaf olarak kullanılan bu kelime, (V I)

nın benzerlerindendir. Bundan sonraki isim (müstesna) devamlı muzaf ileyh
olduğundan mecrûrdur. İstisna kaidelerine göre ("JI-) den sonraki müstesnâ-
nın, alması gereken harekeyi-müstesna muzaf ileyh olacağından-()ye
verir. Bu bakımdan () ile (^ J -) arasında fark yoktur. ()nın
sonu elif-i maksûra olduğu için, bahsini işlerken onun da, hareke durumunu
burada göreceğimizi söylemiştik. (Vl) yı örnek olarak, bu ikisinin hareke
durumunu misâllerle izah etmeye çalışalım.

İ jJl i VI L>!A-ÜI * l i = H a l i t ' t e n b a ş k a bü tün öğrenc i le r ge ld i .
Bu istisna cümlesinde müstesna (IJÜU>) mansûptur. Aynı misâlde (Vl)
nın yerine (JI-) yü kullanalım. Jli jr^ç^UaJlil i inci cümlede mansûp oku­
nan (İ jJl i) nin harekesini () ye verdik. (j j l i) de muzaf ileyh
olacağından, son harfinin harekesini kesre yaptık. Böylece ikinci cümledeki is­
tisna şekli ortaya çıkmış oldu. İstisna kaidelerine göre, diğer istisna şekillerinde
de durum böyledir. Misâllerle görelim. . JJU* VI JI\ l i — jJ l i JI> l i

ı c l li _ J i i J I . j i C - J L li ^ Vı çbdziı A> u _ J i i "JI. L.S-_ıı ;ii li
b^il VI Ujl f\l J5Ü _ o ^ l » .IS J & . J l » J i

2- Nekre (belirsiz) bir isimden sonra gelişinde sıfat, belirli bir isimden sonra
gelişinde de hâl olur. Sıfat olarak gelişine misâl:

j j t i JI. PJÎ - A l i m o l m a y a n bir a d a m ge ld i .
Hâl olarak gelişine misâl: > j \ L İS'Jiil J i J i i =

J\jj>\ 'jyu J J İ I J J_J JbCkJI j i - J l = Ali s a v a ş a si lahsız g i rmiş .
Öğrenc i le r ö ğ r e t m e n i n sözünü ö n e m v e r m e k s i z i n dinledi ler .

3- Kelimenin bir de, (^) ve () ile kullanılış şekli vardır. Bu tür
kullanılışında, rrjuzaf ilevh olan müstesna, devamlı mahzûftur.

U** p*Lp İLr-i = B e n d e on d i r h e m var ,
b a ş k a y o k , gibi. Burada (J*-){ J-İJ) nin ismi kabul edilerek merfû'

88

okunabileceği gibi, haberi kabul edilerek mansûp da okunabilir. Bu durumda,
(cr4J) nin ismi (^J^F) takdirinde gizlidir.

JI. *I F*î>VIJZ£. ^JLT- = B e n d e on k a l e m var , b a ş k a yok .
Hem manâ hem hareke yönünden, bu cümle de, birincisine benzer. Yerine göre;
(^) e () ye karşılık olan (yok) kelimesi yerine, (değil) kelimesi de
kullanılabilir. Bu iki cümle tarzı da, bir nevi istisnadır.

(j j t) nün tesniyesi ve cemisi yoktur. Ancak, sonradan (j£Ş.\)
şeklinde bir cemi oluşturulmuştur. İstisna konusunda daha geniş bilgi için, (Vl

) bahsine bak.

1 7 4 - > V İ - ^ :
Atıf edatlarından olan bu harf de, daha önce izahı geçen (p) gibi,

kendisinden sonraki kelimenin, öncekinden hemen sonra aynı işi yaptığını ifade
etmeye yarar. (p) kendisinden sonraki kelimenin, aynı işi öncekinden
biraz veya bir zaman sonra yaptığını ifade etmeye yarıyordu. Bu ise, yukarda da
işaret edildiği gibi kendisinden sonraki kelimenin aynı işi, öncekinden hemen
sonra yani; akibinde yaptığını belirtmeye yarar. Bu durumdan dolayı (p) nin
anlamı (biraz sonra da) veya (bir müddet sonra da) şeklinde gösterilmişti.
(,_i) nin karşılığı ise; (hemen sonra da) şeklindedir. Misâllerle izah etmeye
çalışalım. f t >

(JÜÛ Li^JI Jy&\ J î o = S ı n , f a > o n c e ö ğ r e n c j , e r
h e m e n sonra da ö ğ r e t m e n şirdi.Avnı misâli (p) ile tekrar yazalım.

p i l i p LöLaJI L>bUaJI = S ın ı fa , ö n c e öğrenc i le r bir
m ü d d e t sonra d a ö ğ r e t m e n g i rd i . Bu misâlden de anlaşılacağı gibi, bu iki
edatın karşılığı; (-de -da) ekleridir. (Biraz sonra) ve (hemen sonra) kelimeleri ise,
edatlardan sonraki kelimelerin, öncekilerden aynı işi; (Ji- î) fiilini işletmele­
rindeki geçen zaman farkını ve öncelik sonralık sırasını belirtmek için getirilmiştir.
Atıf konusu için, daha önce geçen (^) bahsine bak.

(<-i) müfred bir kelimeyi, daha önce geçen müfred bir kelimeye atfettiği
zaman, bu anlamı verir. Cümleyi cümleye atfettiği zaman ise, kendisinden önceki
fiile (..ip) eki verir. Bununla beraber, birinci fiilden sonra ikincinin ara verilmeden
yapıldığını ifade etmek için, (hemen) kelimesini de cümlede kullanmak yerinde
olur. Misâller: ülJLai l-Ui = Ka lk ıp h e m e n n a m a z k ı ld ık . Bu
türlerde de, yukarıdaki şekilde gösterildiği gibi, manâ verilebilir. Kalktık hemen
sonra da namaz kıldık, gibi.

ÜJİTU j j i l lilU>l = Çorbayı . iç ip h e m e n sonra d a ,
k e b a b ı yed ik . Çorbay ı i ç t i k , h e m e n sonra d a k e b a b ı yed ik .

Yukarıda edatın asli görevi belirtilmeye çalışıldı. Edatın bu görevi dışında
daha bir çok görevleri vardır.

89

1- Cevap (<J) si olur. Daha önce geçen (j l) bahsinde de işaret
edildiği gibi, cevap cümlelerinin; isim cümlesi, istek (talep-inşâ) fiillerinden biri ile
başlaması veya câmid (çekimsiz) fiillerden oluşması veyahut da cevap cümlesi­
nin başında [j i _ j3 _ ^ _ L £ ~ _ C]

harflerinden birinin bulunması gibi
durumlarda cümle, cevap olmaya uygun değildir. Ancak, bu tür cümleler cevap
(ı-J) si adı verilen bir harf ile, şart fiiline bağlandıkları takdirde cevap cümlesi
olabilirler. Bu tür () ler Türkçedeki (de-da) ekleri karşılığıdır. Bizdeki bu
eklerin bir çok görevi ve kullanılış şekilleri vardır. Söz konusu bu (»_») ler, şu
cümledeki (-de) ekine benzerler: «Sen beni davet edersen, ben de sana söz
veriyorum geleceğim.» Biz bu cümleyi (de) siz de söyleyebiliriz: «Sen beni davet
edersen, ben söz veriyorum geleceğim.» gibi. İşte bu (^) lere, bazan (de)
ekini karşılık olarak gösterebileceğimiz gibi, göstermeden de bulunduğu cümleyi
Türkçeleştirebiliriz. Misâller:

£u*U cJti ^jjj j l = Ça l ış ı rsan , s e n d e başar ı rs ın .
L * J j dt) jUi-U 'jLjji'^y^f j [= Ders ler in i ihma l e d e r s e n ,

bi l k i s e n d e s ın ı f ta ka l ı rs ın . ÎTT-U V j* <^*j> li) =
ÂiTJÂİl öf <r>J& j j = Ders ler in i e z b e r l e r s e n , s e n d e s ın ı f ta k a l m a z s ı n .

ö*& b U U S a v a ş t a n k a ç a r s a n , s e n d e m ü ' m i n deği ls in .
J ^bJİ JU ^ JJ j l = Eğer ben i z iya re t e d e r s e n ,

b e n d e s a n a i k r a m d a kusur e t m e y e c e ğ i m .
J I Î 'öf J £İ J j ~ o 'ş->_ j j = Eğer ç a l m ı ş i se , daha ö n c e

o n u n bir ka rdeş i d e hırsız l ık y a p m ı ş t ı .
*JUc i LJ İ Î j l = G ü n a h iş le rsen cezas ın ı da g ö r e c e k s i n .

Yukarıda belirtilen yerler dışında, cevap cümlesinin
[j l _ Lct _ liüf _ Lî j] edatlarından biri ile başlaması

halinde de, (o) getirilebilir. \'JJL> ^ > Ü(I ''^J*^ j l
£>-jli İÎİL» £f'j^-j j U ib j j j l l o j j j l (ât ^ i L İ j j û b j l

misâllerinde görüldüğü gibi.
Bazan anlam yönünden şart ve cevaba benzeyen cümlelerin, cevaba ben­

zeyen kısmına da (ı_i) getirilebileceği gibi, olumlu veya (S) ile olumsuz
muzâri' fiillerin, cevap cümlesi olması halinde de, (*-i) getirilebilir. Bu muzâ-
ri'ler (k_i) geldikten sonra merfû' okunurlar. Misâller:

& ; % CLSJ Lilîç * e** 1>* '*ü (j ^ i ^ - *V ' ^ i U

Buraya kadar yapılan izahlardan da anlaşılacağı gibi, edatın uygun olmayan
cevap cümlelerini şart fiiline bağlamaktan başka gcrsvi yoktur.

No t : Cevap cümlesi isim cümlesi olur, cümleden önce nefî edatı veya
(j l) bulunmaz, şart edatı da, (j j) veya (fil) olursa cevap (o)
sinin yerine () kullanılabilir. Misâl:

90

İ nsan la ra bir r a h m e t t a t t ı r d ı k m ı , ona sevin i r ler . A m a kend i l e ­
r ine yap t ık la r ından dolay ı bir kö tü lük ge ld imi d e , h e m e n (bir de)
onlar umut la r ın ı keser le r .

2- Sebep (...için, ...den, ...den dolayı, ...ki) anlamları ifade eder. Bu tür («_i)
ler kendilerinden öncesinin, sonrasına sebep teşkil ettiğini anlatmaya yarar.

Misâllerle görelim.
b-ZjjJI JjJI J_i» = Ç o c u k , ders i ezber led iğ i iç in

sınıf ı g e ç t i . Ç o c u k , dersi ezber led iğ inden dolay ı sınıf ı g e ç t i .
Ç o c u k , dersi ezber led i k i , sınıf ı g e ç t i . Ç o c u k , ders i e z b e r l e m e s i y l e
sınıf ı g e ç t i .

Bu tür (_ i) lerin en çok kullanılanı, kendilerinden sonra gizli bir ('jî)
ile muzâri' fiillerin nasbedilenidir. Bu türlerden önce, nefî (olumsuzluk) veya dilek
(talep) ifade eden bir cümlenin geçmesi gerekir. Bu konuda, soru, temenni,
umma (terecci), nida vb. dilek sayılır. -*fz£ pJ = Ç a l ı ş m a d ı k i sınıf ı
g e ç s i n . Sınıf ı g e ç m e s i iç in ç a l ı ş m a d ı . ->-pr) - Çal ış k i

b a ş a r a s ı n . B a ş a r m a n iç in ç a l ı ş . LJc-j Jiii V = Çok ç a l ı ş m a ki
y o r u l u r s u n . Y o r u l m a m a k i ç i n ç o k ç a l ı ş m a .

bl>4->l J> = Ça l ış t ın m ı k i başaras ın? B a ş a r m a n iç in
ça l ı ş t ın mı? Ça l ış t ın m ı d a sınıf ı g e ç e c e k s i n ?

Yukarıda sayılan yerlerden nefî (olumsuzluk) dışındaki durumlarda bu
(_ i) nin bazan hazfedilmesi halinde kendisinden sonraki fiil, talebin cevabı
olarak, meczûm okunabilir. Misâl: ^ J J J - 1 _r^J —• • i bJ , ._ f j j j

Yukarıda izahına çalışılan (o) lerin önceki kısmı, sonrasına sebep teşkil
ediyordu. Bundan dolayı da, (sebebiye) adını almıştı. Bir de bu türden sayılan,
adına ta'liliye (ı_») si denen bir (_ i) vardır ki, bunun sonraki kısmı önce­
sine sebep teşkil eder. Türkçedeki (çünkü-zîra) kelimeleri karşılığıdır. Misâller:
jU>j _JÜU U>u °çj>\ = O r a d a n ç ı k . Ç ü n k ü ; (z ira) s e n k o v u l m u ş s u n .
Kovulduğun iç in o r a d a n ç ık .
JÜJVİ ikllj L>l ÜİÎ I ^JÛL Q(jrJ-jl = E f e n d i m b a n a ac ıy ın ! Z i ra b e n
yedi ç o c u k b a b a s ı y ı m . E fend im! Y e d i ç o c u k babas ı o lduğum iç in
b a n a m e r h a m e t e t .

3- Tafsîl (genişletme) (_j) si. Bu (_ i) lerden önce özet olarak,
yapılan bir işi bildiren bir fiil bulunur. (_ i) lerden sonra bu işin bölümleri,
genişletilerek anlatılır. Bundan dolayı bu harfe; (tafsîl) edatı denir. Misâller:

*İJ. S~** Ji- KJ>'JL = Al i a b d e s t a ld ı ; e l le r in i ,
yüzünü v e ayak la r ın ı y ı k a d ı .

... Jİ1 'j* ^ 1 ~ö\ ç j JU» *jj ç > Jsti'j - N u h A . S . Rabb ına n ida e t t i ;

91

R a b b ı m ! Oğ lum b e n i m a i l emdend i r , d e d i .

4-Fasîha (açıklama) (o) si. Bu (o), birinci şıktaki cevap («J)
sinin aynıdır. Ancak, cevap cümlesinin başında bulunan bu edattan önce, şart
edatıyla birlikte, şart fiili hazfedilir. Edat, hazfolan bu cümleyi hissettirdiği, açıkla­
dığı için, bu adı almıştır. Misâl:

İ J ^ L J 'Sö\ İJİ — '»Lu-UJ oUl'iS" öLS" fil j^T 'S>J\ IOABU a d a m faki rd i r .
O h a l d e s e n d e ona y a r d ı m e t . Bu edattan sonra da, cümlenin; cevap
cümlesi olmaya uygun olmayan cümlelerden olduğuna dikkat etmek lazımdır.

5- İsti'nâfiye (başlangıç) (o) si. Bu edat, cümle başlarında bulunur.
Kendisinden sonraki cümleyi, öncesine atfetme imkanı yoktur. Bu durum, edatın
sonrasının dilek (talep-inşâ), öncesinin haber (bildirme) kipi veya sonrasının
haber, öncesinin (dilek) kipi olması halinde ortaya çıkar. Daha önce geçen
(^) bahsinde de işaret edildiği gibi, birbirine atfedilen cümlelerin, siğa (kip)
yönünden birbirine uyması gerekir. Bu tür cümlelerde, (t i) ler, atıf görevi
yapamadıklarından kendilerinden sonraki cümle öncesi ile ilgisi olmayan bağlan­
tısız, müstakil bir cümle kabul edilir. Misâller:

'jiLL ^Ull j î l L = Ö ğ r e t m e n g i t t i . K e ş k e g i t m e s e y d i .
^ ^ l v < l i j * > l ~ J I J i s ^ c J J İ - S a h a d a bir gürü l tü o ldu . Po l ise haber ver .

^ Ü J I j iu- Jüi J J - L J I J I JJLS\ - Sah i le g i t m e k is termis in?
Bütün insan lar g i tmiş ler . Görüldüğü gibi, birinci ve ikinci misâllerde edattan
önceki kısım haber, birincide edattan sonrası temenni, ikincide de emirdir. Bilin­
diği gibi, emir de temenni de (dilek) sayılır. Üçüncü misâlde edattan önceki kısım
soru, sonrası haberdir. Soru da dilekten sayılır. Bu tür (o) lerin cümleleri
başlatmaktan başka görevleri yoktur. Açık bir anlamları olmadığı için zait oldu­
ğunu söyleyenler de vardır. Atıf konusunda geniş bilgi için (j J) bahsine bak.

6- Netice (sonuç) (o) si: Bu (o) ler, yapılan işlerin sonunun ne
olduğunu, neye vardığını ve nasıl sonuçlandığını özet olarak, anlatan cümlenin
başında gelir. Misâller:

U ' J ü l Ü l a j i C j J 4 Î I I J J i '<cfJj = F a k a t o, ç a l ı ş t ı ,
g a y r e t e t t i , ş a n s ı d a ona y a r d ı m e t t i . S o n u n d a (n ihaye t) gördüğünü
e l d e e t t i .

J>) j Lwji jç£ JJ_> LJLkJI 3*^1 Öğrenc i ders ler in i ihma l e t t i ,
g a y r e t g ö s t e r m e d i . N i h a y e t (sonunda) s e n e s o n u s ın ı f ta k a l d ı .

7- Tezyiniye (o) si: İsminden de anlaşılacağı gibi bu («-i) ler, bazı
kelimelerden önce gelerek, bu kelimeleri şekil yönünden güzelleştirir. Başka bir
görevi yoktur. Yani, zaittir, ileride açıklaması gelecek olan;

[!taîi - S U L İ - IİU-UAİ] kelimelerindeki (o) ler bu türdendir.
Konumuzun sonuna yaklaşırken, aşağıdaki metni terceme ederek («»i)

lerin diğer anlamlarını görelim.

92

« <ui oiij iJC—L »GJi 4 ji^» *--'v~t'Û . *Jj~« ÛU? ̂ >jj AJLİÖ I ÇIi»

pVjJc- ̂ l i . ö}~î-« V*îjJ ' tr^' öf CjÜsî iĵ r-» -«JLJL . j>.y^-\ *-jİÜ>

!&Xi.jfy

t\ lif. İ1Ç1 J£jj . »ji p̂ üfî j>.y^\i u?^"-> 'V*?

,£İ__I IJU . A*Wj JJ* gJuc» . »cljj LÎ Jİ- _JI j^UI j»iî j »—jj^l»

(>) .oLs <û~> ç_ t - >~ l l *->jli»
Avcının biri yanına okunu yayını alarak, ava çıkmış ve biraz gider gitmez bir

geyik vurmuş, hemen sonra da geyiği yüklenip geriye dönmek üzere evinin
yolunu tutmuş. Fakat yoluna yabani bir domuz dikilmiş. Bunun üzerine avcı, ona
bir ok atmış, ok hayvana isabet etmişse de, domuz avcıya yetişip dişleriyle ona bir
darbe vurmuş ki; yayı elinden düşürmüş, ikisi de ölü düşmüşler. Derken; bir kurt
gelmiş bunları görerek:

Bu adam, bu geyik ve domuz, beni uzun bir müddet beslemeye yeter. Fakat
ben (önce) şu kirişe başlayıp yerim ve günlük (günümü) onunla idare ederim.
Diğerlerini de yarına ve öbür günler için saklarım demiş. Bunun üzerine kirişi
koparıncaya kadar kemirmiş, kopunca da yay fırlamış kurdun boğazına çarpma­
sıyla ölmüş.

Özet olarak (o), yukaıdaki izahlardan da anlaşılacağı gibi, yerine göre;
(hemen sonra da, ...ip, hemen, ...ki, ...için, ...den, ...den dolayı, çünkü, zîra, öyle
ise, o halde, o takdirde, nihayet, sonunda, ama, fakat, bunun üzerine, demek,
demekki, işte, işte bak, artık) anlamları ifade eder. Hatta yerine göre; bizdeki (ya)
kelimesinin yerinde de kullanılır. Misâller:
'JA\ JjJ liÛ = Y a y a ğ m u r yağarsa . . .

o-^ öl V- P 1̂» = Y a g e l m e k i s t e m e z s e . . .

175- >Y0 —bULJ» :

Cümlelerde devamlı (hâl) olarak gelen bu kelimenin aslı, (
^Ül_) şeklindedir. Kendisinden önce devamlı zâid bir (_ i) bulundu­

ğundan, buraya alınmıştır. A n l a m ı : (Daha az, daha aşağıya) demektir. Misâl:
I = K i tap lar ı e l l i ye , d a h a a ş a ğ ı y a sa t ın a l d ı m .

Bunun ve bir sonraki kelimenin (o) lerineatifedatidirdiyenlerdeolmustur.fi)

1 7 6 - \ Y 1 - :
Bu da yukarıdaki kelime gibi, devamlı (hâl) olarak gelir. Aslı (IJL&L?)

93

http://lerineatifedatidirdiyenlerdeolmustur.fi

şeklinde olmakla beraber, devamlı zâidbir (SJ ^) ile kullanıldığından, buraya
alınmıştır. Misâller: 1-itLai j * Ü j j j î =

Bu günden i t iba ren seni z iya re t e d e c e ğ i m .
Lu-Lai İ«l»y.wjs-Jj = On b e ş e , d a h a f a z l a y a s a t ı n a l d ı m .

A n l a m ı : (İtibaren, bundan böyle, daha fazlaya, daha yukarıya) şeklindedir. Bak
tezyiniye (, J) si bölümü. Yerine göre (artık) kelimesiyle de Türkçeleştirilebilir.

1 7 7 - \ V V - ^ :
Daha önce geçen (cJ2) kelimesinin tam zıddıdır. Bu da onun gibi

mekân zarfı olarak kullanılır.
ö'j* v^P' ~ K i t a p s a n d a l y a n ı n üzer indedir , gibi.

Bununla beraber zaman ismine muzaf olması halinde, muzaf ileyhin görevini
alacağından zaman zarfı da olur.

d i l = Bir a y d a n faz la i k a m e t e t t i m , gibi.
Bu misâlden de anlaşılacağı gibi, kelime, (üst, üzeri) anlamları yanı sıra yerine
göre ism-i tafdîl gibi manâ ifade etmektedir.

ikLDl IJ'JI - O n , d o k u z d a n d a h a faz ladır ,
it l i j ^ i ljjb= Bu ondan d a h a üstündür , gibi.

Bu kelime de daha önce geçen () gibi sıfat da olabilir.
iJlîyjJI Z'jûS ÖF J>jJI - Bu a d a m yukar ı köydendi r , gibi.

Şu halde bu kelime (üst, üzeri, yukarı, ...den fazla ve ...den üstün) anlamları
ifade etmektedir. Sıfat olması dışında genellikle muzaf olduğu için harf-i tarif ve
tenvin almaz. Zarf olduğu için de son harfinin harekesi üstündür.

N a d i r e n is im o l a r a k k u l l a n ı l d ı ğ ı n a da r a s l a n a b i l i r .
JJI. ^ji J>J = H e r ü s t ü n bir a l t ı vardı r . H e r üşün bir as ı

vard ı r , gibi.

1 7 8 - WA - \j'J> :

(Hemen, şu anda) anlamlarına gelen bir zaman zarfıdır. Bu şekilde belirsiz
olarak kullanıldığı gibi, harf-i tarifli veya muzaf olarak da kullanılabilir. Muzaf
olarak kullanılışında muzaf ileyhi zamir olur. Bu durumda kendisinden önce cer
harflerinden (ÖF) bulunur. Misâller:

Ji> = s'y^ ^ jl ^ = H e m e n Al i e v i n e döndü .
jjjıJI Ji. j Û I îj2Ll JÛ?İ A s k e r l e r d ü ş m a n l a r a h e m e n a t e ş e t t i le r .

Görüldüğü gibi harf-i tarifli kullanıldığı zaman kendisinden önce cer harflerinden
(Ji*) bulunuyor.

u^^*«aiSiwbÜI ÖF fS^.J Jt^î^li* 'PFJJ* ÖF- J ^ j ^ J İ y & j l j j r - * ' *J! ST

Eve t , e ğ e r siz s a b r e d e r , P e y g a m b e r e d e i t a a t s ı z l ı k t a n sakınır -

94

sanız , onlar d a h e m e n siz in üzer in i ze g e l e c e k o lur la rsa , Rabbin iz
s i ze n işanl ı n işanl ı b e ş b in M e l e k y a r d ı m o l a r a k g ö n d e r e c e k t i r .

1 7 9 - W \ - İ t - İ •
İsim-fiil muzâri' olan bu kelime, (yeter) demektir. Aslı (| y) şeklinde

olmakla beraber, devamlı zâid bir (_ i) ile kullanıldığından, bu bölümde yer
almıştır. Sonu sükûn üzere mebnîdir. Misâller:

Jaîi ^Vul XJt- j » = Beş k a l e m a l ye te r . (Yalnız) anlamında da
kullanıldığı olur. Misâl: Jai- yÜÜ-M jûy =
Ya ln ız ik i öğrenc i g e ç t i . Kelimenin çekimli karşılığı (<j&i) fiilidir. Kullanı­
lışı ve anlamı yönünden, daha önce geçen () kelimesine benzer.

1 8 0 - ^A• - ı i :
Bir cer harfi olan bu edat, diğer benzerleri gibi, kendisinden sonraki ismin son

harfinin harekesini kesre yapar. Genellikle Türkçe karşılığı (-de, -da) ekleridir.
Misâller: _ . ^ . „

İ » U I j Î>JL ; j Û i ^ J l ç^J = j W t a | t | m s a h a d a t o p 0 y n a d ı .

İ/UJI j Ç'j \Z_\j = O r m a n d a bir k u r t gördük . Bununla beraber edat,
şu anlamlarda da kullanılır.

1 - () anlamında MisâHer:
XA\ j ö j l l Jl clufj = Ş e h i r e a k ş a m l e y i n u l a ş t ı m .

j ^JJÜ I - K a r k ış ın y a ğ a r .
2- (İçin) anlamında. Misâl: ijld j jJL> i_J»â = Ha l i t t i c a r e t i ç i n g i t t i .
3- (...den, ...den dolayı) anlamında. Misâl:

Î*S" A "-^ L ~ * J a â = Eli h ı rs ız l ık tan do lay ı kes i ld i .
4- (Çf) anlamında. Misâl:

u-ÛI J IjJİ-İU = İnsan la r la b e r a b e r gir iniz .
5- (Karşı, göre) anlamında. Misâl:

»jukj Vl o l j>U I j . U = Onun s e r v e t i d iğer s e r v e t l e r e g ö r e ,
(karş ı) p e k azdır . Cer harfleri hakkında geniş bilgi için, bak (-<) bahsi.

1 8 1 - > A > - J ^ :

Daha önce geçen (j i j) kelimesinin tam zıddıdır. Genellikle zaman zarfı
ve muzaf olarak kullanılır. Son harfinin harekesi zarf olduğu için mansûp veya
(öf) ile mecrûr olur. A n l a m ı : (Önce) demektir. Misâller:

iL j ld l öf c^J- = O k u l d a n s e n d e n ö n c e ç ı k t ı m .

95

file:///Z_/j

f^Jl l'ji j l j JI'J jj = .Bu g ü n d e n ö n c e sen i g ö r m e d i m .
Bazan kendisinden sonra gelmesi gereken muzaf ileyhin gelmemesi halinde

edat, zamme üzere mebnî olur. Misâl:
OFJ ÜF = (Ondan) ö n c e d e sonra d a , e m i r

A l l ah 'a a i t t i r . (Y'J) şeklinde geldiği de olur. Bu durumda kendisinden
sonra muzaf ileyh tamamen yok edemektir. ("iCÎ) Ö n c e d e n demektir.
Görüldüğü gibi, edattan önce, ister ('J*) bulunsun ister bulunmasın Türkçeye
çevrilirken, ('JF) varmış gibi (-den) eki almaktadır.

Bazan, mekân ismine muzaf olarak mekân zarfı olduğu görülür.
ÂLjj l I j l s = O k u l d a n ö n c e , gibi.

1 8 2 - U t . Jİ :

Bu kelimenin üç türlü kullanılışı vardır.
1 - Devamlı fiillerden önce gelir. Kendisinden sonraki fiiller haber (bildirme)

kiplerinden olur. Yani; bu edattan sonra dilek (talep) ifade eden fiiller gelmez. Fiil
ile arasında yabancı bir kelime bulunmaması gerekir.

a) Mazilerden önce gelişinde, fiile kesinlik kazandırır, (-di) li geçmişi, (-misli)
geçmişin kesinlik ifade eden şekline dönüştürür. Misâller:

jÜT U j l i f 1x5 = O lan o lmuştur .
LÜT j j j Mxf j l J - i U J - J Ji Doğru da y a l a n da o lsa ; d e n e n denmişt i r .

Bu tür (1x5) lı fiillere (-misli) geçmişin hikâyesi şeklinde de manâ verilebilir,
i l» 1x5 = G e l m i ş t i , gibi. Fiil çekimi bölümüne bak.
b) Muzâri' fiillerden önce gelişinde; (bazan, ...ebilir, belki, olur ki) anlamları

ifade eder. Misâller:
Ljj i^JI J j - i i 1x5 = Y a l a n c ı doğru söyleyebi l i r . B a z a n

ya lanc ı doğru söyler . B a z a n ya lanc ın ın doğru söylediğ i olur.
F'jJ\ 'J»Lİ\ \y\U 1x5 Be lk i bu gün yo lcu döner . Bu gün yo lcu dönebi l i r .

Edat, bu tür kullanılışında (b j) ye benzer. Bak, daha önce geçti.
2- (LL>) gibi (yeter) anlamında isim olarak kullanılır. Misâl:
j l l o lülx5 S a n a bir d inar y e t e r . Sonu sükûn üzere mebnîdir. Cüm­

lede bulunuşuna göre; son harekesini değiştirerek mu'rap kabul edenler de
vardır.(1) Kullanılışı ve anlamı yönünden daha önce geçen (

{ L-L> _ liaîi]) kelimelerine benzer. Ancak, bundan önce (*-*) gelmez.
3- Kendisinden sonra mansûp bir isim gelmesi halinde, isim-fiil muzâri' kabul

edilir. Anlamı, bir önceki gibi; (yeter) demektir. Anlamları aynı olduğu halde, bu,
isim-fiil olarak kendisinden sonraki ismi nasbeder. O ise; kendisinden sonraki
isme muzaftır. Misâl: j l i j j Ü i - A l i ' ye bir d i r h e m ye te r . Kelimenin
çekimli karşılığı (^J&^) fiilidir. Cümlenin sonundaki (j l L i), kelimenin
failidir.

96

1 8 3 - >At - ^ İ ;
Bu kelime, daha önce geçen ('^Jc) kelimesiyle aynı anlamda kullandığı

halde, zamanları ayrıdır. O, gelecek zaman için kullanılıyordu. Bu ise, geçmiş
zaman zarfıdır. Misâller:

laî üilii- bJjîTU = S a n a as la y a l a n s ö y l e m e d i m .
S a n a h iç ya lan s ö y l e m e d i m . ^ 'JJ.\ ^^ i î *J =
Asla rak ı i ç m e d i m . Karşılık olarak gösterilen (asla - hiç) kelimeleri gibi, (^

) dan önce de, (olumsuzluk) geçmesi gerekir. Sonu zamme üzere mebnidir.
Bir zarf olduğu için mahallen mansûp sayılır. Bak ('^'j*-) bahsi, daha önce
geçmişti.

184 - NA£ - $ 5 :
Bu fiil de (i l l i _) fiilleri gibi, kâffe (U) sı gelip fail

alması engellenen fiillerdendir. (öj) ve benzerlerine gelerek bu edatların isim
cümlesi üzerinden hareke etkilerini kaldırdığı gibi, bu fiillerin de, fail almalarına
mâni olur. (U) nın, bu fiillerin faili olduğunu söyleyenler de vardır.o) Misâl:

üSCJOl 'JJIU Ijıi = T e n b e l (kişi) nad i ren b a ş a r ı y a ulaşır .
A n l a m ı : (Nadiren) demektir. Bazan da, (U - u-J) gibi olumsuz bir
manâ ifade ettiği olur.

185 - >A 0 - ^ :
Kullanılış şekilleri ve görevleri:
1- Benzetme (gibi) anlamı ifade eden bir cer harfidir. Misâli:

^aJÜIİ" cJJl İİA Bu ev k ö ş k gibidir . Bu ev k ö ş k e benzer .
Çoğu kez, kendisinden sonra mastariye (U) sı gelir. Bu durumda, (U) dan
sonra fiil cümlesi gelir. (J), fiilin mastara dönüşmüş şeklini cer eder.

^ l \J> ÎJJIÎLÎ '{j~>\ = Baban ı sayd ığ ın g ib i , ö ğ r e t m e n i n i d e say .
Edat ın bu ş e k i l d e ku l lan ı l ış ında , () a n l a m ı n d a i s im kabu l
e t m e k d e m ü m k ü n d ü r . Bu t a k d i r d e , kend is inden sonrak i c ü m l e n i n
m a s t a r a dönüşen şek l in i , m u z a f i leyh o la rak cer eder . Bununla
beraber , (C) n ın k â f f e o lduğunu , (J) n in b u n d a n dolay ı c e r
e d e m e d i ğ i n i , a n c a k kend is inden sonrak i c ü m l e n i n t ü m ü n ü , d a h a
ö n c e k i c ü m l e y e b e n z e t m e . g ö r e v i n d e bu lunduğunu söy leyen le r d e
vardı r . (U) y ı , m e v s û l (U) sı k a b u l eden le r d e y o k deği ld i r . <i)
... l«J = Nas ı l k i , n i t e k i m , demektir.

2- (^lej) zamirinin, fiillere, isimlere ve bazı harflere bitişik şeklidir.

97

Misâller: -IJlls» - _JÇL-F - _&J » _JL
vb. Bak (^ Û J) bahsi. Daha önce geçti.

3- İşaret isimlerinin sonunda hitap zamiri olarak, yer alır. Misâller:
ÜÜİ ai'i _ vb. Bak. (\\) bahsi.

1 8 6 - \A"\ - Slff .
Nakıs fiillerden olan bu kelime, onların mukarebe (yaklaşma) grubundandır.

Eksik çekimlidir. Yalnız mazi ve muzâri'i vardır. Haberi olan muzâri' fiil, genellikle
(j î) siz gelir. Misâller:

JJ_~ül C O L ? = N e r d e i s e , güneş b a t m a k üzereyd i .
G ü n e ş b a t t ı b a t a s ı o ldu . C ^ İ _ İ ^ J l Sliü =
N e r d e i s e , susuz luk ben i ö l d ü r m e k ü z e r e . Diğer anlamları için (
i l l i j î) bahsine bak. Orada geçti. () anlam yönünden;

[Is&j! _ L»jîT] fiillerine benzer. Bu ve benzerleri
(az kaldı, az kalsın) kelimeleriyle de Türkçeleştirilebilir.

187-NAV - İ > £ :
Kullanılış şekilleri ve çeşitleri:
1 - İsim cümlesinden önce gelerek, mütbedâyı kendisine isim olarak hareke­

sini olduğu gibi bırakan, haberini de kendisine haber olarak nasbeden, nakıs
fiillerin başlıcalarındandır. Nakıs fiiller, (_»ÜT) ve benzerleri) diye bununla tanıtı­
lırlar. Tam çekimli bir fiildir. Diğer çekimleri de, aynı görevi yapar. Yani; isim-haber
alırlar. Türkçe karşılığı, (idi) demektir. (İdi) fiilinin, Türkçede başka çekimi olmadığı
için, biz (jÜT) nin diğer çekimlerine karşılık, (olmak) mastarından (olur - ol)
şeklinde, (j l i f) nin diğer çekimlerine karşılık gösteririz. Misâller:

llic- J>^l j-»" = A d a m zeng in id i .
ÛÜ? Js = Gayre t l i bir öğrenc i o l .

L I £ L-H- J=rjJ' oj^-i. = A d a m bununla z e n g i n olur. Bazan (idi)
yerine (dir) kullanılır. Misâl: Wj <J>I jl5" Cenab- ı A l lah ç o k
m e r h a m e t l i d i r .

2- Fiil, tam olarak da kullanılabilir. Yukarıda işaret edilen anlamlar dışında;
(bulundu - oldu) vs. anlamlarda kullanılması halinde tam fiil olur. Yani; isim-haber
yerine, fâii alır. Misâl:

ü_iy İl—il ö-T LL» A k ş a m o lunca durduk .
3- Bazan cümlelerde zâid olarak gelir. Bu da genellikle teaccûp (U) sı ile fiili

arasında bulunur. Misâl:
!£so" L K ' « iö l i = B a h a r n e güze l id i !

98

4- Bu fiil, şart edatı ('jj.) ile, ('J) peşinde geldiği zaman ismi ile
birlikte hazfolur. Misâller:

D e m i r d e n d e o lsa bir yüzük a ray ıp bu l .

jl ÖÂ£ L-ÛI _ ^ J * £ s j£ Cûi- j j JUl^ l oy.£ 'cr^l =
___ (. i j b ^ LrS [r - * 1 - * JL»] j j J Jj> [1 .4***

İnsan la r iş İed ik ler iy le ceza landı r ı l ı r . Hay ı r i se hayı r , şe r i s e
ş e r l e .

Görüldüğü gibi, bu iki misâlde (jl£), ismi ile birlikte hazfedilmiştir. Bazan
da kendisi hazfedilir, ismi haberi kalır. Bu da mastariye (jj) inden sonra
gelişinde mümkündür. Misâl:

b â ^ > l İJlfiaf c3" j V oJtfîil İJLfiİŞ cJJ UJ =
S e n ç a l ı ş k a n o lduğun i ç i n , b e n d e ç a l ı ş t ı m . Misâlden de anlaşılacağı
gibi, { j V) den sonra gelen (j l ?) hazfedilmiş, yerine bir (C) getirilmiş­
tir. (jl?) nin ismi olan (b), ayrı yazılarak (cJÎ) şekline dönüştürülmüş,
daha sonra (J) hazfedilerek, (jj) ile (li) birleştirilrniştir. Bak,
(Ûj) bahsinin ikinci şıkkında bu konu işlenmişti.

(jÛT) nin muzâri'nin meczûm olduğu hallerde, (j j) iki şakin bir
araya geldiği için, (j) hazfedilir. Misâl: j j & Jj _ j & Jj Daha
sonra, (j) da hazfedilerek iiÇ JJ şeklinde kalır. İkinci durum, kendi­
sinin peşinde bitişik bir zamir veya sakin bir kelime gelmediği zaman geçerlidir.

JJ _ JJ gibi, durumlarda hazf söz konusu olamaz.

f

188 - \AA - :
Bu kelime, (jiüf) kelimesinin hafifletilmiş şeklidir. Genellikle şiirlerde

bulunur. Misâl:
(JLÎKİJI j *Laiİ jl Â5ilî j vjC 'viÜ *̂ »li» cSy û;«J =

Suskun la rdan n ice le r in i görüp h o ş u n a g i t t iğ i olur. Oysa ; onun iy i ­
l iğ i , kö tü lüğü (faz ia l ığ ı -eks ik l iğ i) k o n u ş m a d a bel l i o lur . Bak ('^15"

) bahsi. Orada geniş açıklaması yapılacaktır.

1 8 9 - \ K \ - *jl!f :
(j j) nin benzerlerinden olan bu kelime; (güya, sanki, gibi, benzer)

anlamlarına gelir. Bu da benzerleri gibi, isim-haber alır. ismini nasp, haberini
raf'eder. edatın haberi, türemiş (müştak) isimlerden olursa; (güya, sanki), şayet,
câmid (türememiş) isimlerden olursa; (gibi, benzer) kelimeleriyle Türkçeleştir-

99

mek yerinde olur. Misâller:
> U Üs- jÜT Güya Al i cahi ld i r . S a n k i Al i cahi ld i r .

G ü y a Ali cah i lm iş . U Ü& 'jl? =

Al i bir a rs lan gibidir . Al i bir a r s i a n a benzer .
Bu edat da diğer benzerleri gibi, hafifletilir, (_)ts') şeklini alır. Ancak, isim

' cümlesi üzerinde hareke etkisi aynı kalır. Edat bu durumuyla (J\) ye benzer.
Zaten (jüT) nin (J\) ile (âJ) nin bileşimi olması uzak değildir. Hafifle­
diği zaman bunun da ismi (J)) de olduğu gibi şe'n zamiridir. Şe'n zamiri için
(J\) bahsinin sonlarına bak. Orada açıklaması yapıldı. Bununla beraber (' j l?

) . (J&) şeklini aldığı zaman isim cümlesinden önce gelme özelliği
kalmaz. Fiil cümlesinden önce de gelebilir. İster fiil ister isim cümlesinden önce
gelsin ismi devamlı (__) şeklinde şe'n zamiridir. Kendisinden sonraki cümle
de isim veya fiil cümlesi olarak haberi olur. İsim cümlesi gelişine misâl:

JÛ-İ J J - 'JZ < Fiil cümlesi gelişine misâller: !^>jJl Jt. cJtj j i öl?
i ^ - iVU Ö * J J J 'JZ - Bu misâllerden de anlaşılacağı

gibi ismi (2 1 ?) şeklinde gizlidir. Kendisinden sonra fiil cümlesi gelmesi
halinde cümle ile edat arasında (J J - Ji) harflerinden biri bulunur.
Anlamı, (öl?) den farksızdır.

Bu edatın anlamında yerine göre (gûya-sanki) yerine (... mişcesine) de kulla­
nılabilir. Misâl:

ı jjbU- İJl? J İNLJ = C a h i l m i ş c e s i n e susuyor!

1 9 0 - S\ • - U f ö :

Bir önceki ('JjS) nin kâffe (U>) sı ile bileşimidir. Edatın bu (U>)
geldikten sonra cümle üzerinde hareke etkisi kalmaz. Bunun sonucu olarak da
isim cümlesinden önce gelme özelliği kalkar, fiil cümlesinden önce de gelebilir.
Anlamında ise bir değişiklik olmaz, misâller:

! £>jl\ J l Ö j î_J lil? = Sank i ö l ü m e götürülüyor lar !
/jcd *Js. üt? = Güya Al i bir şa i rmiş !

ı
1 9 1 - ^ N - ^ :
Bu edat bir sonraki (JJIL?) in bir başka yazılış şeklidir. Her yönüyle ona

benzer bak.

100

Türkçedeki (nice-çok) kelimesine karşılık olarak kullanılan bu kelimenin
anlamında kapalılık olduğu için kendisinden sonra (beyaniye) adı altında bir
(öf) gelir. Bu (öf) edatın temyizi (açıklayıcı) olan kelimeyi cer eder.

1 Jjsj J 'LT? öf 'öi^J = 9 ' b L

Edat ın i ' rabı :
Edattan sonra gelen fiil lâzım (geçişsiz) veya müteaddi (geçişli) olur, mefû-

lünü alırsa edat mübtedâdır. Misâller:
ıLilaJI j v—j ̂ -JÛ? öf ö$ ~ N i c e öğrenc i le r s ın ı f ta ka lmış t ı r !

!4?IJ* yliS- 'öf 'Ö>S£ = N i c e k i tap lar ı o k u m u ş u m d u r !
Bu misâllere sırayla: Öğrencilerden niceleri sınıfta kalmıştır! Kitaplardan nicelerini
okumuşumdur! şeklinde de rrianâ verilebilir. Edat mübtedâ olunca haberi de ya
cümle veya şibih cümle (zarf, car-mecrûr) olur.

Edattan sonraki fiil mefûlünü almamış müteaddi bir fiilse o takdirde edat, bu
fiilin öne alınmış mefûlüdür. Misâl:

ı c ı j j Jo 'öf ö$ ~ N i c e ü lke le r i z i ya re t e tmiş imdi r !
Ü l k e l e r d e n n ice ler in i z i ya re t e tmiş imdi r !

Edattan sonraki fiilin bir kaç defa tekrarlandığı ifade ediliyorsa o takdirde
edat, mefûlü mutlak olur. Misâl:

! oyll- ~>y> Ö* öy* ~ N i c e de fa la r s e f e r e ç ıkmış ımd ı r !
Edattan sonraki ('öf) e zaid diyenler olmuşsa da temyizden önce

('öf) zaid olarak gelmez. Bu (öf) in beyaniye olması daha uygundur.o)
ileride de işaret edileceği gibi (öf) ler; faillerden, mefûllerden, mübtedâlardan
önce zaid olarak gelir. Kendisinden önce olumsuzluk (neti) veya soru edatların­
dan birinin geçmesi şartı da vardır. Temyizleri cer eden ('öf) zaid değil
beyaniyedir. Car-mecrûr, kendisinden önce gizli olan bir (hâl) e müteallaktır.<2)

1 9 3 - \SX - :
Bu fiil de daha önce geçen (IİQ? _ \JÂ) gibi sonuna kaffe

(U) sı gelmesi sonucu fail alamayan fiillerdendir. A n l a m ı : (Çoğu kez, çok
defa, çokça) şeklindedir. Misâl:

öy>}\\ U J& = Suç lu lar ç o ğ u k e z p i ş m a n olur lar .
(U) nın bu fiillerde fail durumunda olduğunu iddia edenler de vardır.p)

1 9 4 - ^ i - l j £ :
Cer harfi (i)) ile, işaret ismi (fi) nın bileşimi olan bu kelimenin

anlamı (böyle) demektir. Misâl: <Ş&'JJI'^= N iç in böy le yürü-

101

yorsun? Bazan daha önce geçen (ti) da olduğu gibi bunun da
önüne bir (li) getirilir. Misâl: İjSti = İ ş t e böy le . Bazan da
sonuna (i - J) harfleri getirilerek (cvUJ_T) şeklini aldığı olur.'
Bu durumda anlamı: (Böylece) dernek olur. Ancak, kelime bu şekli alınca tenbih
(l>) sı alamaz. Bununla beraber (Ijjf) ya (öyle), (IJ_SÂ) ya (işte öyle),
(oUJİ") ye de (öylece) anlamları verilebilir. İmla yönünden (I j J ^) da
(ıi) nın, (_JJjjr) de (\L) nın elifleri yazılmaz, fakat varmış gibi
okunur. Daha önce geçen (ti) bahsine bak.

1 9 5 - \ \ 0 _ Û £ :

Görünüşte bir öncekine benzeyen bu kelime; (bunca, bu kadar) anlamlarına
gelir. Tek olarak söylenebileceği gibi tekrarlanarak; (IÜT _ ljjT), atfedi­
lerek; (l i i j - I) şeklinde de söylenebilir.

Bu edat da daha önce geçen (\jv$) gibi anlam yönünden kapalı
(müphem) olduğu için, kendisinden sonra temyiz (açıklayıcı) bulunur. (

ö î «) in temyizi, müfred olduğu halde, bunun müfred veya cemi' olabilir.
Onun temyizi, () ile mecrur olduğu halde, bunun mansûp olarak gelir.
Misâller: ÛJS l'j?j İ İ? cJ.J=~l = Çl-? İ İ? I İ? _4 J ^ j =

B u n c a b u n c a k i t ap sa t ın a l d ı m .
Eda t ın i ' rabı :

- « B a n a , b u n c a öğrenc i ge ld i» de fâii,
İjjTCvrt/ = « B u n c a p a r a e l d e e t t i m . » de mefûlün bihi,

^ j l c C_? lİ-" = « B e n d e b u n c a k i t a p var .» da mübtedâ,
î£» IJİT iLjj.1 'J\ c4*i = B u n c a d e f a l a r ş e h i r e g i t t i m »

de mefûlü mutlaktır.
Bazan kelime temyizsiz olarak gelir. Bu durumda muzaf ileyh olarak belirsiz

yer bildirir. Misâl: l i? j l i U j c l l > =. F i l an (f i lanca) y e r d e o t u r d u m .

1 9 6 - j t - < _ /

Bu kelime için daha önce geçen; (fi _ l i?) bahislerine bak, oralarda
geçti.

1 9 7 - \ W - V ! ? :•
Kullanılış ve anlamı yönünden daha önce geçen; [i & j j _ il?] fiillerine

benzeyen bu fiil nakıs fiillerin mukarebe (yaklaşma) ifade edenler grubuna girer.
Yalnız mazisi kullanılır. Diğer çekimleri yoktur. Misâl:

102

'öf VJJU L İ Î J I L>jS" = N e r e d e i se ka lp t a s a s ı n d a n e r i y e y a z d ı .
Bu ve benzerleri hakkında yeterli bilgi için (j£ . İ) , anlamı için de ı^&jj ı bahsine
bak.

1 9 8 - WA - yş
Bu kelimenin müennesi (l a f) dır. Anlamı: (Her ikisi) demektir. Bu iki

kelime, tesniye anlamı verirler. Devamlı da muzaf olarak kullanılırlar.
İ ' raplar ı : Bu iki kelime zamire muzaf oldukları zaman tesniyeler gibi; raf

hallerinde zammenin yerine elif, nasp ve cer hallerinde fethanın ve kesrenin
yerine (\I) alırlar. Misâller: '\£)S j ^ j H ili- - 'o$>)\ c J l j \QS 'ü&j\ b j

Açık isimlere muzaf olmaları halinde ise, maksûr isimler gibi işlem görürler.
Yani; sonlarındaki elif, olduğu gibi kalır değişikliğe uğramaz. Cümlelerde bulun­
duğu yere göre harekeler, bu elifler üzerine takdir edilir. Bilindiği gibi sonları elifle
biten kelimelerde bu elifler üzerine hareke koyma imkânı olmadığından, takdir
etme yoluna gidilir. Misâller: öjiijJI yS 'J>* _ j û i j l \â£ b*.İj _ jJ> j) l - b j j i

Görüldüğü gibi bu iki kelimede tesniye anlamı bulunduğundan, bunlara
muzaf ileyh olan kelime, ister zamir ister açık isim olsun tesniyedir.

1 9 9 - W - l â f :
Bu kelimenin izahı için bir önceki () ya bak. Orada geçti.

2 0 0 - Y . . - J5 :

Genellikle muzaf olarak kullanılan bu kelime, kendisinden sonraki muzaf
ileyhin durumuna göre anlamında değişiklik olur. Kendisinden sonraki ismin
nekre veya belirli cemi' olması halinde edat, bu muzaf ileyhlerin tüm fertlerini
kapsamına alır. Misâller: . . . o j l l ü î l i < t r i î [p =

H e r ne f is (can) ö l ü m ü t a d a c a k t ı r .
' J L & l öJ*>Ü çjbUaJI [ji" = T e n b e l öğrenc i l e r d ış ında ,

b ü t ü n öğrenc i le r sınıf ı g e ç e c e k l e r d i r .
Kendisinden sonraki ismin belirli müfred olması halinde ise kelimenin bütün

kısımlarını kapsamına alır. Misâl: = Kitabın tümünü
okudum. Yani; kitabın bütün sayfalarını okudum.

Edat ın a n l a m ı :
Yukarıdaki misallerden de anlaşılacağı gibi edatın Türkçeye tercemesinde

kendisinden sonraki ismin nekre (belirsiz) olması halinde; (her), belirli cemi*
olması halinde; (bütün), belirli müfred olması halinde de; (tüm) kelimeleri karşılık
olarak gösterilmiştir. Zamir gelmesi veya edatın ('Jİ) takılı (JiOI) şek-

103

linde gelmesi halinde (hepsi) kelimesini kullanmak yerinde olur. Misâller:
'ç$S = Onlar ın h e p s i . JiO'l = H e p s i .

Edat, bazan ()veya(^5") şeklinde muzaf olmaksızın gelebi­
lir. Bu durumda görünüşte muzaf olmasa bile ma'nen muzaf sayılır. Misâller:

ÖJ*>\J &)\ JP = H e p s i b ize dönecek le rd i r . Takdiri;
() veya j » l j şeklindedir. ..»j»lj j £ J % =
H e p s i , heps i hiç bir ini d e is t isna e t m e . Takdiri; j j f - H e r k e s ,
şeklindedir.

Edat ın İ ' rabı :
1 - Her yönüyle aynı olan iki kelime arasında gelerek, birincinin sıfatı, ikinciye

ise muzaf olur. Vasfettiği kelimenin, sıfatında tam bir üstünlüğe erdiğini ifade
etmek için kullanılır. Misâl:

çJÜaJI Jİ" LJLkJI bJİ =' S e n öğrenc i t a m (bütünüyle) öğrenc is in .
2- Edatta, daha önce geçen bir isme dönen zamir varsa o ismin te'kidir.

Misâller: . , > » > . , . . , .
...jHp i & b u l = M e l e k l e r i n heps i s e c d e et t i ler . . .

*_f Sui? H'J> üÜÎ = T a m bir s e n e n i n hepsin i i k a m e t e t t i k .
Bu iki ye/ dışında i'rabı normal şekilde yapılır. Misâller: *JJ§A\ J5" «l> de

fâii, çbUaJI J? cZYj de mefûlün"fjihi, çbüaJI .bjJ_ de mecrûr,
^ j j J I '^JJJI biai» de m e f û l - ü m u t l a k ,

'c_Uir tt ^ 'jİ" de mübtedâ, . j l i j l l Jİ" p İ da da ha­
berdir.

Edat, görünüş itibariyle müfred müzekker, anlamı da sınırsızdır. Muzaf ol­
duğu kelimeye göre anlamı belirlenir. Müfred müzekker bir kelimeye muzaf
olduğu zaman j l j gibi lafzan, ma'nen müfred müzekker sayılır.
Müfred müennes bir kelimeye muzaf olduğu zaman İX/>\ j j f gibi lafzan
müfred müzekker, ma'nen müfred müennes sayılır. Tesniye müzekker bir keli­
meye muzaf olduğu zaman J? gibi, lafzan müfred müzekker,
ma'nen tesniye müzekker sayılır vs.

Acaba cümle içinde bu edatın, lafzı mı yoksa sınırsız manâsı mı nazar-ı
dikkate alınarak işlem yapılması gerekir? Bu durumu izah için:

X- Edat nekre (belirsiz) bir kelimeye muzaf olduğu zaman manâsı dikkate
alınır, lafzına bakılmaz. Muzaf ileyhi belirsiz müzekker ise müzekker. şayet belifj,
siz müennes ise, edat da müennes sayılır. Misâller: »ir4' JP - uU*~-' ö^rj JP

2- Marife (belirli) bir kelimeye muzaf olduğu zaman ise, lafzı nazar-ı dikkate
alınarak edat, müfred müzekker sayılır. Misâller.

^ l _ U ^ _ l ^ . U - î) l _ p ' v.s.
3- Önünde muzaf ileyh olmaması halinde yukarıdaki izahlar göz önünde

104

bulundurularak muzaf ileyhi kendimiz takdir eder, edata yön veririz. Meselâ:
Nekre takdir edersek edatın manâsını, şayet ma'rife takdir edersek lafzını nazar-ı
dikkate alırız. Misâller:

O j ^ Ü J5 — o^y-U FÂJI JS . j?-U — ybÛt l ! ^ takdirindedir.d)

2 0 1 - Y . ̂ - bÜf :

Bir cevap edatı olan bu kelime genellikle tekdir ve azarlama için kullanılır.
Kendisinden önce geçen cümlenin ifade ettiği fikrin, düşüncenin doğru olmadığını
sert bir şekilde ifade etmeye yarar. Meselâ: Çal ışmayıp da

ç\3<âi\j>J\ Sınıf ı g e ç m e y i u m a r ı m diyen bir kimseye;
j İ LiUJ Ül v r ' j ^ = Hay ı r s e n s ın ı f ta k a l a c a k s ı n , deriz.

' j *) l US- Ju Düşmanın bize ulaşmasından korkuyoruz, diyenlere cevap olarak;
oy: $ '{&\ ^ - H a y ı r s iz m u t l a k a k u r t u l a c a k s ı n ı z , deriz.

Şayet yukarıdaki gibi kendisinden önce geçen bir cümleye cevap olmaksızın
gelmişse o zaman anlamı: (Gerçekten) demek olur. Misâl:

4İu?li)L üuü.1 <ûı> p ji3 - G e r ç e k t e n o, v a z g e ç m e y e c e k
o l u r s a , o n u p e r ç e m i n d e n y a k a l a r ı z .

202-Y.Y -lc& : ı t

Yukarıda izahı geçen (j i) ile mastariye (C) sının bileşimi olan bu
kelime, cezmetmeyen şart edatlarındandır. Bunun da diğer benzerlerinde olduğu
gibi kendisinden sonra şart-cevap adı altında iki fiil bulunur. Bu fiiller devamlı mazi
olur. Edat bu fiillerin tekrarlandığını ifade etmeye yarar. (C) ile mastara
dönüşen şart fiilinin mastara dönüşmüş şekline muzaf olarak onu cer eder.
Cevabı da, kendisini zaman zarfı yerini tutan bir kelime olarak nasbeder. Misâller:
l î j j UJâc. â>j V'JH*' ^-Ş* 3*J ~ Z e k e ı i y y a A . S . onun yan ına
her g i r iş inde yan ında y i y e c e k l e r bu lurdu . Z e k e r i y y a A . S . onun ya ­
nına her g i r m e s i n d e yan ında y i y e c e k l e r bu lurdu.

jûjb 14& c/^JJ J) >̂ 4*i IfJi" = K ö y ü m e her g id iş imde
ç o c u k l u k ç a ğ ı m a k l ı m a gel i r . K ö y ü m e g i t t i k ç e ç o c u k l u k ç a ğ ı m ı
h a t ı r l a r ı m .

2 0 3 - Y • T - 'fS :
İstifhamiye (soru), haberiye adı altında iki çeşit () vardır.
1 - İstifhamiye edatı olan (j ^ " •) : Bu edattan sonra da () v e (û £

) da olduğu gibi, genellikle temyiz (açıklayıcı) gelir. Bunun temyizi devamlı

105

müfred ve mansûp olur.
Edat ın A n l a m ı :
Temyizi sayılabilenlerden ise; (kaç tane), şayet sayılmayanlardan olursa;

(ne kadar) anlamlarına gelir.

Eda t ın i ' rabı :
Soru edatı olan () in i'rabını bulabilmek için soruya verilen cevapta

(pS") in karşılığı olan kelimenin i'rabını bilmek yetişir. Sözümüzü misâllerle
izah etmeye çalışalım.

t ı£~*ji t P S sorusuna cevap verelim.
\A£ cy.-rf 'J* Bu cümlede (. O i l r 5 *) kelimesi,

soru cümlesindeki (p") in karşılığıdır. Cevap cümlesinde mefûlün bihtir. Öyle
ise, soru cümlesinde (|Jf) de mefûlün bihtir.

\û'xs- pf sorusuna cevap verelim
TSF^F Bu cümlede () in cevabı () d i r

ve mübtedâdır. Öyle ise soru cümlesinde (Jjj") de mübtedâdır. İşte bu şekilde
hareket edilerek () in cümle içinde i'rabı bulunabilir. Aşağıda konuya yine
dönülecektir.

Bazan edattan önce (y) cer harfi gelerek edat () şeklini alır. Bu
durumda anlamı: (Kaça) demektir. Temyizi de genellikle gizli olur. Misâl:
îL»ls l̂.c4jslll (lUi) ş L>.üf3l c4 Jslil J3y = K i tab ı k a ç a aldın?

2- Haberiye (nice) anlamına gelen (pf): Bu (^),(o* o) e

benzer. İkisine de haberiye denir. Bunlara haberiye denmesinin sebebi; cümlele­
rinin kuruluşu, haber verme, hikâye etme şeklinde olmasındandır. Herhangi bir
mübtedânın haberi olduklarından değildir. Anlamı: (Nice 'çok') demektir. Genel­
likle temyizine muzaf olarak gelir. Temyizi müfred veya cemi' olabilir. Bazan
muzaf olmaksızın geldiği de olur. Bu durumda temyizi (öf) ile mecrûrdur. (

öy^) bahsinde bu (öf) ile ilgili açıklama geçti, bak. Misâller:
lf j> o U > L r j Ç 'pS - N i c e sef i l ler a ç l ı k t a n ö lmüştür !

ib l jâ Jz£ 'ö?'pZ= N i c e k i tap la r ı o k u m u ş u m d u r .
K i t a p l a r d a n n ice le r in i o k u m u ş u m d u r !

Eda t ın İ ' rab ı :
Bu (pT) in i'rabını bulabilmek için yukarıda sözü edilen metoda baş

vurulur. Bunun bulunduğu cümleyi ("Jf) li soru cümlesine çevirerek aynı
metodu uygularız. Misâllerle izah edelim. y l iS ' pf —şol js ÇUJ5"

'ÖI'JZS- b'ljâ Bu cümleye yukarıda olduğu gibi cevap verelim.
Bu cümlede (Oilr-Sf) kelimesi

soru cümlesindeki (^) in karşılığı ve cevabıdır. Cümlede yeri mefûlün bihtir.
Öyle ise soru cümlesindeki (f3") de mefûlün bihtir. Aynı sonuca vararak öbür

106

(f>) e de mefûlün bihtir, deriz. J i pJ — şoJJT I j i ^jf

'LÜ h**>. 'j 'cJj-S . '}) Cevap verelim.
kelimesi () in cevabı ve

mefûlün bihtir. Öyle ise (r) lerin ikisi de mefûlün bihtir.n) Bu konuda daha
etraflı bilgi için soru edatı (J -) bahsine bak. Orada soru edatlarının i'raplarını
bulma konusu genişçe ele alınacaktır.

2 0 4 - Y • İ - \ £ :
Görüldüğü gibi kelime, bir cer ve benzetme edatı olan (_l) ile bir

mevsûl edatı olan (U») in bileşimidir. Edatların izahı ayrı ayrı yerlerinde
yapılmıştır. (£ mastariye de olabilir. Bu durum cümlede söz gelişinden
anlaşılır. Anlam: İsm-ü mevsûl ile (...dığı gibi), mastariye ise; (...ması gibi) şeklin­
dedir. ... J l l l X? - D u r u m o lduğu (o lması) g ib i .

2 0 5 - Y • 0 - £Y£

Yukarıdaki edata benzer. Ancak (J») mastariye olmaz. Misâl:
M ü ' m i n o lan kaf i r o lan gibi midir? Eşit deği ld i r ler .

• jjjLi V jtfr jjr ıi£ jıîr j . i î

2 0 6 - Y • "\ - \ £ :
Nasp edatı ve cer harfi olarak iki çeşit kullanılışı vardır.
1 - Kendisinden önce cer edatı (J) gelmişse, nasp ve mastar edatı

olarak görev yapar. Bu durumuyla daha önce izahı geçen (J İ) e benzer.
Misâller:
r*^ J^, f^J^ J j - O k u l a ö ğ r e n m e k (ö ğ r e n m e m) iç in g e l d i m .
Edatla birlikte fiilin^mastara dönüşen şekli (J) ile mecrûrdur.

t J ; J*_) iLjJİI J l «_i> gibi. Fiiller mastariye edatlarından
sonra gelişlerinde nasıl mastara çevrilirler. Bak (j î) bahsi.

2- Kendisinden önce cer harfi (J) yoksa, bu durumda kendisi, (J)
(için) anlamında cer harfidir. Bu şekilde gelişinde, kendisi ile fiil arasında gizli
(Jl) bulunur. Fiil, bu (j İ) ile mansûptur. Anlamı: (İçin) demektir. Misâl:

^ j j j ' J£ * î j ^ l J f - k ö y d e n s e n i z i y a r e t e t m e k iç in g e l d i m .

2 0 7 - Y *V - 4̂̂ * :
Kullanılış ve anlam yönünden daha önce geçen; ()

kelimelerine benzer. Anlamı: (Şöyle şöyle) demektir. Misâl:

107

c*lS" c3 J i J Ü = Ali şöy le şöy le y a p m ı ş .
İkisinin de, son harfinin harekesi fetha üzere mebnîdir.

2 0 8 - X . A - LAŞ :

Soru ve şart edatı olarak iki çeşit kullanılışı vardır.
1- Soru edatı oluşunda (nasıl) anlamına gelir. Misâl: .{cZ\ljLŞ= S e n

nası ls ın? Edatın i'rabı için, daha sonra izahı gelecek olan (J *) bahsine bak.
2- Şart edatı olarak iki fiil cezmeder. Misâl:

uLS = Nas ı l yürürsen sen in le b e n d e y ü r ü r ü m .
Bu tür kullanılışında genellikle, sonuna zâid bir (U) gelir.

LSI W = Nas ı l y a z a r s a n y a z a r ı m , gibi.
Anlamı: Bir şart edatı olduğundan yukarıdaki anlamına (ise) ilâve edilerek; (nasıl
...ise) şeklini alır. İ'rabı için daha sonra izahı gelecek olan () bahsine
bak. Orada şart edatları tüm olarak ele alınacaktır.

2 0 9 - Y • ^ - :
Yukarıdaki (*-«l?) nin ikinci şıkkına bak. Orada izahı geçti.

2 1 0 - Y V - :
Daha önce izahı geçen () ile, soru edatı (U) nın bileşimi olan bir

kelimedir. Anlamı: (Niçin, ne için -ne diye) şeklindedir. Cer harflerinden sonra
gelişinde, soru edatı (U) nın elifinin düştüğüne daha önce işaret edilmişti.
Bazan (') de olduğu gibi, sonuna bir sekt (duraklama) (U) sı ilâve
edilerek ('<ûLjT) şeklini aldığı olur. Misâl:

%X~jA\c%y *<wl? - Oku lu n iç in b ı rak t ın?
O k u l u n e d e n b ı rak t ın? Hem anlam hem kullanılış yönünden, daha sonra
izahı gelecek olan (|J) ye benzer.

Bazan (j£) in sonuna kâffe (U>) sı gelerek (*r) şeklini aldığı
olur. Bu (U) nın elifi düşmez. Bu (U)yı, mastar (X») sı kabul etmek
mümkündür. <i) ('J>) e, bu (U) geldikten sonra muzâri' fiili nasbedemez
olur. X$ gibi.(2) Bak ('j£) bahsi daha önce geçti.

211-YN> - Ö " :
Bu edat daha önce izahı geçen ('JZ) ile, kâffe (U) sının bileşimidir.

(), bu (U) geldikten sonra, muzârileri nasbedemez hâle gelir. Bak

108

(Jf) v e () bahisleri. Orada geçti.

2 1 2 - TU-'J:
Onbir çeşit (Lâm) vardır. Bunları sırayla yerlerine göre izah etmeye çalışalım.
1- Cer harfi olan lâm: Bu (lâm) zamirlerden önce gelişinde meftûh, açık

isimden önce gelişinde ise, meksürdur. Genellikle anlamı: (İçin) demektir. Misâl­
ler: „ . 4

kiü i-A-SÜl l i * - B u j j j ig i , , s e n j n i ç i n a l d ı m .
»jlîjJ ŞîiJİI Jj ^4** = Ş e h i r e Al i 'y i z i ya re t iç in g i t t i m .

Bunun dışında daha çeşitli anlamlarda kullanıldığı olur: _
a) İyelik için kullanılır. Misâller: ^ J* } J J I =

K a l e m Al i 'nindir . ' JLJ jJÎJI İ İ İ = Bu k a l e m senindir .
b) (J i -) i'e karşılıklı kullanıldıkları zaman (Lâm) lehte, (J i) aleyhte

anlamları ifade ederler. Misâller:
<^»lîl !•(*£> = H a k i m suçsuzun leh inde ,

fşy^ J i (*£ i j suç lunun da a l e y h i n d e , k a r a r v e r d i .
c) (j) anlamında. Misâl: i iUiJI pjJ ialüll ̂ ijlA' £-*y -

K ı y a m e t gününde adi l ö l ç ü l e r k o y a c a ğ ı z .
d) Akibet (sonuç) ifade eder. Misâl:

Ü>»j I j j i jj» ö j ? J üj^-y Jİ '*İWJL»= F i ravun 'un a d a m l a r ı o n u , sonunda
kend i le r ine bir d ü ş m a n v e k e d e r k a y n a ğ ı o lmas ı iç in (nehirden)
a ld ı lar .

e) (J l) anlamında. Misâl: ° j&f ~
Onlar ın heps i bel ir l i bir z a m a n a k a d a r döner ler .

Yukarıda edatın, açık isimlerden ve zamirlerden önce kullanıldığını gördük.
Edatın, bir de mastarlardan veya mastar anlamlı fiillerden önce gelişi vardır ki, bu
tür kullanılışında edata, cer harfi denmekten başka ta'lil (sebep) edatı da denir.
Çünkü; bu tür kullanılışında, sonrası öncesine sebep teşkil etmektedir. Misâller:

sjiU ÂLJİ I J» üi>- = Ş e h i r d e n gez in t i y a p m a k iç in ç ı k t ı k .
»JiuJJ ÂLJİ I J * l i> J >= BU misallerden de anlaşılacağı gibi,

şehirden çıkmamıza sebep gezintidir.
2-Cuhûd (inkâr (olumsuzluk) lâmı: Bundan önce olumsuz bir (j «) geçer.

Edat, bu olumsuzluğu pekiştirmek için gelir. Kendisinden sonraki fiil ile, arasında
gizli bir (Jl) bulunur. Misâl:

i i j j i l 'DÎJHL c J ^ l i = Oku lu b ı r a k m a k i s t e m e z d i m .
O k u l u b ı r a k a c a k d e ğ i l d i m . Daha önce geçen ('J) bahsine bak. Orada
geçti.

3- Zâid olarak gelen lâm: Bu da, cer edenler ve etmeyenler diye ikiye ayrılır.

109

Cer Edenler :
a) Fiille mefûlü arasında Misâl: ...Uİ&» l*j?i ^ Y - k j »

Bundan sonra da (j j .) vardır.
b) Muzaf, muzaf ileyhi arasında. Misâller: liLİ Ul *tf — i) Ü *5İ

W Bu lâma, (mukhame lâmı) denir.
c) istiğâse (imdat] ifade eden cümlelerde imdada çağrılandan önce. Misâl:

d) Hareke etkisi zayıf olan fiillerin mefûllerinden önce. Bu zayıflık ya fiilin
mefuiünden sonra gelmesinden veya ism-i fail, ism-i mefûl gibi, fiile benzeyen
türemiş (müştak) isim olmasından, ileri gelmektedir. Misâller:

j j ' J I * Î U_JJ j j Görüldüğü gibi, (lîjjJI), burada (j j ^ Ü J)
fiilinin mefûlü olduğu halde, ondan önce gelmiştir. jw J>_ l i j û î Bu misâlde
(j û *) mübaleğalı ism-i faildir. Mefûlü üzerinde hareke etkisi zayıf olduğun­
dan lâm almıştır.

Cer E t m e y e n l e r :
a) Mübtedânın haberinden önce. Misâl: V ^ 0 0

b) (j l) nin haberinden önce. Misâl:
c) (OF)) nin haberinden önce. Misâl: jLİÖs. j £ J j
d) (J l j) nin haberinden önce. Misâl: J i j l j U
e) (ı^b) nin ikinci mefûlünden önce. Misâl: ^ O l iJljl
4- Emir Lâmı: Bu (Lâm) devamlı muzâri' fiillerden önce gelir. Bu fiillerin

anlamını geniş zamandan emire çevirir. Son harflerinin harekesini de cezmeder.
Misâl: v^Nt ~ Y a z a r . — L 3 Ü = . Y a z s ı n .

5- İbtidâ (başlangıç) Lâmı: Bu (lâm) isim cümlesinin anlamını pekiştirmek için
mübtedâlardan önce gelir. Misâl:

ÖJJ^JR *-J^ÛS = G e r ç e k t e n siz ç a l ı ş k a n öğrenc i lers in iz .
6- Müzehlega Lâmı: Bir önceki (lâm) ın aynısıdır. İsim cümlesinin başında

gelmesi gereken bu (lâm), cümlenin başına (j l) geldiğinden, (j l) nin
haberine geçer. Bundan dolayı yerinden kaydırılmış anlamında buna, (müzehle­
ga) denir. Yani; yukarıdaki ibtidâ (lâm)ı (j j) cümleye geldikten sonra bu adı
alır. Misâl: ^ J i t ^jil J jJ Utfl =

Şüphes iz s e n , büyük bir a h l â k üzeres in .
(j l) n in i smi , h a b e r i n d e n sonra g e l m e s i ha l inde bu (l â m) , i s m e
d e geçebi l i r . M isâ l : »j^l iiUi j j j

7- Fa r ika (ay ı rdedic i) L â m : D a h a ö n c e g e ç e n (j j) bahs inde ,
b u n a i ş a r e t e d i l m i ş t i . (j l) d e n ha f i f l e t i l en (j l) i n , d iğer
(j l) l e re b e n z e m e m e s i i ç i n , bunun h a b e r i n e get i r i l iyordu.
M i s â l : 'jXA ^ JJ

110

B a k { ÖJ) b a h s i .
8 - (S-TJ)) şart edatlarının cevaplarının başında gelir. Misâller:

jJU- çijJll J i y y Ali o l m a s a y d ı , Ha l i t b a ş a r a m a z d ı .
l'jiJÜ ' İ l VI U l U J j l ? jî Y e r d e g ö k t e Cenab- ı A l l a h ' t a n b a ş k a

i lah lar o lsayd ı , ik is inin d e düzenler i bozulurdu.
9- Kasemin cevabından önce. Misâl: ü ? * ^ p r ^ =

M u t l a k a g i d e c e ğ i m e Cenab- ı A l lah 'a y e m i n e d e r i m . Bu t ip
c ü m l e l e r d e n b a z a n , (y e m i n eder im) a n l a m ı n d a k i (jU-i'İ)
f i i l i haz fed i le rek c ü m l e ; ö ? * ^ ̂ ş e k l i n d e kal ı r . B a z a n
d a , h e m f i i l () h e m y e m i n e d a t ı y l a b i r l i k te , y e m i n e d i l e n
i s im haz fed i le rek c ü m l e ; £ ^ 1 «l*

ş e k l i n d e ka l ı r . H a z f e d i l m e d e n ö n c e c ü m l e ;
j-J ;JJI *l> j î j <ût< , U İ İ ş e k l i n d e id i .

10- Bir şart edatı olan (j\) den önce gelir. Bu (lâm)ın görevi, şart
cümlesinden önce, bir yemin cümlesinin bulunduğunu bildirmektir. Bundan dola­
yı, şarttan sonra gelen cevap, kasemin cevabı sayılır. Bilindiği gibi kasem de, şart
da, cevap ister. Cümlede yalnız bir cevap bulunduğundan, bu cevap, önce gelene
verilir. Misâl^

1 1 - işaret isimlerinde uzaklık bildirmek için gelir. Misâl:
î tâ-âUİ» Bak(\l) bahsi.

Not : Cer harfi olan (lâm)lar isimlerden önce meksûr, zamirlerden önce
meftûhtur. Zâid olanların, cer edenleri, istiğâse ve zamirlerden öncekiler meftûh,
diğerleri meksûrdur. Cer etmeyenlerin tümü meftûhtur. Emir (lâm)ı meksûr, daha
sonrakiler de meftûhtur. Zâid olanlar cümlenin anlamını kuvvetlendirirler. Bu­
nunla beraber, kaldırıldıkları zaman manâ bozulmaz.

2 1 3 - Y W - V :

Edatın çeşitleri, görevleri ve kullanıldığı yerler.
1 - Nefî edatı olur: Bu (V), geniş zaman; muzâri' fiilleri olumsuz yapmak

için kullanılır. Bu fiillerin sonuna (-mez, -me) ekleri verir. Misâller: İJJC = Gel i r
, İJC V = G e l m e z . LiTİ = Y a z a r ı m . _ Lı?1 V Y a z m a m . Edatın bunun dı­
şında başka görevi olmadığı gibi, hareke etkisi de yoktur.

2-Dua veya beddua (^)sı:Bu(V), mâzî fiillerden önce gelerek, bu
fiillere emir anlamı verdirir. Misâller: '4i"î^H A l l ah e t m e s i n ,

j l ? V - O l m a s ı n . O l m a z o lsun. Bunun da, hareke etkisi yoktur.
3- Atıf edatı olan (V): Bunun, atıf edatı olabilmesi için:
a) Kendisinden önceki cümlenin olumlu olması,

111

b) Kendisinden önce (J) ve benzeri atıf edatlarından birinin bulunma­
ması. Misâl: {

J l i X> J * Bu misâlde, edattan önce
(j) gelmiş, atıf görevini üslenmiş, (^) ya da sadece olumsuzluk kalmıştır.

c) (^) dan öncesi ile, sonrasının birbirine zıd olması. Misâl:
^ Bana bir k a d ı n değ i l , bir e r k e k ge ld i . Fakat,

Ji Sl 34j <jj«£ misâlinde ise, (J i) ile (3ij)
arasında zıdlık olmadığından, bu misâl, doğru değildir. Çünkü; Âli de adam, adam
da Ali'dir.

(^), müfred kelimeleri birbirine atfettiği gibi, cümleleri de atfeder. Misâl:
Dergiyi değil, kitabı oku.

A n l a m ı : (Değil) demektir. Bu da (j £ J - Jj) gibi; kelimeleri görünüşte
birbirine atfeder. Anlamı, olumsuz olduğu ve kendisinden önceki cümlenin de
olumlu olması gerektiği için, öncesi ile sonrası aynı işi yazmazlar. Yalnız hareke
yönünden birbirine uyarlar. Atıf konusu için daha önce geçen (Jj) bahsine
bak. Orada izahı geçti.

4- Cevap edatı olan (^): Bu edat, daha önce geçen bir soruya olumsuz
cevap vermek için kullanılır: Genellikle kendisinden sonraki cümle hazfedilir.
Anlamı: (Hayır) demektir. Misâl: ş J i «li j i = Al i ge ld i mi? Diyen
birine, ("i) Hay ı r , deriz. Edattan sonraki cümle; ([J i <liU] =)

Hay ı r (Ali g e l m e d i) şeklindedir. Soru cümlesinin tekrarı olduğu için,
genellikle hazfedilir.

5- (J«Ü) ye benzeyen (^): Bunun da görev yapabilmesi için:
a) İsminin ve haberinin nekre (belirsiz) olması.
b) Haberinin, isminden ye kendisinden önce gelmemesi.
c) Olumsuzluğunun (Vl) ile bozulmaması.
d) İsmi ile arasında yabancı bir kelimenin bulunmaması.
e) Kendisinden sonra zâid bir (j j) gelmemesi gibi şartlar vardır. Misâl­

ler:
lijls* i^-> * İ = H iç bir bas i t öğü lmüş deği ldir .

Li l j «Jül̂ pJ j j j % =Cenab-ı A l lah ' ın t a k d i r e t t iğ i ş e y d e n k o r u y a c a k ,
h iç bir s ığ ınak yoktur . Görü ldüğü g ib i , a n l a m ı ; yer ine göre : (Deği l -
yok) ke l ime ler id i r .

6-Nehî edatı olan (V):Bu(V), muzâri'fiillerden önce gelerek, son
harflerinin harekesini cezmettiği gibi, fiilin sonuna; (-me, -ma) ekleri de verir,
misâller: ıJ&3 Y a z a r s ı n . Sf Y a z m a . L 3 w = Y a z a r

LJ&jSl = Y a z m a s ı n . Kendisinden sonraki fiilin muhatap olması halin­
de; (-me, -ma), gâib olması halinde ise; (-meşin, -masın) ekleri veriyor.

7- (j j) nin benzerlerinden olan (Sî) : Bu (H), yalnız cins

112

isimleri olumsuz yaptığından; nef-i cins (Sf) sı adını almıştır. (j j) gibi,
hareke yönünden isim cümlesine etkide bulunabilmesi için, şu şartların bulun­
ması lâzımdır:

a) isminin ve haberinin devamlı belirsiz (nekre) olması.
b) Car-mecrûr veya zart da olsa, haberinin isminden önce gelmemesi.
c) Kendisi ile ismi arasında, yabancı bir kelimenin bulunmaması.
d) Başında cer harfi gelmemesi.
e) İsminin cins isimlerden olması gibi, şartlar vardır. Haberi de, genellikle gizli

olur. Misâller:
LiLdl j yJÜ* V = Sın ı f ta h iç öğrenc i yok tur .
j ' jJ I j J l j V = Evde h iç a d a m yoktur . Yukarıda

belirtilen şartların birinin bulunmaması halinde, (j j) gibi, görev yapamaz
olur. Misâller: JIJJI J J i V =

Evde Ali yoktur . jJ- j JIJJI j V = Evde a d a m yoktur .
j i j ^ > % b j i C = S e f e r e a r k a d a ş s ı z ç ı k t ı m . Atıf halinde,

edatın tekrarlanması gerekir. jJl» % li Xf j V =
Bizde , n e Z e y d n e d e Ha l i t vardı r .

(V) nın ismi, müfred veya cemi' mükesser olması halinde, fetha üzere
mebnidir. J > j V - Jl>jV gibi. Tesniye veya cemi'-müzekker salim
olmasıhalinde, (^) üzere mebnidir. Çünkü; bunlarda nasp alâmeti () dır.
Jübj V - J . H' gibi. Cemi'-müennes olması halinde, kesre üzere mebni­
dir. Çünkü; bunlarda fethanın yerini kesre alır. o l j iü f -V gibi. Muzaf
veya şibih muzaf olması halinde ise, mu'raptır.jjİI JllcCSlj sj* JJ *U>Y 9 İ D ' -

(V) nın haberi özel olmadıkça [j i ^ . _ ^ l i f]
şeklinde gizlidir. Özel olduğu zaman açıkça görülür. ' gibi.

Aşağıdaki terimlerde -belli olduğu için- edat, devamlı habersiz kullanılır.
Misâller:

o & "̂ t = w J V - Şüphes iz , k u ş k u s u z , ş ü p h e y o k .
v * * \ ~ J ^ ^ = Ş a ş ı l m a z , ş a ş ı l a c a k bir şey yok , y a d ı r g a n m a z .

İ)U* y Ç a r e s i z , ç â r e y o k , o l m a m a y a ç a r e y o k .
u^i ^ Z a r a r ı , z iyanı yok . JU V = E l b e t t e , o l m a m a y a

ç a r e y o k , k u r t u l u ş y o k , g e r e k t i r . JÇJ> V = Z a r a r ı y o k .
J*üuV Kur tu luş y o k . p j i V = G e r ç e k t e n .
A n l a m ı : (Yok, değil), tekrarlandığı zaman; (ne, ne) cer harfi (i) den

sonra (sız) şeklindedir.
Not : (V) bazan, zâid olarak gelebileceği gibi, gizli olarak bulunduğu da

vardır. Misâller:

j j j j V - |Uİ1 . j ^ İ ^ 4»^ IjJÜ — J i J j i j ^ ' İ ^ " (V) ^
Bu (Y) lar, birinci şıktaki nefî (V) sına benzer.

113

2 1 4 - Y U - b Ü ;
Bu edat, görüldüğü gibi, üç harfin bileşimidir. Anlamı: (... mamak için) şeklin­

dedir. Misâl: v^Oî SUJ ÇJÜbdl İfi* =
Öğrenc i s ın ı f ta k a l m a m a s ı iç in g a y r e t eder .

Edat;(Sî 'jSl) şeklinde idi. (j î) ile (S) birleştirilerek (%) şeklini
almıştır. Harfler ayrı ayrı yerlerinde görüldü.

2 1 5 - Y>0 - LYFCY :

Daha önce geçen (V) bahsinde, bu ve benzerlerine işaret edilmişti. -
(^) nın, bu tür kullanılışında, haberi gizlidir. Bununla beraber, bazan ismi
hazfedilerek, haberiyle kalır. Misâl:

aCJLc. v _ iiÇii. J»U, V Anlamı için (Sl) bahsinin sonlarına bak.

2ie.Yv\-jftf.:

Kendisinden sonra devamlı ('öf) veya (j) harflerinden biri gelir.
Misâl: f

OJİ I . 'JJ > J I J - IbSt - ûîf ü A ; öl> ̂ Anlamı için, daha önce
geçen (H) bahsinin sonlarına bak. Bu ve benzerleri hakkında orada yeterli bilgi
verildi.

2 1 7 - YW -oSf ;
(J«*J) ye benzeyen dört edattan biridir. (JJ j) gibi görev yapabilmesi

için, benzeri olan (V) d a bulunan şartların, bunda da bulunması gerekir. Şartlar
için bak (V) bahsi. Orada geçti. Orada belirtilen şartlara ilâve olarak, bunun
isminin ve haberinin (zaman) anlamı ifade etmesi lâzımdır. Bunlardan biri genel­
likle hazfedilir. İsminin hazfi, haberinden daha çoktur. Misâller:

^,, , . , , .- _, , , - , • * *. - ' :.'
»XW Cij CJ"İJ J>XJ> C J J C Î J CJIJ -

P i ş m a n l ı k z a m a n ı deği ldir . Z a m a n , p işman l ık z a m a n ı deği ldir .

Kur tu luş z a m a n ı deği ld i r . Z a m a n , kur tu luş z a m a n ı deği ld i r .

2 1 8 - Y >A - f :
Aslında (j f t) gibi, kullanılan bu kelime, sonradan (U>) Ger­

ç e k t e n , anlamında kullanılır olmuştur. Bu ve benzerleri için, daha önce geçen
(Sl) bahsine bak.

114

2 1 9 -

115

Bu kelimenin izahı için, daha önce geçen (&) bahsine bak. Orada
geniş olarak izahı yapıldı.

2 2 0 - Y Y • - $:
Atıf edatı olan bu kelime, daha önce geçen (j U - V) atıf edatları gibi,

yalnız hareke yönünden atıf görevi yapar. Bu üçü olumsuz anlam ifade ettiklerin­
den; kendilerinden sonraki kelime ile, önceki aynı işi yapmaz. Aksine bu edatların
sonrası, öncesinin aksini ifade eder. Misâl:

o t JJ J \ i J f^ J J I İ = Halit geldi. Fakat Ali gelmedi.
Bazan, kendisinden önce atıf edatlarından, (J) gelir. Bu durumda, atıf görevini
(J) üslenir. (J£J) e de, yalnız olumsuzluk görevi kalır. Atıf konusu için,
daha önce geçen (jJ.) bahsine bak. Orada atıf konusunda gerekli bilgi verildi.

2 2 1 - Y T N— CRF^ :

(j l) nin benzerlerinden olan bu kelime,'.endisinden önceki cümleden
çıkabilecek muhtemel yanlış bir anlamı, önlemek için kullanılır. Meselâ:

J * - Al i zengindi r , cümlesinde, Ali'nin cömert olabileceği de akla
geleceğinden bu ihtimali önlemek için, hemen ilâve edilerek

i*j£J = F a k a t c imr id i r , denir. Anlamı: (Fakat, ama, amma
ancak, ne varki, şu kadar var ki) şeklindedir.

Bazan, (j l , j l , j l ?) de olduğu gibi, şeddesi kaldırılarak,
(JSU) şeklini aldığı olur. Bu durumda, isim cümlesi üzerinde hareke etkisi
kalmaz. Bazanda diğerlerinde olduğu gibi, sonuna kâffe (L.) sı gelerek (

\IFJ) şeklini alır. Bu durumda da, hareke etkisi kalmaz. Sonuç olarak da, isim
cümlesinden önce gelme özelliği kalmaz, fiil cümlesinden önce de gelebilir,
misâl: j } j i j k l JÛJ İJŞÜj = F a k a t b e n a s a l e t l i bir şe re f
i ç i n ç a l ı ş ı y o r u m . Anlamı, her halinde aynıdır, değişmez.

2 2 2 - T t X - Ic^J :
Bu edat için yukarıdaki () ye bak. Orada açıklaması yapıldı.

2 2 3 - Y Yf - öj&I ^ :
Kelime, bu şekliyle istisna edatı olarak kullanılır. Fiil, nakıs fiillerden olduğun-

dan, kendisinden sonraki müstesna, haberi olarak mansûp okunur. İsmi de,
devamlı gizli bir zamîrdir. Misâl:

İjJlî- Sf L>bu»JI cl> = H a l i t ' t e n b a ş k a bü tün öğrenc i ler
ge ld i ler . ('jg) nin bu şeklinden başka, diğer çekimleri istisna edatı olarak
kullanılmaz. İstisna konusunda geniş bilgi için, daha önce geçen (VI) bah­
sine bak.

2 2 4 - m - ' ^ :
Devamlı cümlelerde mefûi-ü mutlak olan bu kelime, tesniye olduğu için

fethanın yerine (^) almıştır. Sonundaki (i)) ye muzaf olduğu için de,
(j) düşmüştür. Anlamı: (Çağırma icabet ettim. Yaptığın daveti canla başla
bir değil, bir çok defalar yerine getiririm) demektir.

Bu kelimenin görünüşü tesniye de olsa, anlamı cemidir. Devamlı mahzûf
olan fiili; İ İ J İ - ^ ÎL - ^ şeklindedir. Kelime, muzaf olmadan önce (u>l))
şeklinde idi. Misâl: eCJ 1<LUJ = A l l ah ' ım! D a v e t i n e bir değ i l ,
b ir ç o k d e f a i c a b e t e d e r i m .

2 2 5 - T T 0 - i
Zaman ve mekân zarfı olarak kullanılan bu kelime, her yönüyle daha önce

geçen (xs-) kelimesine benzer. Sonu sükûn üzere mebni olduğu için mahallen
mansûp sayılır. Bununla beraber, (of) ile kullanıldığı da vardır. Devamlı muzaf
olur. Zaman zarfı oluşuna misâl:

j J L ü l cJtD? j lü c i > = Güneş d o ğ a r k e n g e l d i m .
G ü n e ş doğduğu z a m a n g e l d i m . Hem mekân zarfı hem (Of) >'e gelişine

misâl: 'of V ^ f c * i c ^ ^
A r k a d a ş ı m ı n n e z d i n d e n b a n a bir m e k t u p ge ld i .

Anlamı: Zaman zarfı olduğu zaman: (...de, ...da, zaman, vakit, iken), mekân
zarfı olduğu zaman ise; (yanında, nezdinde) şeklindedir.

Her yönüyle bir önceki (j j j) kelimesine benzer. Ancak, bunun sonu elif-i
maksuredir.

2 2 7 - Y T V - & :
Bir cer harfi olan (J) ile, işaret ismi (fi) nın bileşimi olan bu kelimenin

116

anlamı: (Bunun içiriş bundan dolayı) demektir. Misâl:
•jjjll J l J&ÂL^ l-̂ J p Bunun iç in is t i famı m ü d ü r e s u n d u m .

Bak (|'j) bahsi.

228-T YA :
Bir önceki bileşik edata uzaklık bildiren (J) ile, hitap zamiri (^) nin

de ilavesiyle ortaya çıkan bir kelimedir. Yerine göre anlamı: (Bunun için, onun için,
bundan dolayı, ondan dolayı) şeklindedir. Misâl:

ÂİTJÂİI J * \JıJ> LÜIJIJ Onun iç in s a v a ş t a n k a ç t ı l a r .
Bazan anlamına (işte) kelimesini, ilâve etmek yerinde olur. Bak (|j) bahsi.

2 2 9 - m - J ^
(j l) nin benzerlerinden olan bu kelime de, diğer benzerleri gibi, isim-

haber alır. İsmini nasp haberini raf'eder. Misâllerle anlamını görelim.
O t J J J Al i b a ş a r m ı ş o l a c a k . 'clşS iilİ*) = Be lk i

y a z m ı ş s ı n d ı r . Y a z m ı ş o l a b i l i r s i n . U m a r ı m y a z m ı ş s ı n d ı r .
Jî\ j i Ot- JJI) = Al i ge lmiş o l m a l ı . Al i ge lmiş o l a c a k .
Diğer benzer le r inde o lduğu g ib i , bunun d a sonuna k â f f e (U)

sı g e l e r e k , (y* j) şek l in i a ld ığ ı olur. Bu d u r u m d a , is im c ü m ­
les inden ö n c e g e l m e özel l iğ i k a l m a z . Fiil c ü m l e s i n d e n ö n c e d e
ge lebi l i r . Kend is inden sonrak i c ü m l e ü z e r i n d e h a r e k e e tk is i k a l ­
m a z . A n l a m ı n d a ise , bir değ iş ik l ik o l m a z .

Eda t ın b a z a n ; (i ç in , d iye) a n l a m l a r ı i f ade e t t iğ i olur.m
j j ^ f ' j j 'PJ& - Ha t ı r l ayas ın ı z d i y e . H a t ı r l a m a n ı z i ç i n , gibi.

2 3 0 - t r » - Û :
Bu edat için bir önceki (JJ«J) bahsinin son kısımlarına bak.

2 3 1 - YT> - :
Başlangıç (ibtidâ) lâmı ile (^ j * *) kelimesinden meydana gelen bu

kelime; (ömrüme yemin ederim) demektir. Kelime devamlı mübtedâ, haberi de
devamlı gizli olan (<J?~*) kelimesidir. Kelimenin kendisi muzaf, sonundaki
(<J) muzaf ileyhtir.

2 3 2 - TTT - * î>^ :

117

Cer harfi (J), nasp edatı (Jf), nefî edatı (V) dan meydana
gelen bu bileşik edat, daha önce geçen () nın aynıdır, bak.

2 3 3 - YYT - JJ :
Devamlı muzâri' fiillerden önce gelen bu edat, kendisinden sonraki muzâri'

fiilin:
a) Anlamını, geniş zamandan geçmiş zamana çevirir.
b) Kendisinden sonraki bu fiilleri olumsuz yapar.
c) Son harflerinin harekesini oezmeder. Misâl ^-^i - Y a z a r .

'vJ&J Jj = Y a z m a d ı . (Ji*) ile kullanıldığı zaman (l i) anlamı gibi, bir
manâ ifade eder.

jjc L 3 W j j — l i = H e n ü z y a z m a d ı . Bak (&) bahsi.
Yukarıdaki misâllerden de anlaşılabileceği gibi, (JJ) e, kayıtsız olumsuzluk
ifade ettiği için; (cahd-i mutlak) Mutlak olumsuz, denmiştir. (&) ya ise, henüz
kaydı olduğundan; (cahd-i müstağrak) Sürekli olumsuz, denir.

2 3 4 - tri-eJ:
Cer harfi (J) ile, soru edatı (d) nın bileşimi olan bu edatın anlamı:

(Niçin, ne diye) şeklindedir. Cer harflerinden sonra gelişinde soru edatı (L.)
nın elifinin düştüğüne daha önce işaret edilmişti. Bazan bu kelimenin sonuna
() de olduğu gibi, sekt (duraklama) (U) sı gelerek, edat; (* i)
şeklini alır. Bak () bahsi.

2 3 5 - Yîö - :
Bu edat, mâzî fiillerden önce gelişinde isim, muzâri' fiillerden önce gilişinde

ise; harftir.
1-Muzâri'fiillerden önce gelişinde, daha önce geçen (Jj) gibi:
a) Fiilin anlamını, geniş zamandan geçmiş zamana çevirir.
b) Bu fiillerin son harflerinin harekesini cezmeder.
c) Olumsuz yapar. Misâl: = Y a z a r LJ&İ I İ = H e n ü z yaz ­

m a d ı .
(JJ) İ le ((İ) n ın F a r k ı : (Jj)in ifade ettiği olumsuzluk mutlak

olduğu halde, bunun olumsuzluğu, sözü edilen geçmiş zamandan, konuşulan
zamana kadar devam eder. Meselâ: Kuşluk vakti biri bana

ıçLa}\'c^f. JÂ - S a b a h n a m a z ı n ı k ı ld ın mı?
diye sorsa, şayet kılmadı isem ben ona;

H e n ü z k ı l m a d ı m , derim. Edatın ifade ettiği

118

olumsuzluk, sabah namazının vaktinden, kuşluk vaktine kadar devam ediyor,
demektir. Bu durumu ifade edebilmek için; (henüz, daha, hâlâ) kelimelerini kulla­
nırız.

İJCjlI <yJS\ li D a h a m e k t u b u y a z m a d ı m derken;
yazmam gerektiği zamandan bu sözü, söylediğim zamana kadar mektubun
yazılmadığını, fakat yazılmak üzere olduğunu belirtmek isterim.

Bu edatın (JJ) den bir ayrı yönü de, yerine göre fiilin hazfedilebilmesidir.
Meselâ: Bana; , #

1*LyA\ J l c4>i J i = Oku la g i t t in mi? diyen birine;
u = Henüz derim. Takdiri; L > j l I İ •= H e n ü z g i t m e d i m , şeklinde­

dir. Türkçede de (I İ) ya karşılık olarak gösterdiğimiz kelimelerden sonra, fiil
hazfedilebilir. Meselâ: Tatile girdiniz mi? sorusuna; (henüz) demekle yetinebilir,
(girmedik) fiilini söylemeyebiliriz.

2- Edat, mazilerden önce gelişinde, (O y) anlamında isim olur. Bu tür
kullanılışında, cezmetmeyen şart edatları grubuna girer. Kendisinden sonra
şart-cevap adı altında, iki fiil bulunur, ikisi de mâzî olur.

Edat ın A n l a m ı : (Zaman, vakit, ...de, ...da ince) şeklindedir. Misâller:
<jj> J»il 6J> = Y a ğ m u r y a ğ ı n c a , s e l a k t ı .

ilOaJI J i LiLaJI JU*ll Jiî Iİ = Ö ğ r e t m e n s ın ı fa g i r ince ,
ö ğ r e n c i l e r e s e l a m v e r d i . Ö ğ r e t m e n s ın ı fa g i rd iğ i z a m a n , ö ğ r e n c i ­
l e r e s e l a m v e r d i .

Görüldüğü gibi edat burada, (• < î̂f) gibi zaman zarfıdır. Kendisi
devamlı önündeki şart fiiline muzaf, cevabı da kendisini zaman zarfı olarak,
nasbeder. Sükûn üzere mebnî olduğu için mahallen mansûp denir. Şart fiili, edata
muzaf ileyh olduğundan, Türkçeye tercemesinde (...ğı) eki alır. Misâl:
'«li u = G e l d i ğ i z a m a n , g e l d i ğ i n d e . Daha önce geçen (

lal.. ûj>) bahislerine bak. (ıİ)n ın(Sil) anlamında kullanıldığı olmuş­
tur. Misâl: ^ i U . Lfcii Iİ tJ& 'fi bj

236- t t " \ - l'Mİ :

Daha önce geçen (|J) gibi, (niçin) anlamında soru edatı olan bu kelime,
cer harfi («J) ile soru edatı (l'jU) nın bileşimidir. Misâl:

5 J i *l> 1̂4 = Al i n iç in ge ld i? Daha sonra
izahı gelecek olan, (t | fo) soru edatına bak.

237- rrv - y :
Devamlı muzâri' fiillerden önce gelen bu edat:
a) önündeki fiilin son harfini nasbeder.

119

b) Geniş zamandan gelecek zamana çevirir.
c) Olumsuz yapar. Misâller: = Gel i r _ J>C JJ - G e l m e ­

y e c e k . Bu edatın kesinlik ifade ettiğini de iddia edenler vardır. Bu takdirde
Türkçeye tercemesinde fiilin sonuna bir (dir) eki ilave edilir.

*]J>\ JXJ_ JJ = Kardeş in g e l m e y e c e k t i r veya kardeşin hiç
gelmeyecektir, şeklinde (hiç) ilave edilir.

2 3 8 - YfA - j J :
Edatın kullanılışı, görevleri ve çeşitleri.
1 - Cezmetmeyen şart edatlarından olur: Bu kullanışında kendisinden sonra,

şart cevap adı altında iki fiil bulunur. Bu fiiller muzâri' de olsalar mâzî anlamı verilir.
Misâl:

(*vO J i -Hz>\ş - Ş a y e t Al i ç a l ı ş s a y d ı , başar ı rd ı .
Ş a y e t Al i ç a l ı ş m ı ş o lsayd ı , başar ı rd ı . Görüldüğü gibi, bu edatın şart fiili;
şart fiilinin hikâyesi, cevabı da, geniş zamanın hikâyesi veya şartı, (...misli)
geçmişin şartı, cevabı da geniş zamanın hikâyesi şeklindedir. Genellikle ceva­
bında, cevap (J) si denen bir (lâm) bulunur. Adına, cevap (j) si denir.

Bu edattan sonra devamlı fiil gelir. Şayet kendisinden sonra fiil yerine isim
geldiği görülürse, isimle edat arasında, fiil gizli demektir. Misâl:
' J jJ LSÜ bül Jj —... £3>Ü Jüî C^J'J = B a ş a r m a n bel l i o lsayd ı , seni
m ü k â f a t l a n d ı r ı r d ı m . İsim cümlesi, gizli olan (J l) fiilinin failidir.

'dSû ISÜ C w 'J gibi. Bak (j l), isim cümlesi
ile, nasıl mastara çevrilir.

Bu edatın, daha önce geçen şart edatı (j l) den farkı: O, kendisinden
sonra gelen şart fiili, mâzî de olsa, muzâriî'ye çeviriyordu. Bu ise, muzâri' de olsa,
mâzîye çevirir. ('J) de faraziye (tasarı) ifadesi olduğu halde (o\) de
yoktur.

<; .uuİJ \i\fi Q i Üjj w1 J A l i 'y i z i y a r e t e t m i ş o l s a k ,
e l i m i z e n e g e ç e r . D iye l im k i , Al i 'y i z i y a r e t e t t i k , e l im ize n e g e ç e r ,
gibi.

2- Arz edatı olur: Arız: Bir şeyin yapılmasını başkasından kibarca istemektir.
Buna (lütfen) kelimesini karşılık gösterebiliriz. Misâl:

^Jb^İJ ÜJÛ£- 'J - Lü t fen b i ze ge lseniz d e
b i z i m l e ö tursân ız . Lü t fen b ize ge l in iz d e b iz imle o turunuz . B iz imle
o t u r m a k iç in ge l in iz .

3- Temenni edatı olur: Misâl: ÜJJİO» I İJ İJ J -
K e ş k e b ize g e l s e n d e , b i z imle k o n u ş s a n . K e ş k e b ize ge leyd in d e
b i z i m l e k o n u ş s a y d ı n . K e ş k e b iz imle k o n u ş m a k iç in ge lsen iz . Bak,
nasp ve mastar edatı (Jl) in gizli olarak geldiği yerler. Bu iki misâlde de,

120

file:///i/fi

(L i) den sonra ('J\) gizlidir.
4- () gibi mastariye edatı olur: Bu durumda kendisinden önce; (

î j , *fy) 9'bi diller geçer. Misâl:
'p^y 'J LJÛtlI Ö ğ r e n c i sınıf ı g e ç m e y i a rzu eder .

Mastariye ve mastar edatları için, daha önce geçen ('jl) bahsine bak.
5- Kendisinden önce (->) gelmesi halinde, (vasi) edatı olur. Bu durum,

daha önce izahı geçen (üj) de de mevcuttu. Misâl.
ÎJUJU cJl? 'Jj İ L J İ I J l = U z a k d a o lsa , M e d i n e ' y e

g i d e c e ğ i m . Bu tip cümlelerde edat, cevap istemez. Görüldüğü gibi edat, şart
anlamı ifade etmediği diğer yerlerde de, cevap almamaktadır.

2 3 9 - m - V>' :
Edatın görevleri, kullanıldığı yerler ve çeşitleri.
1 - Cezmetmeyen şart edatlarından olur. Bir önceki (J) de olduğu gibi,

kendisinden sonra, şart-cevap adı altında iki cümle bulunur. Ancak, bunun şart
cümlesi isim cümlesidir. Genellikle haber (sj-y>) şeklinde gizlidir. Misâl:

jJU- jw«J & 'Js- H'j) = Al i o l m a s a y d ı , Ha l i t sınıf ı g e ç e m e z d i .
A l i o l m a m ı ş o lsayd ı , Ha l i t sınıf ı g e ç e m e z d i . Görüldüğü gibi, bunun şartı;
olumsuz şartın hikâyesi cevabı da; olumsuz geniş zamanın hikâyesi veya şartı;
olumsuz (...misli) geçmişin şartı, haberi de olumsuz geniş zamanın hikâyesi
şeklindedir. Bunun da, cevabından önce genellikle (J) gelir.

ifaiSÎI c i i > ll.jüVy 'tfi'J gibi.

2- Arz ve tahzîd edatı olur: Arz: Bir şeyin yapılmasını başkasından kibarca
istemektir. Tahzîd: Bir şeyin yapılmasını sertçe istemektir. Birinciye misâl:

]&~'j'J ÖJ-H^ H'J - Lü t fen ders le r in ize ça l ı şsan ız .
İkinciye misâl: '^M^j öjr& Yj =

Ödevler in iz i y a z s a n ı z a Ödevler in iz i y a z a c a k s ı n ı z . Bu ikisi cümlede
söz gelişinden veya söyleniş tarzından ayırdedilebilir.

3- Mazilerden önce gelişinde kınama edatı olur. Misâl:
'A±£, A İ ü I j j l i 'FJJ ij. = Bâr i (h iç o l m a s z a)

ona dör t şah i t ge t i rseyd i le r y a !

2 4 0 - Ti • - :
Her yönüyle bir önceki (H'J) ya benzer bak.

2 4 1 - U\ - :

121

(üj) nin benzerlerinden olan bu edat, temennide kullanılır. Temenni:
Elde edilmesi imkansız veya zor olan şeyleri istemektir. Edatın Türkçe karşılığı:
(Keşke, bâri, notaydı, tek) şeklindedir. Misâller:

C j i IJIÛ IJI1I\ c J = K e ş k e g e n ç l i k bir gün döneydi (dönse) .

L> o& b l) = T e k b a b a m s a ğ olaydı*
Bazan, bu edattan önce (C) gelerek, anlamına; pişmanlık, üzüntü, esef

katar. Misâl:

(OJSJU cJ^î = A n k ö ş k e m i l l e t i m b i lseydi !
Bazan da, diğer benzerlerinde olduğu gibi, bunun da, sonuna kâffe (L.)

sı gelerek, (l£ j) şeklini alır. (U), diğerlerinde isim cümlesinin üzerinde
hareke etkilerine mâni olduğu halde, bunda mâni olmaz. Yani; (cJJ), (U)
ile birleştikten sonra da, ismini nasp, haberini raf'edebiiir. Bunda, iki hâl de
geçerlidir. Misâl: t . t . > . . . , > *. -

Edatın ismi, (bilgi, sezgi) ifade eden; (öJ^1) kelimesi olması
halinde, haberi, ('S?"^*) şeklinde devamlı gizlidir, misâl:

j y İ JJ> ^J*-^ cJJ = A c a b a b a ş a r a b i l e c e k m i y i m ,
k e ş k e bir b i teyd im? Başar ıp b a ş a r a m a y a c a ğ ı m ı k e ş k e bir b i l s e m .

2 4 2 - t İ t - -̂JJ :

1 - Daha önce izahı geçen () n ' n benzerlerinden olan bu kelime, diğer
benzerleri gibi, isim-haber alır. İsmini raf, haberini nasbeder. Yalnız mazisi var,
diğer çekimleri yoktur. Misâl:

ı^jj^l - Ders zor deği ld i r . Bazan,
benzeri olan (U) da olduğu gibi, bunun da haberine zâid bir (V) gelir.
Misâl: ^ j j j j l 'JA _ Q.. j # l

2- Kelime, istisna edatı olarak da kullanılabilir. Kendisinden sonraki (müs­
tesna) fiilin haberi olduğundan, devamlı mansûptur. İsmi de, devamlı gizli bir
zamirdir. Misâl:

A l i ' den b a ş k a , b ü t ü n öğrenc i l e r ge ld i ler .
Kelimenin; Vj ^ = Başka değil, şeklinde bir kullanışılı olduğuna daha

önce geçen (Sil) bahsinde işaret edilmişti. İstisna konusu için de (H\)
bahsini oku.

2 4 3 - tir - f :

Bu harf, müzekker, muhatap ve gaip zamirlerde, cemilik alâmeti olur. Misâl-

' e r ' . j^iiJÛs» çA

122

2 4 4 - UX :
Çeşitli görevleri olan bu edat, yerine göre isim, yerine göre harf, yerine göre

de, zâid olarak cümlelerde bulunur.
1" () anlamında ism-i mevsûl olur: Ancak bunun, akılsızlar için

kullanıldığına daha önce geçen (-̂ÂJÎ) bahsinde işaret edilmişti. Misâl:
... (jW «İti X£ Uj Ju& JL> Jit U = Siz in yan ın ızdak i le r tüken i r .

Cenab- ı A l lah ' ın nezd indek i le r ise ; bak id i r . Mevsûller için (, j)
bahsine bak.

2- İki .fiil cezmeden şart edatlarından olur: Bu durumda da, akılsızlar için
kullanılır. Anlamı: (Ne ...ise) demektir. Misâl:

*i» '.ü£',..i \YS U = N e o k u r s a n , o n d a n fayda lan ı rs ın .
Şart konusu için bak (j l) bahsi.

3- Nefî (olumsuzluk) edatı olur:
a) Fiillerden önce: Mazî fiillerden önce gelişinde, yalnız olumsuzluk ifade

ettiği halde, muzâri' fiillerden önce gelişinde buna ek olarak, fiilin zamanını, geniş
zamandan şimdiki zamana dönüştürür. Misâller: %• = G e l d i

<ü»L G e l m e d i . = Gel i r J^ U = Ge lmiyor . Edatın
bu tür kullanışında, hareke etkisi yoktur.

b) İsimlerden önce: İsimlerden önce gelişinde (^-11) gibi, isim-haber alır.
İsmini raf haberini nasbeder. (u ~ l î) gibi görev yapabilmesi için; ismi ile haberi­
nin yer değiştirmemesi, olumsuzluğunun (Sfl) ile bozulmaması gerekir. Bu
şartlardan birinin bulunmaması halinde isim cümlesi üzerinde hareke etkisi kal­
maz. Yalnız olumsuzluğu kalır. Her halinde anlamı: (Değil) demektir.

I l p f yJÜaJI U = Öğrenc i ç a l ı ş k a n deği ld i r .
Bazan (^) de olduğu gibi, bunun haberinden önce de zâid bir (y)
gelebilir. Misâl: j j U j » ; ^ JiUL-âl U j

Cenab- ı A l lah yap t ık la r ın ı zdan gaf i l deği ld i r .
4-.Soru edatı olur: Akılsızlar hakkında soru sormaya yarar. Anlamı: (Ne)

d e m e k t i r . M i s â l l e r : ş ü i U = B u n e d i r ?
ş ıiUİ"! U = Ad ın nedir? Soru edatlarının i'rabı için, daha sonra izahı

gelecek olan ('J») bahsine bak. Orada soru edatlarının i'rabı tüm olarak ele
alınacaktır.

5- Mastariye adatı olur: Bu (IV), diğer benzerleri gibi, kendisinden
sonraki fiilin anlamını mastara çevirir. Misâl:

l u t U 4 & JIJ- = Siz in s ık ın t ıya d ü ş m e n i z ona ağ ı r gel i r .
jLVcü. Mastar konusu için daha önce geçen

('jj) bahsine bak. Orada, bu edatlardan sonra fiillerin mastara nasıl dönüştü­
rüldüğü gösterilmiştir.

6- Mastariye-zamaniye edatı olur: Edatın bu türleri yukarıdaki gibi, mastar

123

anlamı ile zaman anlamı da ifade ederler. Misâl:
LJjJI 'C~İJ U JJUJİ S(= Dünya durdukça sen i u n u t m a m .

Dünya durduğu s ü r e c e (m ü d d e t ç e) sen i u n u t m a m .
ÇjJI . I İ Î J İ aUl Sf = Bak(y) bahsi.

Bundan sonraki fiilin mastarı bulunduktan sonra, kendisinde zaman anlamı da
bulunduğundan, bulunan mastara (î j i) kelimesini muzaf yapmak gerekir.

7- Teaccüp (hayret) anlamı ifade eden ('. L»): Bu edat, teaccüp fiillerinden
önce gelir. Anlamı: (Ne)! demektir. Misâl: ı j) l J İ - Î U Bahar n e
güzeldir ! ^ '

İ ' rabı : Edat mübtedâ. (JJM) (rj») ya dönen (j i) zamiriyle
birlikte haberi, (j) l) ise, fiilin mefûlün bihidir.

8- Nekre (belirsiz) (birşey) anlamına gelen (U): Bundan sonra devamlı
bir sıfat gelir. Edat, (birşey) anlamında nekre olduğu için, sıfatı da nekre olur.
Devamlı bir sifata muhtaç olduğu için; bu (Ü>) ya; (nekre-i nakısa) denir.
M i s â l : .au->jjt JU*; f j ı % LJ\ jl± & a .

Akı l l ı (kişi) f ayda l ı b i rşey iç in ça l ış ı r . S e n d e faydas ı u z a k o lan bir
şey iç in ça l ış ıc ı o l m a (ç a l ı ş m a) .

9- Genellikle övgü ve yergi fiillerinden sonra gelen bir (C>) daha vardır ki,
tam ma'rife özel, tam ma'rife genel diye ikiye ayrılır.

a) Tam ma'rife özel: Bu (U), fiil ile birlikte daha önce geçen bir ismin
sıfatı mahiyetindedir. Misâl: .

*1 %J. Lı'Jii) »îjll cJLt = K a d ı n ç a m a ş ı r l a r ı bir y ıkad ı k i ;
n e iyi y ıkay ış ! (^), Durada (^) fiilinin failidir. Kendi fiili ile birlikte,
(SCt) kelimesinin sıfatı mahiyetindedir. (U) = demektir. Bun­
dan dolayı yukarıdaki cümleyi,

J Ü J I 'PJU *>Ci. L>ji)l »Ijil cJli. şeklinde yazdığımız zaman,
manâda bir değişiklik olmaz. Bu (U) ya; önce geçen (j ü) kelimesiyle
takdir edildiği, (şey) kelimesiyle takdir edilmediği için, (özel) denmiştir.

b) Tam ma'rife genel: Bu (U»), (şey) kelimesiyle takdir edildiği ve ma'rife
olduğu için; (tam ma'rife genel) denmiştir. Bu iki tür (U) ya (tam) denmesinin
sebebi de; yukarıdaki (U») gibi, sıfata muhtaç olmamalarındandır. Misâl:

^ "L*jj olialdJI IJJÛJ j l = S a d a k a l a r ı n ı z ı a ç ı k ç a ver i rseniz ;
n e güze l şeydi r o! 'cj!b\ oliJuaJI Ijjü; j l =
Bak ('^MJ) bahsi. Orada daha geniş açıklama yapılacaktır.

10- Kâffe (engel) (U) sı: Bu (C), bazı kelimelerin sonuna gelerek
onların görev yapmasına mâni olduğu için. Jpu adı almıştır.

a) Fiillerden sonra: [- İM — - - ^ gibi.
b) Harflerden sonra: [j l - j î _ JİS" o f i - 'S** - vo] — ^! - & - vs.
11 - Zâid olarak gelen (£) ; B u (U), sonuna geldiği kelimenin görev

124

yapmasına mâni olmaz.
a) C e r h a r f l e r i n d e n ; (y - Ö*-) d a n s o n r a :

...4»l j * ÎJ-J \ ,J -Y-TJ \c*- gibi.

b) ('t-.Sf) dan sonra: Bu kelimeden sonraki isim muzaf ileyh olarak
mecrûr olduğu takdirde (U) zaittir. gibi. Bak, ()
bahsi. [j j _L i ^ _ (^ 4 » - c ^< ' -ü i^ - J ' l

c) Şart edatlarının bazılarından sonra: l i l _ L/l? « L i l i v s -
12- Nekre isimleri daha belirsiz yapmak için gelen (Li): l i Cakl i = H e r

hang i bir k iş i . l i J* = Her hang i bir g ü n , gibi.
Not : (Li) (j ») ile, ... j » ... l i şeklinde geldiği

zaman (..er ...mez) anlamı verir. Misâl:
JIJ> j l l i = S a b a h olur o lmaz i s lamiye t i k a b u l e t t i .

J J £ . b i p l j»İ • j j U = E w e 9 ' r e r g i ' m e z o tu rdu , gibi.

245-XI 0 & :
Bu ve benzerleri; (ÇJ. - <-<J? ^) eksik çekimli nakıs fiil­

lerdir. Bu üçünün yalnız mâzî ve muzâri'leri vardır. Bunların da, (j l ?) v e

benzerleri gibi, nakıs fiiller olarak isim-haber alabilmeleri için, kendilerinden önce
devamlı nefi veya nehî edatlarından birinin bulunması gerekir.

A n l a m l a r ı : Bu fiillerin anlamları: (Ayrıldı) demektir. Misâller:
Ji Işi İ ! = Al i ayr ı ld ı . Ji .'dUîl l i = Al i ayr ı l ­

m a d ı . Biz, bu fiillerdeki ayrılmazlığı yani; devamlılığı (hâlâ) kelimesiyle ifade
edebiliriz. Misâller: CâuJ Ji Jû j | l i = Al i h a s t a l ı k t a n a y r ı l m a d ı . Al i
h â l â hastad ı r . [J . J ; | Juj| U = H a s t a h â l â yaş ıyor (h a y a t t a ­
dı r) .

2 4 6 - T İ * \ - T\j>Y** :
Bu fiil de, bir önceki gibi, nakıs fiillerdendir. Aynı şartların bunda da, bulun­

ması gerekir. Misâl:
u»*1-** ^ ! TZ'j1- J^f1* TJJ* J yJl* = M u s a A .S .

b i z e d ö n m e d i k ç e , o n a , i b a d e t e t m e k t e n a y r ı l m a y a c a ğ ı z . M u s a
A . S . b ize d ö n ü n c e y e k a d a r ona , i b a d e t e t m e y e d e v a m e d e c e ğ i z .

L?Ü JJJİ l i = Ç o c u k h â l â ağl ıyor .

2 4 7 - YİV - f l iU :

(j l j f) nin benzerlerinden olan bu fiil, diğer benzerleri gibi, isim cümlesi

125

üzerinde etkide bulunabilmesi için, kendisinden önce mastar ve zaman anlamı
ifade eden bir (l i) nın bulunması gerekir. Bu fiilin mâzîsi, sözü edilen
(U) i'e nakıs fiil olarak kullanılır. Misâl:

ÛÛF L o U 'JF±>\ = Öğrenc i o l d u k ç a ç a l ı ş . Öğrenc i
o lduğun s ü r e c e ç a l ı ş . Fiilden önceki (l i) da, hem mastar hem zaman
anlamı bulunduğundan, fiil mastara çevrilirken, bulunan mastara (; ju) keli­
mesini ilave etmek gerekir. Misâl:

Çi- Liili Î>yLa}\ Jİy \ j î = ll* ^VJS »İU 'ljCai\ JİJi) j j
Fiillerin mastara çevrilişi konusu için bak, (j j) bahsi.

Bazan bu fiil, (Li) sız gelebilir. Ancak bu takdirde, tam fiil olur. Kendisin­
den sonraki mansûp kelime, haberi değil (hâl) olur. Fiil, bu durumuyla tam
çekimlidir. Misâl: ÛQ> J x ̂ li = Ali bir öğrenc i o la rak d e v a m e t t i .

2 4 8 - YİA - :
Daha önce geçen (Li) gibi, akılsızlar için kullanılan bir soru edatıdır. (Ne)

anlamında tek kelime olduğunu kabul edenler var olduğu gibi, (fi) ile soru
edatı (li) nın bileşimi olduğunu söyleyenler de yok değildir. Bununla bera­
ber^ li) nın zâid olduğunu söyleyenler de olmuştur. (fi)nın, (li)ve
daha sonra izahı gelecek olan (j i) den sonra gelişinde ism-i mevsûl olarak
kullanıldığına raslanılabilir.

(fili) nın tek kelime veya (\l) nın zâid kabul edilmesi halinde, manâsı
(ne) demektir, değişmez. Misâl: lili = N e yapt ın? (fi) nın işaret
ismi oluşuna misâl- t, j J--LSKJJI lili = Bu tenbe l l i k nedir? İsm-i mevsûl
oluşuna misâl: - r^ f ' İ L» = Yan ın ı zdak i nedi r? Bununla be­
raber tek kelime olarak kullanılışı daha çoktur.

Edatın bazan, (j j t) ve (j l) gibi bir kullanılış tarzı vardır. Edat, bu tür
kullanılışında, hem soru edatı hem ism-i mevsûl gibi, bir manâ verir".

iil) c^j^\ lili <_^L = S a n a n e s a t ı n a ld ığ ımı b a n a sordu , gibi.
Bu ve benzeri soru edatlarının i'raplarını bulabilmek için bak (j i) bahsi.

249-YİV-'Jlj£- : '
Bu fiil de daha önceki, [£ ^ li _ l i& l li _

gibi, devamlı olumsuz kullanılır. Bunun bir de (Vljj _ j _ Jlj) şeklinde
olana vardır ki, tam olarak kullanılır. Konumuz olan bu fiilin çekimi; (

V j J - J'ji - jlj) şeklindedir. Bunun yalnız mâzî ve muzâri kullanılır.
Misâl: ÜiL» j ^ J l j l> ; H =

A d a n h â l â endişel id i r . B a k (Uujl U) b a h s i .

126

2 5 0 - Y0 • - :
(j l ?) nin benzerlerinden olan bu fiilyukarıda geçen benzerleri gibi, de­

vamlı olumsuz kullanılır. Misâl:
'üLJ J>'Â'£îi H - H â l â Yusuf 'u an ıyorsun .

Bak (UÛÎI L*) bahsi. Nakıs fiillerin tümü için, daha önce geçen ()
bahsine bak.

2 5 1 - ToN
Soru ve iki fiil cezmeden edat olark, iki çeşit kullanışı vardır.
1 - Soru edatı oluşuna misâller:. î J^>

N e ataman g i d e c e k s i n ? \û'Ja£> JC» 'Jl =
Sen i n e z a m a n a k a d a r b e k l e y e c e ğ i z ? Soru edatlarının i'rabı için bak
('J*) bahsi.

2- İki fiil cezmeden şart edatı oluşuna misâller: l iU i j i C l 'jfJi J* =i
S e n n e z a m a n g i d e r s e n , b e n d e sen in le g i d e r i m .

> er* ~ N e z a m a n ders ç a l ı ş ı r s a n , b e n d e ç a l ı ş ı r ı m .
Bu tür kullanılışında, bazan sonuna zâid bir (£) gelerek, (U J*) şeklini
alır. Şart edatlarının i'rabı için (\&») bahsine bak..

2 5 2 - YûY - (JZ* .

Bir önceki () ile zâid bir (\^) nın bileşimidir. Bu (£), (J£»)
şart edatı olduğu zaman edatın sonuna gelir. Soru edatı olduğu zaman gelmez.
Şart konusu için daha önce geçen (üj) bahsine bak.

253- Y OV - :
İsim ve harf olarak iki türlü kullanılışı vardır. İsim olduğu zaman; zaman zarfı,

harf olarak kullanıldığı zaman ise; cer harfidir.
1 - Cer harfi oluşuna misâller: İZ* 'X> îiUîU -

Sen i bir s e n e d e n ber i g ö r m e d i m . Sen i bir sened i r g ö r m e d i m .
ı^İJÜl £jîi> JU cJ?î U = G ü n e ş doğa l ıdan ber i y e m e k y e m e d i m .

G ü n e ş doğal ı y e m e k y e m e d i m .
2- Kendisinden sonra cümle gelmesi halinde, isimdir. Edat, zaman zarfı

olarak bu cümleye muzaf olduğu gibi, daha önceki fiilin de mefûlün fihi olur. Misâl:
c4> JU JH'Jj U = G e l e l i d e n ber i ben i z i y a r e t e t m e d i n .

Ge le l i ben i z i y a r e t e t m e d i m . Anlamı: (...den beri, ...dir, ...li) şeklindedir.
Edattan sonraki kelimenin şimdiki zaman anlamı ifade etmesi halinde, edat;

127

harf-i cer (j) gibi, (...de ...da) eki verir. Misâl:
ıJP'JT-'* x» c i > = Beni çağ ı rd ığ ında g e l d i m .

Cer harfleri için, (^) bahsine bak.

2 5 4 - YOİ - :
Genellikle muzaf olarak kullanılan ve muzaf olduğu kelimeyi göre de, zaman

veya mekân zarfı olan bu kelimenin anlamı: (ile ..le, birlikte beraber) demektir.
Mekân zarfı oluşuna misâller: 'dlü c i > = S e n i n l e g e l d i m .

FT^Â* o j s U = Onlar la b e r a b e r g i t t i m . Zaman zarfı oluşuna
misâl: (JTYÇ* bL2Qİ1 ' j j j î l » = Anarşi zamanla kaybolacaktır.

Kelimenin bazan; (...de, ...da, yanında) anlamlarına geldiği olur. Misaller:
V ^ f U?* ~ T B e n d e bir k i t a p (var) . B e n i m y a n ı m d a bir k i t ap (var) .

f& , £* ~ A l i 'de bir k a l e m (var) .
Edat bazan, (iv») şeklinde muzaf olmaksızın kullanılır. Bu durumda (hâl)

olur. Misâl: £ j) = B e r a b e r ge ld ik .

2 5 5 - Y 0 0 - :
Devamlı muzaf, genellikle de lafza-i celâle muzaf olarak kullanılan bu kelime,

fiili devamlı hazfolan mefûl-ü mutlaklardandır. Misâl: <&! i U * = A l lah
k o r u s u n . A l l a h ' a s ığ ın ı r ım. A l lah e t m e s i n .

2 5 6 - Y0"V - t>» :
Kelimenin kullanılışı, görevleri ve çeşitleri.
1 - A k ı l l ı l a r h a k k ı n d a s o r u e d a t ı o lu r . M i s â l l e r :

ö* = K i m geld i? {^Sj]Y = K«mi gör­
dün?

Ter im le r : j»\ J - Bu a d a m ı n işini b a n a k i m
g a r a n t i l e r .

5 J i jJ I <sS*\ A 'ö* * '"^ ,^ 'ü* = O n u , b a n a k i m garan t i l e r?
2- iki fiil cezmeden şart edatlarından olur. Bu durumda yine akıllar içindir. Bu

tür kullanılışında bir şart edatı olduğundan, yukarıdaki anlamına bir de (ise) ilave
edilir. Misâl:

TJ j i j ü - 'Ö* = K i m bir k ö t ü l ü k y a p a r s a , ondan dolay ı
ceza land ı r ı l ı r . Şart konusu için bak, (j l) bahsi.

3- ism-i mevsûl olur. Bu durumda da, akıllılar için kullanılır. Misâl:
jÛ j i 'Js = Onun (dünyanın) üzer indek i le r in

128

t ü m ü fânidir . Edatın bu yönü için, bak () bahsi.

Soru Edat lar ın ın C ü m l e İ ç i n d e İ ' rablar ın ı B u l m a M e t o d u .

Soru edatları:
[1 - > . ^ . U . İki _ . 1? . J\ - -JC*. üCI _ y] dür.

() dışında tümü mebnîdir. (I - J*) harf, diğerleri isimdir. Bilindiği gibi,
harflerin cümle içinde i'rapları olmaz.

Bu edatlardan isim olanların i'rabını bulabilmek için:
a) Soru cümlesine bakılır,
b) Soruya fazla veya eksik olmaksızın cevap verilir,
c) Cevap cümlesi gözden geçirilerek, bu cümlede soruya cevap olan kelime­

nin i'rabı bulunur.
d) Cevap cümlesindeki soru edatına cevap olan kelimenin i'rabı, soru cümle­

sindeki soru edatının i'rabı demektir. Misâllerle görelim.
tbjilL (J^A eLLİ oj»C- Görüldüğü gibi, cevap cümlesinde

soru edatı () nın cevabı, (İILİ) kelimesidir ve mefûlün fihidir. Öyle ise
(I / ^) da, önündeki (bjİC) fiilin mefûlün fihidir.

ICJ\ 'cy> — jJli tfî Cevap cümlesinde soru edatı (Ji) nin cevabı,
(JJU.) kelimesidir ve (Üİ) nin haberidir. Öyle ise, (J i) de (ı) nin
haberidir, sonucuna varırız. Devam edelim.

şLJJ- Lil? — Çiti DS; Cevap cümlesinde, soru edatı
(Lil?) nin cevabı (Çi li) dir ve (hâl) dir. Öyle ise, (Lil?) de (hâl) dir. Nakıs
fiillerden örneklerle konuya devam edelim.

{IIİLJLO jj?y j> — Ot uk}-" üj?J cevap cümlesinde soru edatı (ü*) in
cevabı (ü i) kelimesidir ve (J j£J) fiilinin haberidir. Öyle ise (Ji) de soru
cümlesinde (\JC\) fiilinin haberidir, deriz.

\Kr-ijJ\j* (t>^j — Jjjll j i Jl» Cevap cümlesinde (), soru cümlesindeki
(* \) nün cevabıdır ve nriübtedâdır. Öyle ise, ([A]) de mübtedâdır.

î ^ l i l J cû? lili — Ljii lil J Ji? Cevap cümlesinde (Lİ**),
soru edatı (lili) nın cevabıdır ve (Li?) nün haberidir. Öyle ise, (lili)
da soru cümlesinde (Ji?) nin haberidir.

1 ft» li _ J>.li? IJÂ cevap cümlesinde soru edatı (li) nın
cevabı (blî?) kelimesidir ve haberdir. Öyle ise, soru cümlesinde (li) da,
(li*) nın öne geçmiş haberidir.o) İşte bu şekilde hareket edilerek soru edatla­
rının i'rapları bulunabilir. Bak (JjT) bahsi. Orada da, bu konuyla ilgili bir izah
geçmişti.

2 5 7 - TûV - 'JF :

129

Genellikle (den-dan) ekleri karşılığı kullanılan bu harf, bunun dışında başka
anlamlarda da kullanıldığı olur:

1-(JJ) nın aksi yönde bir kullanılışı vardır: (J)), bir şeyin bitişini rfade
ettiği halde, (ÖF) ona karşılık başlangıcını bildirir. Misâl:

• C j j l l J l c i p i ÖF b İ J u = Evden oku la k a d a r y ü r ü d ü m .
2- Bir kısım (bazı) anlamında kullanılır. Misâl:

Ü > J l İİ3? LijJiî = S izden öğrenc i le r in
bir k ısmı (bazı lar ı) ö ğ r e t m e n l e r odas ına g i ts in .

3- Sebep anlamına gelir. Misâl:
<ukj J £>j JjJl = Ç o c u k k a r n ı n d a k i bir a ğ r ı d a n

(ağr ıdan do lay ı , ağr ı s e b e b i y l e , ağr ı yüzünden) a ğ l a d ı .
4- Beyaniye edatı olur. Kendisinden önce geçen ve anlam yönünden kapalı

(müphem) olan bir kelimeyi, açıklığa kavuşturmak için kullanılır. Bu kapalı kelime­
ler genellikle; soru edatları, ism-i mevsuller ve şart edatlarıdır. Misâller:

Jji y 3 Ü I 'ÖF ̂ JU» d j j = S e n d e k i , k i tap la r azdır .
K i t a p l a r d a n s e n d e k i l e r azdır . Görüldüğü gibi, (sendeki) kelimesinin ne
olduğu (yr^>JI ÖF ~) i ' e açıklığa kavuşuyor.

ş ı*»ljJJI 'ÖF ̂ At. JjT = Y a n ı n d a n e k a d a r p a r a var?
P a r a l a r d a n s e n â e n e k a d a r var?

5- Yerine (karşılık) anlamında kullanılır. Misâl:
^ J * " ^ ' OF Y~-*-J>J = Ah i re t h a y a t ı n ı n ye r ine ,

dünya h a y a t ı n a raz ı mı oldunuz? Ah i re t h a y a t ı n a karş ı l ı k , dünya
h a y a t ı n a razı m ı o ldunuz?

6- Cümlelerde zâid olarak bulunur. Bu da, genellikle kendisinden önce; soru,
nefî (olumsuzluk) nehî geçmesi ve kendisinden sonraki ismin nekre (belirsiz)
olması şartıyla; fail, mefûl ve mübtedâdan önce gelir. Cümleye (hiç) anlamı
karşılığı kesinlik kazandırır. Misâller: ^ U - U — J > 1 ÖF JT^^ =

B a n a hiç bir k i m s e g e l m e d i . JJ^iS ÖF İJ»I L>Lai V
- J U * S ! I ÖF ̂ OF v f ^ ^ = K ö t ü l e r d e n h iç b i r iy le a r k a d a ş l ı k e t m e .

^ J & L ÇÛÛ_ jkiî U _ C J J Î O I J^)'ÖF£, = H iç bir k i m s e , ya lan la
k u r t u l m u ş deği ldir . Bu v e benzer i c e r har f le r i iç in d a h a ö n c e g e ç e n
(y) b a h s i n e b a k .

Bazı fiiller mefûllerini (ÖF) ile alırlar. Edat, bu durumda (den-dan) anlamı
ifade etmez. Misâller : dll> cJc = S a n a s a t t ı m .

y U l ÖF <~JJ = K a p ı y a y a k l a ş t ı .

2 5 8 - T OA - :

Her yönüyle daha önce geçen () kelimesine benzer bak.

130

2 5 9 - Y 6\ - İ İ 'D* :

Daha önce geçen (|'iU) gibi, tek kelime olduğunu söyleyenler olduğu gibi,
işaret ismi (l'j) ile, soru edat ('J») nin bileşimi diyenler de vardır. (|'j)
nın zâid olduğu da iddia edilir. Bununla beraber, (£) nın ism-i mevsûl
olarak kullanıldığı yerlere de raslanır. Misâller: şil» l i 'J> = K i m geld i?
Oi J-» = Bu k imdi r? Zâid kabul edilmesiyle tek kelime kabul edilmesinin,

m a n â s ı n a bir tes i r i yok tur . İ s m - i m e v s û l o l u ş u n a m i s â l :
^ J U C ta & - Yan ın ı zdak i k imdi r?

Tek kelime kabul edilmesi halinde, () şeklinde yazılması ye­
rinde olur.

2 6 0 - T"\ • - :
Devamlı isim-fiil emir olarak kullanılan bu kelimenin anlamı: (Bırak, vazgeç,

yapma) şeklindedir. Faili devamlı gizli zamir (LJj) dir. Çekimli fiil karşılığı
(LMJTİ) fiilidir.

2 6 1 - H > :

Devamlı mefûl-ü mutlak olan bu kelimenin anlamı: (Yavaş, ağır ol, acele
etme) demektir. Kullanılış ve anlam yönünden, daha önce geçen (Ijû j j)
kelimesine benzer, bak. Misâl: k = A r k a d a ş ı m y a v a ş !

2 6 2 - nt - :
iki fiil cezmeden şart edatlarından olan bu kelimenin anlamı: (Her ne ...ise)

şeklindedir. Misâl: '^ j> ' U* = H e r n e e k e r s e n (onu)
b içe rs in . Şart konusunda yeterli bilgi için daha önce geçen ('j\) bahsine
bak.

Ş a r t Edat la r ın ın i ' rap la r ı :

Toplu olarak şart edatları şunlardır:
[jj - u'ii J J . c£\- J ^ - W- - J) - 'j - - - J\]

Bunlardan [b|_U' i l] harf, diğerleri isimdir. Yalnız (^ |)
mu'rap, diğerleri mebnldir.

Gruplara ayırarak i'raplarına geçelim.
1 - ('J _ U «) nın i'rabı: Bu edatları üçü de sükûn üzere meb­

nldir. Bunlardan sonraki şart fiili müteaddi olur, mefûlünü de almış olursa, edatlar

131

mübtedâdır. Misâl: ^ | j £ j £ t
. Şart fiilinin lâzım olması halinde de,

durum böyledir. Misâl: j s f û d J ^ i ^]y> . Haberleri ise, şart ve cevap cüm­
lelerinin tümüdür, m

Bunlardan sonraki şart fiilinin müteaddi olup mefûlünü almamış olması ha­
linde edatlar, öne geçmiş mefûlün bihtirler. Misâl: ^ j j \ î ' v - i ' ^ î

Şart fiilinin nâj<ıs fiillerden olup haberini almamış olması halinde ise edatlar;
bu fiillerin öne geçmiş haberi olurlar. Misâl:

j j l i > cJti ÜÜti j & '\^A
Mastar anlamı taşıyorlarsa mefûl-ü mutlak olurlar. Misâl:

şJî \Ç$A - jL, J l . Bu durum yalnız [W* - d]
için geçerlidir. Çünkü 'J* akıllılar için kullanılır. Mastar anlamı ifade etmez.

2- [c5^*-bQl] nin i'rabı: Birincisi sükûn, ikincisi fetha üzere meb-
nîdir. Bu ikisi zaman zarfıdır. Kendi cevaplarının mefûlün fihi olurlar.

3- [Ö>\ - J>\ - V4>] nın i'rabı: Birincisi fetha, ikincisi sükûn, üçüncüsü
de zamme üzere mebnidir. Bunların üçü de mekân zarfıdır. Yani, cevaplarının
mefûlün fihidirler. Ancak (^yİ) (nasıl) anlamında kullanıldığı zaman (

oili") gjbi kabul edilmesi gerekir.
4 - (İAŞ) i'rabı: Fetha üzere mabnî olan (JT'<) devamlı hâlidir.
5 - () nün i ' r a b ı : M u ' r a p o l a n bu e d a t ,

[c / ' - Û '̂-Û'] şeklinde hareke alır, Taşıdığı anlama göre i'rabı
yapılır.

a) Şahıs isimlerine muzaf olduğu zaman; [o* - ^ - W*l gibidir.
b) Zaman isimlerine muzaf olduğu zaman; - öQ1] gibidir.
c) Mekân isimlerine muzaf olduğu zaman; [^ İ _ 'JA _ j c î l i . j gibidir.
d) Durum anlamı ifade ettiği zaman (UiŞ) gibi (hâl) olur.
e) Mastara muzaf olduğu zaman ise, mefûl-ü mutlak olur. Sırayla misâller:
j^ti lı̂ îsÇ yJÜ» ^ \ = da mübtedâ, haberi, şart-cevap cümlesi,

«u Jj\i L - » L ı a 5 JjjL» Jl de öne geçmiş mefûlün bihidir.
'L'--'\ ."-'A da zaman zarfı; mefûlün fihi,

cevabına müteallaktır. ' ' , . ; • - s j _
de mefûl-ü mutlaktır. * ^ -T* ~

Bu edatların bazılarının sonlarına zâid bir (U) geldiğine daha önce işaret
edilmişti. , . >,

o}., uı . Ü £ _ ur ^ - l £ > - © • ^ - u u£ • ^ - u-'
gibi. Bunlardan yalnız (c l >) (t*) sız şart edatı olarak kullanılmaz. Diğerleri
(l») sız da kullanılabilirler.

Cevap cümlesi, (SJ) veya müfacee edatı (İÜ) sız gelmişse, doğru-

132

dan doğruya fiil cezmolur. Misâl:
jiü LA> Ü J > İ J J U J ÖJ . Şayet cevap cümlesinde bu iki

harften biri varsa, cevap cümlesi mahallen meczûm sayılır.
Bir cümlede şart ve kasem bir arada gelmiş, cümlede de yalnız bir cevap

varsa, bu ikisi de cevap istediğinden, bulunan cevap, önde gelenindir. Sonrakine
de, mevcut olan cevaba benzer bir cevap takdir edilir.

j j «ilj j ^ J j IISJ 'O\ gibi.
Dilek (taleo) fiillennden sonra muzâri' cezmolur. Misâl:

JL». JJuli L»ls£ll p) = ^IKI U\ji\ J '<J/jj; Y Gerçekte burada
muzâri'yi cezmeden gizli bir şart edatıdır. Takdir:

il» juiil; 'tSjâ bp L>.U&3t "ijsl -jy&j '̂ j-i * 4 J ^ ' S fj/^ ^ git>i.

2 6 3 - UT - jU*- :
Soru edatı olarak kullanılan bu kelime, (ne var, ne oldu) anlamına gelir.

2 6 4 - H i - j :

Kullanılışı, görevleri ve çeşitleri.
1 - Vikaye (koruyuculuk) görevinde bulunur. Buna; (ü) -u vikaye denir.

Fiillerin son harfi kesre kabul etmediğinden, fiillerin sonuna (^)-i mütekellim
gelmesi halinde, fille bu harf arasında bulunarak filleri, (<Ş) nin gereği olan
kesreden korur. Misâl:

. Ji'j <J?$ Fiile benzeyen; (o|)
ve benzerlerinde de, aynı görevi yapabilir. Misâller:

2- Muzâri' ve emir fillerinin sonuna, şeddeli veya şeddesiz olarak gelir. Bu
fiillerin ifade ettiği anlamları pekiştirir. Kayıtsız şartsız emir fiillerin sonuna gelebil­
diği halde, mazi fiillere hiç gelmez. Mâzî fiillerde, () ın bu görevi yaptığını
daha önce görmüştük. Muzâri'lerde ise, bu fiillerin anlamının gelecek zaman için
olması gerekir. Bundan dolayı da kendilerinden önce, anlamlarını geniş zaman­
dan gelecek zamana çevirecek; soru, umma (terecci), arz, teşvik, nehl, temenni,
yemin, ifade eden edatlardan birinin bulunması gerekir. Sırayla misâller:

loc, o J*LJ J > = Y a r ı n m u t l a k a g i d e c e k mis in?
\JL Ö Y L ~ J elU) = U m a r ı m yar ın m u t l a k a g i d e c e k s i n .

v>>-j-^ Sil = Öğrenc i le r ! Lü t fen ders ç a l ı ş a c a k s ı n ı z .
C '/Jü; bU = Ç o c u k l a r h a y d i u y u y a c a k s ı n ı z .

FTS^JJ* ™ ~ Ders ler in iz i i h m a l e t m e y e s i n i z .
dUlVl "ÖJIEU îiüjj = K e ş k e is tek le r in i e l d e e d e b i l e c e k o layd ın .

133

jr\İl ji-iSf «İlj = Va l lah i iyi l ik y a p a c a ğ ı m .
Şeddesiz (ö)lar, muzâri' ve emir fiillerinin tesniyeleri dışındaki çekimle­

rine gelebildikleri halde, şeddeliler, bu fiillerin çekimlerinin tümüne gelirler.
T e ' k i d (ü) lar ın ın A n l a m ı : Bu (O) lar yerine göre, (mutlaka,

muhakkak, kesinlikle, elbette, zinhar) ve cümlelerin sonuna gelen (dir) ekleri
karşılığı manâlar ifade ederler. Bilindiği gibi Türkçedeki (dir) eki aynı zamanda
hem ihtimal hem kesinlik ifade eder. Ancak, bulunduğu cümleye (belki) kelimesi
ilavesiyle, ihtimal ifade etmesi kesinleşir. Misal: Turistler müzeyi ziyaret etmişler­
dir. Belki turistler müzeyi ziyaret etmişlerdir. Bununla beraber, yukarıda (ü)
lara karşılık olarak gösterdiğimiz kelimelerin, mutlaka bu (J) lara karşılık
kullanılması gerekmez. Türkçede daha çok cümlenin söylenişteki ses tonundan,
cümlenin kesinlik ifade ettiği anlaşır. Meselâ: Yüksek ve öfkeli bir sesle; gelecek­
sin, gideceksin, dediğimiz gibi.

3-Fiillerde cemi'müenneslik alâmeti olur: Fiiller, sonlarına bu (ü) lar
geldiği zaman sükûn üzere mebnî olurlar. Kendisi de fetha üzere mebnî olduğun­
dan mahallen merfû' bu fiillerin failidir. Bu, isim olduğu halde yukarıdakiler harftir.
Misâller: _ ^ J*A>_ — ey. - öt

Bir sonraki () zamirinin bitişik şeklidir. Anlamı ve i'rabı:
üUü = Biz öğrend ik» d e f a i l , ' L L \LSJJ = Biz i l imle r ız ık-

landı r ı ld ık» da nâib-ü fail, \)F 4&I l i l i j = «Allah c.c. bize ilim bahşetti»
de mefûlün bih, 'üuJj U-LjLû = O k u l u m u z gen iş t i r de muzaf ileyh,

UuJ = « B e l k i b i z » d e bu e d a t ı n i s m i ,
JL U<Ji = «Al i b i ze uğrad ı» da mecrûrdur.

2 6 6 - rn - 0 » w :

Bir önceki zamirin munfasıl şeklidir. Devamlı raf halinde bulunur. (Biz)
demektir, isimlere, fiillere ve bazı harflere bitiştiği zaman yukarıdaki şekli (tf)
alır.

2 6 7 - n V - ^ î ;
U» -J*± - |>»u* kökünden türetilen bu kelime; (kadar, minval,

...e doğru, gibi, gramer, ve üslûp) anlamlarına gelir. Sırayla misâllerde görelim.
iL. J i l t ~ Elli sene kadar yaşadı.

Ketime burada (; u j) anlamında kullanılmaktadır. Misâl:

134

CfJS gUİI 'JJt otUİJI J i l i = Fa t ih S u l t a n M e h m e t
el l i s e n e k a d a r yaşamış t ı r . | j i J i 'jJ-l
D u r u m bu m i n v a l ü z e r e d e v a m e t t i .
J i *liJi»J. £\>v 3*9̂ ^ J~ c?*"̂ = Eve doğru y ü r ü d ü ,
fâ i i mer fû 'dur . J i *l» g ib i . Burada k e l i m e (j j u) a n l a m ı n d a
k u l l a n ı l m a k t a d ı r . Y>CS\ = G r a m e r . J_JJ) I = G r a m e r c i . C e m i s i

ÖYIJFCI) gel i r . (,_JJ Yap t ığ ı gibi y a p t ı , üslûbunu kullandı, izinden gitti,
gibi. Kelime, birinci ve üçüncü misallerde zarf, diğerlerinde isimdir.

o

2 6 8 - T"\A - :
Övgü fiillerinden olan bu kelime de diğer benzerleri gibi, bir oluş bir iş bir

hareket bildirmediği halde, şekil yönünden mazi fiillere benzediği için; fiil kabul
edilmiştir. Türkçe karşılığı; (iyi, hoş, güzel) kelimeleridir. Karşılık olarak gösterdi­
ğimiz bu kelimelere (ne!) kelimesi de ilave edilerek; (ne iyi! ne hoş! ne güzel!)
denir. Çünkü bu f i i l lerde; (hayret) anlamı da vardır. Misâ l :

1 IfJıIl JJÛaJI l iu = Ç a l ı ş k a n ö ğ r e n c i n e iyidir!
Bu f i i l in faili:
a) (Jİ) takılı olur. Misâl: !JA~Aİ)I İ«JJ J j i l ji*
b) (' j |) takısı olan bir kelimeye muzaf olur. Misâl: l ö ü ^ l L>lî
CJ Nekre (belirsiz) bir kelimeyle açıklanan gizli bir zamir olabilir.

^ - J gibi. , , . .
d) ism-i mevsûl (U) sı olabilir. Misâl: \ * ^ * * l » ^

e) (Şey) anlamında bir (ü) olabilir. Misâl: ^ * l«*«î öl*JwaJl jl
Bak (L.) bahsi orada bununla ilgili bir izah geçmişti.

Fi i l in Bu lunduğu C ü m l e n i n İ ' rab ı :
Bu cümlenin bir kaç türlü i'rabı varsa da, Türkçe tercemesine en yakın olanı,

fiil ile önündeki failin mukaddem haber, sonraki ismin de mübtedâ kabul edilme­
sidir. Misâj;

!£si'J\ J -*»J I p*i = _ B a h a r n e g ü z e l m e v s i m d i r !
Bir (yerme) fiili olan (tr*<) de buna benzer. Yerinde unutulmuştur.

269- - f»* :
Cevap edatlarının en çok kullanılanı bu edattır. Anlamı: (Evet) demektir.

Bununla beraber yerine göre; (hay hay, peki, tabi ve olur) kelimeleri de edata
karşılık olarak kullanılır.

Bazan edatın anlamını kuvvetlendirmek için kendisinden önce (

135

pLl) kelimesinin kullanıldığı olur: Meselâ:
«JJÛJ 'jJiaJİ = Doğru luk , söy leyen iç in faydal ıd ı r ,

diyen birinin sözünü tasdik için pt'l deriz, evet bu sözü söyle­
yen doğru söylemiş, demek isteriz. Bunun dışında cevap edatından önce kullanı­
lan bu kelimenin manâsı ve görevi yoktur. Daha önce geçen (Sf I) dan önce de
böyle bir kullanılışı vardı.

2 7 0 - W • - :
Bu kelime (^) fiilinden ism-i faildir. Hitap zamiri (J) ile birleşerek

yeni bir kelime şeklini almıştır. Bilindiği gibi ^ bir şeyi nehyetmek yasaklamak
anlamı ifade eder. Kelimenin bu şekli ise; (bırak arama vaz geç anlamlarına gelir.
Misâl: ÛLS" J*J îsA-*tf = Al i bir y a z a r o l a r a k y e t e r , başkas ın ı
a r a m a y a g e r e k yok . Yani; Ali, yazarlık işinde kemale ermiştir. Sen kâtip
(yazar) arıyorsan aradığını buldun, demektir. Kelimenin asıl anlamı bu olmakla
beraber sonradan (hayret) anlamında da kullanılır olmuştur.o)

2 7 1 - T V N - j :
Edatın kullanılışı, görevleri ve çeşitleri.
1- Atıf edatı olur. Atıf edatlarının en çok kullanılanı bu edattır. Müfred kelime­

leri birbirine atfettiği gibi, cümleler arasında da aynı görevi yapar. Misâller:
[p. j JJli -L> = Al i d e Ha l i t d e geld i ler . Ali v e Ha l i t ge ld i ler .

Al i i le Ha l i t ge ld i ler . LiLaJI > ^ JJU- 'A>
H a l i t ge l ip s ını fa g i rd i . Ha l i t ge ld i v e s ın ı fa g i rd i . Ha l i t g e l d i , s ını fa
g i rd i . Görüldüğü gibi edat, ister müfretler ister cümleler arasında gelsin anlamı:
(...ip, ile) dışında aynıdır. Edat, cümlede bir kaç defa tekrarlandığı zaman Türk-
çeye tercemesinde yalnız bir tanesi söylenir. Diğerlerinin yerine virgül kullanılır.
Misâl: . _

JNJ İ ! <y. j . j j j j i l l 'JX>_j. jü laJI F>JIJ -*~F^\'J£Y. Ö*^*? U-*^ O) = o>

« K ö t ü l ü k l e r e m a n i o l m a y a n , iy i l ik ler in y a y ı l m a s ı n a ç a l ı ş m a y a n ,
k ü ç ü k l e r e a c ı m a y a n v e büyük le r i s a y m a y a n b izden deği ld ir .» Bu­
nunla beraber edat, şu anlamlarda da kullanılır.

a) (Fakat) anlamında. J i j CJVF
S e n t e n b e l l i k ed iyorsun , f a k a t Al i ça l ış ıyor , gibi.

b) (ise) anlamında. Misâl: lîjC Ui l j LU-C ^ÛJ I V . / ^ - =

Ç a y s ı c a k , su ise soğuk içi l i r . f i . >. ,
c) (de) anlamında Misâl: ^ ^ ^

S e n ç a y ı sev iyorsun , b e n d e s e v m e m .

136

Görüldüğü gibi edat, bu anlamları öncesi ile sonrası arasında zıdlık olduğu
zaman vermektedir. Daha önce geçen (vjı de yerine göre bu anlamları veriyordu
bak.

(<J) i le (J) un f a r k ı :
(<-») kendisinden önceki kelimenin işi önce, sonrakinin de aynı işi, ondan

hemen sonra yaptığını anlatmaya yarıyordu. Bunda ise bu tertip ve öncelik
sonralık söz konusu değildir. lüU-j 'Js- d i derken, ikisi de beraber
gelebilecekleri gibi, biri önce biri sonra da gelebilir.

2- İbtidâiye (başlangıç) edatı olur. Cümleleri başlatmaya yarar. Bu durumda
atıf edatı değildir. Kendisinden sonraki cümlenin öncesiyle irtibatı yoktur. Misâl:

j xs- 'jf 'JS *J (Jul öjyî j j > -) l j = « İ l i m d e söz sah ib i o lan lar ;
ona i m a n e t t i k , (onlar ın) heps i Rabb ı 'm ız ın nezd indendi r , der le r .»
Edatın bu türlerinin görevi, yalnız cümleleri başlatmaktır. Tercemesinde karşılık
gösterilmez.

3- İsti'nafiye edatı olur. Birbirine atfetme imkânı olmayan iki cümle arasında
geldiği zaman bu adı alır. Bu durumda edattan öncesinin (dilek) (talep-inşâ)
sonrasının haber (bildirme) kipi veya öncesinin haber, sonrasının dilek olması
halinde ortaya çıkar. Atfedilen cümlelerin birbirine sığa(kip) yönünden uygun
olması gerektiğine daha Önce geçen (J) bahsinde işaret etmiştik, bak.
Misâl:

«il JX4«i_> <ûl ly£L> = « A l l a h ' t a n korkunuz . A l lah s i ze
(b i lmedik ler in iz i) ö ğ r e t e c e k t i r . » Görüldüğü gibi, edattan önceki kısım
(\YÜ\) fiili emir, sonraki muzâri'dir. Kipleri ayrı olduğu için, bu iki fiili birbirine
atfetme imkanı yoktur. Bundan dolayı da «İl 'qS&U Y cümlesi yeni başla­
tılmış bir cümle kabul edilir.

4- İ'tiraziye edatı olur. İ'tiraziye cümlelerini (parantez içi cümleleri) başlatır.

Misâller: . , , - _
^ " 7 B e n " k l A l | a h ' a şükür- i y i y im .

'jyai _ ^Jiil J l j . 'J>'J\ = B U a d a m -Al lah bil ir a m a - fak i rd i r .

l^j î^ .^l^.a i^l l^^ Biz T ü r k l e r - k i
b u n u a l e m bil ir- v a t a n ı m ı z ı sever i z . Bu tür kullanılışında anlamı: (Ki-ama)
demektir.

5- Haliye edatı olur. Hal cümlelerinden önce gelir. Bu cümleler isim veya fiil
cümlesi olabilir. İsim cümlesine misâl:

AJJ» j »ıJJ j JJı> cl> = H a l i t , e l le r i c e b i n d e o lduğu h a l d e
g e l d i . Ha l i t , e l le r i c e b i n d e o l a r a k ge ld i . Fiil cümlesine misâl:

4>'j 'J. jfa jöj jJl> i l> = H a l i t , yüzünde g ü l ü m s e m e be l i rm iş
o lduğu h a l d e g e l d i . Anlamı: (Halde ve... erek) ekidir.

6- Maiyet (beraberlik) edatı olur. Bundan sonraki kelime mefûlü meah olduğu

137

için devamlı mansûptur. Edatın bu tür kullanılışında anlamı: (ile - le, beraber,
birlikte) şeklindedir. Misâl: J - l l j o jw = D a ğ i le b i r l i k te y ü r ü d ü m .
D a ğ b o y u n c a y ü r ü d ü m .

7- Kasem (yemin) edatı olur. Kendisine yemin edilen isimden önce gelerek,
bu ismin sonunu cer eder. Edat bu kullanılışında; hem cer harfi hem yemin
edatıdır. Misâl: <ü>lj = Cenab- ı A l l ah 'a (y e m i n e d e r i m) . Türkçede de aynı
şekilde ve aynı anlamda kullanılır.

8- Daha önce geçen (L/,) den önce geldiği zaman, bazan ()
hazfedilerek onun yerine geçer ve anlamını alır. Misâl

... j j L / > j _ JA'J - N i c e gece le r . . . Bak (V J)
bahsi. Orada bununla ilgili izah geçti.

9- Cemi edatı olur. Cemi müzekker; mazi, muzâri' ve emir fiillerinin sonlarına
gelerek onları cemi yapar. Misâller:

10- Cemi' müzekker salimler ve beş isimlerde raf alâmeti olarak, bunlarda

zammenin yerini tutar. Misâller: -, J^.x\\ L> Lİ- 1̂»>Î A

11- (işba') edatı olur. (p-**^ - r^v* - ') gibi, cemi'-müzekker muha­
tap mazi fiillere mansûp muttasıl zamirler doğrudan doğruya gelmez. Bu fiiller ile
sözü edilen zamirler arasına,

jtiüit — TJJUIE- . |^>j>l _ (i^»i>j>l gibi, bir
(j) getirilir. Adına işba' (J) u denir. İşba: Doyurma demektir.

12- Zâid olarak gelir. >jî *Jj Sfl j i- İ 'o* £
gibi, (SfJ) dan sonra zâid olarak gelir.

2 7 2 - YVY - l j :
Bir nida edatı olan bu kelime, nidanın yalnız (nüdbe) kısmında kullanılır.

Nûdbe: Felâket, facia, ölüm, acıma ve ağrıma gibi hallerde acıma, acınma ve
döğünme nidâsıdır. Türkçe karşılığı: (Vah vah, yazık vay) şeklindedir. Bu nida,
içinde bulunduğu felâketten dolayı başkasına yapılacağı gibi, duyulan acılardan
d o l a y ı k i ş i l e r , k e n d i l e r i iç in de s ö y l e y e b i l i r l e r . M i s â l l e r :

l üy->l j = V a h , y a z ı k H ü s e y i n ' e !
! i£V«»l j= V a h d i ş i m ! Bazan, edattan sonraki isme yani;

(mendûba) bir elif ilave edilerek, ı ü l L » ^ = bazan da bir (U) ilave­
siyle ı «Ul l^ l j şeklinde söylenir.

Münâdâ için geçerli kaideler bunun için de geçerlidir. Ancak, bu edattan
sonraki isim (mendûp) belirli isimlerden olur. Çünkü, bilinmeyen bir şey için; acı
duyulmaz. Daha sonra izahı gelecek olan (U) bahsine bak.

138

2 7 3 - YVT - lilj :
Tenvinli veya tenvinsiz kullanılan bu kelime, sevinme, hoşlanma duygularını

dile getirir. Türkçedeki (oh!) ünlemi karşılığıdır. Misâl: \'*JlA U> '«d lÂlj - O h
n e k a d a r hoş! Bununla beraber, hasret ve özlem duygularını dile getirmek için
de kullanılabilir. Misâl:

! f l i ^ l o- o l i U IAIJ = H e y gidi esk i günier hey! Kelimenin;
(Ulj _ »lj _ l\j) şeklinde söylendiği de vardır.m

2 7 4 - YVİ - ^ j :
Kalp fiillerinin birinci grubundan olan bu kelime, aslı mübtedâ-haber olan iki

mefûl nasbeder. Anlamı: (Buldu) demektir. Ancak (bulma) işi gözle yani; maddi
ise, normal fiiller gibi, bir mefûl alır. Misâl: \jj CJ'J>J - Bir k a l e m bu l ­
d u m . Şayet (bulma) işi zihinle yani; (bilmek) anlamında gelirse, bu durumda kalp
fiili olur ve iki mefûl alır. Misâl:

lü?t» LÜlj olv>j = Görüşünü h a t a l ı b u l d u m .
Kalem gözle bulunduğu halde, görüşün doğru veya hatalı oluşu zihinle bulunur
yani; bilinir. Bu ve benzerleri hakkında daha geniş bilgi için, bak (i£\) bahsi.

2 7 5 - YYO - :
Bu kelime, her yönüyle daha önce geçen (o^-s*) kelimesine benzer,

bak. Orada yeterli izah yapılmıştır.

2 7 6 - YV"\ - y * J :
Kalp fiillerinin üçüncü grubundan olan bu fiil; (bağışladı, kıldı, etti) anlamla­

rına gelir. Diğer benzerleri gibi, aslı mübtedâ-haber olan iki mefûl nasbeder..
Misâl: İ l j i <İl {J~*ı = A l l a h , b e n ^ s a n a f e d a k ı l s ın . Yeterli
bilgi için bak (3*^!)bahsi. Bu ve benzerleri hakkında geniş bilgi orada geçti.

2 7 7 - YVV - ^ J :
(Hayret) anlamı ifade eden bu kelime, isim-fiil muzâri' kabul edilir. Anlamı:

(Hayret, vay, vaybe, vay canına) şeklindedir. Çekimli fiil karşılığı (), faili
devamlı gizli zamir (JÇ j) dir. Kelime, (tfî) şeklinde de kullanılabilir.

2 7 8 - TVA - £d J

139

Her yönüyle aşağıdaki (S-->) kelimesine benzer. (Acımak, acınmak) mev­
kiinde kullanıldığı gibi, (tekdir, kınama ve azarlama) için kullanıldığı da olur.
Anlamı: (vah, yazık, vay haline, bak hele, şuna bak) şeklindedir. Misâller:

ı Qiü . £ j = Y a z ı k A l i ' ye ! cû., = Y a z ı k s a n a ! irabı:
Kelime muzaf olarak gizli bir fiilden mefûl-ü mutlak olur. Muzaf olmaksızın geli­
şinde mefûl-ü mutlak olabileceği gibi, mübtedâ kabul edilerek, merfû' da okunabi-
l i r . M i s â l l e r : ı'di L İ \ - ! istf rûj = V a y h a l i n e !

.! &^zj - Şuna b a k ! baksana! bak hele!

2 7 9 - T - 'SIJ •

Yukarıdaki kelimenin aynıdır. Ancak bu, genellikle (tekdir, azarlama ve kı­
nama) için kullanılır. Misâller: i di J j j= V a y ha l ine ! Yaz ık la r o lsun
s a n a ! ı J-> j£ - J »&i A = V a y b a ş ı m a ge len ler ! İ'rabı için bak
(j 4 j) bahsi.

2 8 0 - TA • - **L J

Yukarıdaki (j j j) kelimesiyle (*fi 'S--») şeklinde (^) ke­
limesinin bileşimi olan bu kelime, aslında beddua için kullanıldığı halde, sonradan
hayret ve beğenme anlamında kullanılır olmuştur. Anlamı: (Vay anasına!) demek­
tir. Kelimelerin ikisi bir kelime haline getirilerek, (^) den cer harfi hazfedilmiş-
tir.

2 8 1 - TA \ - 4*J :
(Haydi, tez ol, acele et, çabuk) anlamlarında kullanılan bu kelime, isim-fiil

emir kabul edilir. Teşvik mevkiinde kullanılır. Çekimli fiil karşılığı (' ^ j J) fiili, faili
de gizli zamir (cJİ) dir. Devamlı da gizli olur. ZJ-AJ şeklinde
söylendiği olur.o»

2 8 2 - TAT - - * :
Görevleri, kullanıldığı yerler ve kullanılış şekilleri.
1 - (j i) nin muttasıl şeklidir. Fiillere muttasıl olarak geldiği zaman, de­

vamlı mefûlün bihtir. Misâl: «JÛTC = Ona g e o m e t r i öğret ­
t i m , isimlerin sonuna geldiği zaman, devamlı muzaf ileyhtir. Misâl:

'jJÛ> iAîŞ = Onun k i tab ı faydal ıd ı r . (j l) ve benzerlerinde
bu edatların ismi olur. Misâl: \>yn - K e ş k e o dönse ! () den

140

sonra mübtedâ olur. Ow1 l i »Vjî = O o lsaydı g e l m e z d i m . Cer harfle­
rinden sonra mecrûr olur. Misâl: *!• o i > İ = Ondan a l d ı m . Zamir
bütün bu hallerinde mebni olduğu için, mahallen i'rap edilir.

2 " (L5?) n ' n ' (^) şeklinde fiillere, isimlere ve bazı harflere muttasıl
şeklidir. Kullanılışı ve anlamı yukarıdaki (i_) ye benzer. Ancak o, müzekkerler
bu ise, müennesler içindir.

3- Tenbih edatı olur. Daha önce geçen (fi) bahsinde buna işaret edil­
mişti. Anlamı: (işte) demektir. Misâller: I_J1Ü£JI j * l i = i ş t e o k i t a p .

w~Aİi Ul li = İ ş t e b e n g id iyorum.
4- Sekt (durma-duraklama) edatı olur. Kelimeler söylenirken, herhangi bir

kelimede duraklamak istendiği zaman kelimenin, son harfinin harekesini belirt­
mek için, sonuna getirilir. Misâller:

J _ Ü . _ '«ul? . İ - * l i i l l j i î l i j
5- fiil emir olur. Bu fiil dışında çekimi yoktur. Anlamı: (AL) demektir. Sonuna

hitap zamiri (i)) veya (<=) getirilerek, çekimi yapılır. Çekimi: Müzekker-
lerde, '«U - l i jU - f j U Müennes le rde ,
J U _ L ? U _ ^ U şeklindedir.o)

2 8 3 - YAT - ü U :

Yalnız emr-i hazırı olan bu fiil, (getir, ver) anlamına gelir.
JLVJÛ l y U = De l i l in i z i g e t i r i n , gibi. Çekimi müzekkerlerde:

o U - L J U _ IjSU m ü e n n e s l e r d e ,
^ " U . L J U - J J U şeklindedir.

2 8 4 - T A İ — İ J & > :
Görüldüğü gibi üç harfin; (li _ 2) _ U) bileşimidir. Bu harflerin ayrı

ayrı açıklamaları yerlerinde yapılmıştır. Bu bileşik kelimenin anlamı: (Böylece, işte
böyle) şeklindedir. Misâller: jjSw İjSjtî =

j \5JZj\'&j>j = Dost luk böy le m i olur?
L Ü l j i = i ş t e b ö y l e c e biz i ç ö l d e b ı rak t ı l a r .

Bunun g ib i , buna benzer , (v.s. - v.b.) demektir.

2 8 5 - YAû - :
Yalnız emr-i hazırı olan bu fiil, kalp fiillerinin ikinci grubundandır. Bu da diğer

benzerleri gibi aslı mübtedâ-haber olan iki mefûl nasbeder. Anlamı: (farzet, tut ki,
diyelim ki) şeklindedir.

141

-fdUi JJÛ 'gLaJ liLâ c&l Li = T u t k i (d iye l im ki) sınıf ı g e ç t i n ,
Y a o n d a n sonra n e y a p a c a k s ı n ? gibi. Genellikle kendisinden sonra
(j i) gelir. Anlamındaki (ki) eki de, bu (j î) den gelmektedir.

(LJbj) den gelen (L i) ile bunu karıştırmamak gerekir. Onun anlamı:
(Bağışla, hiba et) şeklindedir. Bununla şekil bakımından başka bir ilgisi yoktur.
Yukarda da belirtildiği gibi bunun, yalnız emr-i hazırı vardır, mazisi ve muzârisi
yoktur.

Nakıs fiillerin (başlama) grubundan olan bu fiilin anlamı: (Başladı) demektir.
Misâl:

'öyf&k v'bUaJI Li = Öğrenc i l e r y a z m a y a baş lad ı lar .
Fiilin asıl anlamı: (Esti) demektir. (Başladı) anlamında kullanılması için, mazi
olması ve kendisinden sonra muzâri' gelmesi gerekir. Değilse, asıl» anlamında
k u l l a n ı l ı r . M i s â l l e r : 'ç£_'J\'c~*= R ü z g â r l a r e s t i .
"J\ L^f = Rüzgâr la r es iyor . Bu ve benzerlerinin yalnız mazile­
rinin (başlama) anlamında kullanıldığına daha önceki bahislerde işaret edilmişti.
Bak ('&.)) bahsi.

2 8 7 - MV - :
Daha önce geçen (hemze) gibi soru edatıdır. Soru edatlarından yalnız ikisi­

ni n harf o lduğuna, geçen bahis lerde işaret edi lmişti . Misâl :
J i «U J i = Al i ge ld i mi? Türkçedeki (mi) soru eki karşılığıdır.

Bununla beraber bazan ism-i mevsuller gibi bir manâ verir. Misâl:
Sl Y\ linç j i l l i J i J i = B e n d e n yar ın Al i 'n in g idip

g i t m e y e c e ğ i n i sordu . Bak (hemze) bahsi orada bunun izahı yapıldı.

2 8 8 - MA _ bU
Bu edat da daha önce geçen (V)) gibi, muzâri' fiillerden önce gelişinde

(teşvik) mazilerden önce gelişinde de (kınama) anlamı ifade eder. Misâller:
Öj-HZ* bU = H a y d i ç a l ı ş s a n ı z a . LLjji c%kö> bU =

Bari ders ler in i e z b e r l e y e y d i n . Ders ler in i ezber leseyd in y a .
Bu edata (J i) ile (Sf) nın bileşimi diyenler de vardır.(1) O takdirde

olumsuz soru şeklinde aynen (teşvik) ve (kınama) anlamları ifade eder.
{jj'^fj? bU = Ç a l ı ş m a z mısınız?

{JL^JJİ C & A İ bU = Ders ler in i e z b e r l e m e d i n mi? Ders ler in i

142

ezberlemeli değil miydin? gibi.

2 8 9 - YM - ,4* :
Yalnız emr-i hazırı olan bir fiildir. Anlamı: (Gel, getir) demektir. Misâller:

'P\>\+i. \J3i> = Şahitlerinizi getirin & j tjLU =
Bize (doğru) gelin. f j i = Bunun gibi, buna benzer, ve
saire (v.s., v.b.) demektir.

2 9 0 - X\. - Ü * :

İşaret ismi olan bu kelime, genellikle cümlelerde mekân zarfı olarak yer alır.
M i s â l l e r : j j l i i ç üi : Burada o t u r u r l a r .

Jü* J l üi J> = Buradan şuraya. Ui J l JU* J * s Şura­
dan buraya. J j & öf ~ Buradan oraya. Bazan tenbih
(li) sı ile birleştirilerek, (U4*) şeklini alır. (İşte burası, işte burada)
demek olur. Çekimi: l i * _ J l ü _ iiUli* = şeklindedir.

Ke l ime , b a z a n z a m a n zar f ı o la rak kul lanı labi l i r . M i s â l :
4Ş ÂÎVjJI iiUlü = işte o zaman hakimiyet Allah'ındır. Bak

(fi) bahsi.

2 9 1 - - ^ :
(C) gibi, nida edatlarındandır. Daha sonra izahı gelecek olana (Ç)

bahsine bak.

2 9 2 - Ŷ Y - V IÜ cJL* :

isim fiil emir kabul edilen bu kelime, (sana söylüyorum, beri gel, gelsene)
anlamları ifade eder. Kelime, olduğu gibi kaldığı halde sonundaki zamir, hitap
edilen şahıslara göre değişir.

c4> P c4* v.s. şeklini alır.

2 9 3 - Y^f - O I 4 S > :

İsim-fiil mazi olan bu kelimenin anlamı: (Ne kadar uzak) demektir. Çekimli fiil
karşılığı; (İAJ) dir. Misâl:

jl oL<f~*.— Çalışkan öğrencinin sınıfta kalması

143

n e k a d a r uzakt ı r . Bu kelimeden sonra (Lâm) zâid olarak gelebilir. Misâl:
öj-ily ti oL$l * o L j l i (\) (DGörüldüğü gibi bazan

(oL$ l i 0I4L») şeklinde tekrarlanarak kullanılır.

2 9 4 - TU - t i * :
Devamlı isim-fiil emir olarak kullanılan bu kelimenin anlamı: (Haydi, çabuk)

demektir. Fâıli devamlı gizli zamir (^ j)), çekimli fiil karşılığı (\\r^)
fiilidir. Misâl: , Wjl ÇL*= H a y d i (çabuk) çocuk la r !

2 9 5 - 1\0 -ıj:
Görevleri ve kullanılış şekilleri:
1 - Mütekellim (<Ş) si: Bu kelime, fiillerin sonunda geldiği zaman devamlı

mefûlün bih, isimlerde devamlı muzaf ileyh, (ö\) ve benzerlerinde bu edatla­
rın ismi, cer harflerinden sonra mecrûr, () dan sonra mübtedâ olur.
M i s â l l e r : £.&? = B a n a b i r k i t a p v e r .

^jte \Sı» Bu b e n i m k i tab ımdı r 'J*l = Be lk i b e n . . .
Jfc = B e n d e n . Si'J - B e n o l m a s a y d ı m .

2- Muhataba (<J) si: Bu (ıj) muzâri' ve emir fiillerinin sonlarına
gelerek; fail veya nâib-ü fail olur. Misâl: ^y5 V ^f-f^r} ~

Çal ış ki k ı n a n m a y a s ı n . K ı n a n m a m a k iç in ça l ı ş .
3- Tesniye ve cemi'-müzekker salimlerde nasp alâmeti olur, fethanın yerini

tutar. Misâl: îruJillJ LruJlİkJI Ô Vj

4- Beş isimler, tesniye ve cemi'-müzekker salimlerde cer alâmeti olur. Kes­
renin yerini tutar. Misâl: , . , , .

2 9 6 - T<H - ^ :
Nida edatlarının en çok kullanılanı bu harftir. Bundan dolayı nida konusu

daha önce geçen, (î _ Jl _ Ül _ L*) nida edatları bahislerinde
işlenmemiş buraya bırakılmıştır.

Yukarıdaki edatlara, nida edatı, bulundukları cümleye, nida cümlesi, bu
edatlarla çağrılan ve devamlı bunlardan sonra gelen kelimeye, münâdâ (çağrılan)
denir. Bu edatlar, cümlede devamlı gizli olarak bulunan; (^iUÎ) fiilinin
yerini tutarlar. Misâl:

<İ>I jli ^iül _ «Sı! Xi-C Görüldüğü gibi, münâdâ,
bu fiilin mefûlün bihidir. Bundan dolayı münâdâlar mebni olanları dışında mansûp-

144

turlar.
N idan ın Çeş i t le r i :
Dört çeşit nida vardır.
1- Davet (çağın) nidası: Bu nida şekliyle her hangi bir şahsın yanımıza

gelmesini sağlamak için yukarıdaki edatlardan biriyle gelmesi istenilen şahıs
çağrılır. Bu nidanın normal şeklidir. Misâl: \'J^l = Ey Ali!

2- İstigâse (imdat) nidası: Nidanın bu türü, imdat (yardım) istemek için yapılır.
Bundan dolayı bu tür nidalara; imdat (istigâse) nidası denmiştir. Bu nida şeklinde,
çağıran kişiye (müsteğis), çağırılana; (müstegâs), felâket içinde bulunan ve yar-
d ı m a m u h t a ç o l a n a d a ; (m ü s t e g â s l e h ü) d e n i r . M i s â l :

! J l i J J J Ü - Ey A l i , Ha l i t ' i n imdad ına y e t i ş ! Ey A l i , H a ­
l i t ' in imdad ına g e l ! Görüldüğü gibi, bu cümlede Ali, Halit'in imdadına çağırılı­
yor. Her ikisinden öncede (lâm) gelmiştir. Ancak (bu (lâm), birincide meftûh,
ikincide ise, meksûrdur. Birinci (lâm)ın zaid olduğuna, daha önce (lâm) bahsinde
işaret edilmişti.

Nida (çağırma işi), müstegâs-lehünün aleyhinde ise, (lâm) yerine J) kulla­
nılır. Misâl:

. iJdLkJI 4Ü C = Ey A l l a h ' ı m za l im le r in e l inden i m d a t !
Bazan da imdada çağırılan (müstegâs) ismin başından (lâm) kaldırılarak, yerine
kelimenin sonuna bir (elif) getirildiği olur.

~J*) IJJI> Ü gibi. \f J J J Vljüt» C şeklinde eliften
sonra bir de (<-) getirilir. Bununla beraber j JJJ jJl> Ü şeklinde
söz konusu harflersiz de söylenebilir.

3- Teaccüp (hayret) nidası: Her hangi bir şeyin büyüklüğünden, küçüklüğün­
den, çokluğundan v.s. duyulan hayret sonucu yapılan nidadır. Bu nida şeklinde
de genellikle (ü) kullanılır. Misâller: < / $ Ü = A m a n n e s u !

jJxJD Ü = A m a n n e deniz ! İmdat nidasında olduğu gibi bundan
önce de, zâid bir (lâm) bulunur. Bundan da (lâm) kaldırılarak, yerine (elif) getirile­
bilir. Misâller: ı l U Ü - ı Ç i t Ü

4- Nübde nidası: Bir çeşit acıma, acınma, ağıt ve döğünme nidâsıdır. Daha
önce geçen (l j) bahsine bak.

M ü n â d a n ı n i ' rabı:
Münâdâlar mebni ve mu'rap olmak üzere ikiye ayrılırlar.
Mu'rap olanlar: Bunlar, muzaf, şibih muzaf ve nekre-i gayri maksûdelerdir.
a) Muzaflar: !«il Jüt C _ - â l JJ~<J C , gibi.
b) Şibih muzaflar: Şibih muzaflar, manâlarının kendilerinden sonraki bir

kelimeyle tamamlandığı, bu bakımdan muzaflara benzedikleri ancak, araların­
daki ilişkinin muzaf muzaf-ileyh kadar kuvvetli olmadığı için, muzafa benzer
anlamında şibih-muzaflar denilmiştir. Misâller:

\A> SJi Cf\j Ü = Ey b i s i k l e t e b i n e n !

145

uJÜ? Ü = Ey d a ğ a ç ı k a n ! ı'jâ.\ j Ç i C U = Ey hay ı r la rda k o ş a n !
c) Nekre-i gayri maksûdeler: Görülmeyen, tanınmayan bir kimse demektir.

Nidanın bu türü, muayyen bir hedef olmaksızın, gelişi güzel, rasgele yapılan
nidalardır.^ Bir âmânın , görmediği tanımadığı bir ine, rasgele;

ı^o^ j > %rj U = Ey a d a m e l i m d e n tu t ! demesi, gibi.
Mebni olanlar: Bunlar müfred alemler ve nekre-i maksûdelerdir.
d) Müfred alemler:(1) Bu konuda münâdâ, ister müfred ister tesniye ister

cemi olsun müfred kabul edilir. Burada müfredden maksat; muzaf, veya şibih
muzaf olmayan demektir. Münâdâların bu türleri, fâii olmaları halinde alacakları
hareke ne ise, münâdâ oldukları zaman bu harekeyle mebni olurlar. Misâller:

j * ;L> . 'JS- ç. jüü»)i u» ı t ; . . . c , r j j - 1 î j l cJ . ı

e) Nekre-i maksûdeler: Tanınmayan fakat görülebilen, yakınımızdaki kişi
demektir. Yukarıdaki nekre-i gayrı maksûdelerin aksine bu türler mebni olurlar.
Misâller: *.\- T •. -,- ı V ' R • V ' R

Nida edatlarının Türkçe karşılıkları: (A,E,Ey, Ay, be, bre, hû, hey) ünlemleri­
dir. Bununla beraber yerine göre, kelimenin sonuna konan bir ünlem (!) işareti ile
de yetinilebilir. T 'JS- U Al i ! gibi.

Daha önce geçen () bahsinde (J İ) takılı münâdâların doğrudan
doğruya çağrılanîadığı müzekkerlerde edatla arasına (), müenneslerde
(\^L\) getirildiği görülmüştü. Misâller:

i O j l L İ l Içİ Ü - I O L J İ İ I L^ İ Ü . Bak (^1) bahsi.
(p-sf-ĵ f) : Bazan münâdâların söylenmesinde kolaylık olsun

düşüncesiyle son harfi düşürülür. Buna (|*sf-j^) denir. Misâller:
i iU?Ü U _ ı |J?U ü . i ı^ff^ li —! • Z^-o C Bazan da nida edatı hazfedilebilir.

ı ç\~o U - I çÛ » gibi. İstigâse ve nübde nidalarında bu
durum söz konusu değildir.

S4UIÜ—ı j j» l de (Li) kaldırılarak onun yerine, kelimenin
sonuna şeddeli bir (f) getirilmiştir. Kelimenin tahlili yapılırken eski şekline
dönüştürülerek yapılır.

JA - <^1 kelimeleri münâdâ olduğu zaman sonlarındaki

(<J), (o) ye dönüştürülebilir.
! JA\ Ü — ı cU) Ç 1 1 ̂ 1 L - c-1 L gibi. Bu durumda sonlarına

(elif) ve (• * -) getirilerek; i'elLİ U şeklinde de söyle­
nebilir.

Münâdâ, mütekellim (^) sine muzaf olduğu zaman bu (t?) hazfedi­
lerek, j J j Ü — y j C bazan da edat hazfedilerek, (y j)
şeklinde kaldığı olur. Bu durumda sonuna (elif) ve (* -) getirilerek,

146

i C j Ü ve ! » ^ j l i şeklinde söylendiği olur.
!İÖ* Ü = B e a d a m ! Y a hû ! !<Jv*r ^ ^ = K e ş k e bir

h i l e y d i m ! , ^'JFC = A c a b a ! \ J İ A = Vay b a ş ı m a ge len ler !

j C - ı »lî^-i- C d a böyledir. _Hn jjtt = A n c a k ,
m e ğ e r k i . . . ^ ^ • ^ - A m a n ne k a h r a m a n ! A m m a n e
k a h r a m a n ! demektir."'"* '

E d a t l a r d a n Fiil O lanlar
- _ ij _ j î l _ i>l _ Jîjli-I _ jtl^î _ ̂ Li\ - C5A)1 - ^»iî _ Lwî _ LUijl - oU -
_ J l i . '^c _ LİÎ_İJJ7_ 1İİJ_ J J I İ _ L o - - . U i . - j r > - - ^ U - J U _ j j

o l * _ LU _ _ pı» _ jlS" _ U_T _ UJ_S" _ ĵ̂ S" _ 'ÜLÜI U _ j^ jU _ f lSU- JljU

E d a t l a r d a n Har f Olanlar
^ ' - « J . l - u ^ - u x - , i - ^ - ^ - ^ - y - o _ c r - - > - i - J _ J _ (. _ o - j - - - A -

- Çİ - J î - - - j»U - bU» - ı_»j - Lij-, - İ j i - j - . - j J - j J - j J - U - J İ - J *

- c J _ j o > - L * ; _ L > . U'il _Vl VI _ Ul . UiU _ . jlS" _ Jl . U İ - "ü\ - j i

uı YS_ j f j . JJÜ _ ü . yy - u ; i . b u . ^ . j i _ b V
(Elif) (Hemze)

Bununla beraber

fil - 'il _ ll _ JJU-
nın isim olarak da kullanıldığı gibi, bU _ LU - UiU da fiil olarak kullanı­
lır. Bu iki grup dışındakiler de isimdir.

İ s m i n Ha l l e r i ;
Konumuz edatlar olmasına rağmen öteden beri terim olarak ezberlenen

fakat, ne demek olduğu pek bilinmeyen ismin halleriyle ilgili terimlere de açıklık
getirmek maksadiyle -kısa da olsa- bu konuya temas etmekte yarar görülmüştür.

Bilindiği gibi Türkçede ismin, yalın -i -e -de -den şeklinde beş hali vardır.
Bunlara -in halini de katarsak altı olur. Arapçada ise; raf nasp ve cer adı altında üç
hal vardır. Bu hallerin Türkçede çok Arapça'da daha az olması -e -de halinde olan
isimlerin Arapçada yerine göre nasp, yerine göre de cer halinde olmasından ileri
gelmektedir. Meselâ: Cer halinde olan isme, cer harfiyle birlikte mefûlün bih-gayri
sarih denildiği gibi, mefûlün fihler de Türkçeye tercemelerinde -de halindedirler.

Arapçada ismin bu hallerini Türkçedekilerle karşılaştırarak izah etmeye çalı­
şalım.

147

http://_Lo--.Ui.-jr%3e-

1- Raf hali: Arapçada ismin raf hali Türkçede yalın halin karşılığıdır. Türk-
çede ismin yalın hali; ismin çekim eki almamış şeklidir. Yalın haldeki isimler; özne
belirtisiz nesne, yüklem olarak kullanılabilirler. Aynı şekilde Arapçada raf halinde
bulunan isimleri Türkçeye çevirdiğimiz zaman, çekim eki almadığını, yalın halde
bulunduğunu görürüz. Misâller: Sjl> «l> = Ha l i t ge ld i .

J^^J jJl> = Ha l i t c imr id i r .
Arapçada raf halinde olan isimler «merfûat» adı altında beş grupta toplanır­

lar. Bunlar; failler, nâib-ü failler, mübtedâ-haber, (üj) ve benzerlerinin haber­
leri, (j l ?) ve benzerlerinin isimleridir.

Raf halinin harekesi zammedir. Bu halde bulunan isimlerin son harflerinin
harekesi zamme olur. Bu hareke açık veya gizli olabilir. Meselâ:

de açık Jj* *l> - ÛJI «l* ve
benzerlerinde de takdir edilir. Bununla beraber, cemi-müzekker salimlerde, beş
isimlerde zammenin yerine (j), tesniyelerde ise, elif geçer. Şu halde raf halinin
harekesi; zamme, vav ve eliftir.

Raf halinde bulunup da bu harekelerden birini alan isme, -bu harekeyi almış
anlamında- merfû' denir. Bu harekeyi alma imkanı olmayan mebni isimlere -raf
halinde de olsalar- raf halinin harekesini alamadıkları için bunlara merfû' diye­
meyiz. Meselâ: J^Y> «L> = Bunlar ge ld i ler , misâlinde (CVJA)
kelimesinin i'rabını yaparken; ism-i işaret mebni alelkesir fi mahalli rafın faildir,
deriz. Bu halin harekesini alamadığı için merfû' diyemeyiz.

Yukarıdaki izahlar ışığında, raf; ismin yalın hali, merfû'; raf halinde bulunan
ismin, bu halin harekesini almış olması şekli, zamme, vav, elif bu halin harekesi-
dir. .

2- Nasp hali: Arapçada isimlerin nasp hali, Türkçede ismin -i veya -e halleri­
nin karşılığıdır. Türkçede -i halinde isimler cümlede belirtili nesne, -e halindeki
isimler ise yaklaşma, girme, fiilin bildirdiği eylemin kendinde sona ereceğini
bildirme vardır. Bu ek ya bazı edatların kullanılmasını veya dolaylı tümleç, zarf
tümleci yapmayı sağlar.o) Arapçada nasp halinde olan isimleri Türkçeye çevirdi­
ğimiz zaman genellikle bu ekleri aldığını görürüz. Misâller:

oTi = K i tab ı o k u d u m . L>.&3l 'Jîûû-Î = K i tab ı s a n a v e r d i m .
•

Nasp halinde bulunan isimler «mansûbat» adı altında onbir grupta toplanır­
lar. Bunlar; mefûlün bihler, mefûl-ü mutlaklar, mefûl-ü fihler, mefûl-ü meahlar,
mefûl-ü lehler, hâller, temyizler, münâdâların bir kısmı, istisnalar, (j j) ve
benzerlerinin ismi, (j l ?) ve benzerlerinin haberidir. Bu grubun harekesi fetha-
dır. Nasp halinde olup da fetha alan isme, bu halin harekesi olan fethayı almış
anlamında «mansûp» denir. Bununla beraber, cemi'-müzekkeri salimlerde, tes­
niyelerde fethanın yerine (u»), beş isimlerde de elif geçer. Cemi-müennesi
salimler ise fethanın yerine kesre alırlar.

148

3- Cer hali: Arapçada isimlerin cer hali Türkçede -de -den -in halinin karşılı­
ğıdır. Bununla beraber -e halinin de bazan cer halinden olduğuna raslanır. Türk­
çede -de halini almış isimler durma, kalma hallerini bildirir ve cümlede dolaylı
tümleç ve yüklem olurlar, -den halinde olan isimler de bir yerden çıkma uzak­
laşma bildirirler. Bu haldeki isimler ya bazı edatların kullanılmasını sağlarlar veya
dolaylı tümleç, yüklem olarak kullanılırlar.(2) Cer halinde olan isimleri Türkçeye
çevirdiğimiz zaman aenellik|e aynı ekleri aldığını görürüz. Misâller:

İL A\ <j*i^ f = , A r k a d a ş ı m şeh i rden ge ld i .
LiloJI J 'Js. 'u&r = Al i s ın ı f ta o turdu ,

î i i L& C J J L = A l i ' ye s e l a m v e r d i m .
yJLklI cR>U5' = Öğrenc in in k i t a b ı . XJJJL\ L>L' = Oku lun k a p ı s ı .

Cer halinde olan isimler, «mecrûrat» adı altında iki grupta toplanırlar. Bunlar;
muzaf ileyhler ve cer harflerinden sonra gelen isimlerdir. Bu grubun harekesi
kesredir. Cer halinde olup da bu harekeyi alan isme «mecrûr» denir. Bununla
beraber cemi'-müzekker salimlerde, tesniyelerde ve beş isimlerde kesrerin ye­
rine (t i) geçer. Gayr-i münsarifler de kesrenin yerine fetha alırlar, -de -den
-e halleri, cer harflerinden sonraki isimler, -in hali de daha çok muzaf ileyhler için
geçerlidir.

. Arapçada bir de cezm hali vardır. Bu hal Türkçe'de yoktur. Cezm hali yalnız
fiillere mahsustur. Nitekim cer hali de yalnız isimlere mahsustur. Emir, neni fiilleri
ve şart edatlarından sonra gelen muzâri' fiiller bu halde bulunurlar. Bu halin
harekesi «sükûn» dur. Bununla beraber efal-i hamsede (j) ların düşmesi, sonu
harf-i illetli olan fiillerde bu harflerin düşmesi sükûn almış olan fiile «meczûm»
denir.

Konunun özeti: Arapçada ismin raf nasp ve cer olmak üzere üç hali vardır.
Raf halinin harekesi; zamme, (J) ve eliftir. Raf halinde bulunup da bu
harekelerden birini alan isme «merfû'» denir. Nasp halinin harekesi, fetha, elif ve
(IJ) dır. Nasp halinde bulunup da bu harekelerden birini alan isme «mansûp»
denir. Meftûh: Bu harekelerden yalnız fethayı almış demektir. Cer halinin hareke­
si; kesre ve (t?) dır. Cer halinde bulunup da bu harekelerden birini alan isme
«mecrûr» denir! Meksûr: Bunlardan yalnız kesreyi almış demektir. Bu durumda,
mazmûm, meftûh ve meksûr sırayla zamme, fetha ve kesreye hastır. Merfû',
mansûp ve mecrûr bu harekelerle beraber. Bunların yerine geçen harflere de
şamildir.

Bu konuda her dilin kendine has bir özelliğe sahip olduğu göz önünde
bulundurulursa, bizim genel anlamda bir karşılaştırma yaptığımız ortaya çıkar.
Öğrencilerin bir başka dili kendi dilleriyle karşılaştırarak öğrenebilecekleri gerçeği
bizi bu konuda bu kısa açıklamayı yapmaya zorlamıştır. Zaten maksadımız iki
dilde ismin hallerini karşılaştırmak değil, öğrencilerimizin -her hangi bir cümleyi
tahlil yaparken- karşılaştıkları i'rapla ilgili bu terimlere açıklık getirmektir.

149

F A Y D A L A N D I Ğ I M I Z ESERLER

Eserin adı Yazarı
1 -
2-
3-
4-
5-
6-
7-
8-
9-

10-
11-
12-Ana Hatlariyle Türk Grameri
13-Türk Dilbilgisi
14-Türkçe Dilbilgisi
15-Dilbilgisi
16-Türkçede Yeni Gelişmeler
17-Temel Dilbilgisi

LI>J JL

Prof.Dr. Tahsin Banguoğlu
Prof.Dr. Muharrem Ergin
Dr.M.Kaya Bilgegil
Tahir Nejat Gencan
Sabri Akdeniz
Kemal Demiray

Basıldığı yer
Beyrut
Mısır
Mısır
Mısır
Mısır
Beyrut

istanbul
Şam
Beyrut
Beyrut

Beyrut
İstanbul
istanbul
İstanbul
İstanbul
istanbul
istanbul

150

İÇİNDEKİLER

1- ciJVI 23- 4 5 - 5»
2 - 24- 46- uı

*

3 - '4 2 5 - VI 4 7 - uı
4 - ' ' 6

26-
A
VI

t

48-
e*

ur*
5 - 27- 49 -
6- 28- Ji 50-
7- 29- 5 1 -
8-

«
30- 5 2 -

9- i l
T

3 1 - ut 5 3 - O V j l

1 0 - lil
»

3 2 - 5 4 - «I

1 1 - Ulil
I.

3 3 - İ U U İ 5 5 -
1 2 - •

34- o*
5 6 -

1 3 - 3 5 - 5 7 -
1 4 - 3 6 - ıiı 58-
1 5 - JJİ 3 7 - lil 5 9 - 4

1 6 - 38- 60-
1 7 - 3 9 - ûi 6 1 -
1 8 - J l , 40-

• *
62-

1 9 - 4 1 - üı 6 3 -
20- VI 4 2 - c i î 64 -
2 1 - ûVİ 4 3 - 6 5 - «ul

. " t

22- 44- 66-

151

6 7 -

6 8 - &
6 9 -

7 0 -

7 1 -

7 2 -

7 3 -

7 4 - O L ;

7 5 - ti-

7 6 -

7 7 -

7 8 -

7 9 -

8 0 - * • -
OJUI

8 1 -

8 2 -

8 3 -

8 4 -

8 5 -

8 6 -

8 7 -

8 8 - .1

8 9 -

9 0 -

9 1 - 0 j\â

9 2 -

9 3 -

9 4 -

9 5 -
.*

* *

9 6 - « *

9 7 -

9 8 -

9 9 -

1 0 0 - ı • * ** •

1 0 1 -
s „

1 0 2 -
, e ,

1 0 3 -

104 -

1 0 5 -

1 0 6 -

1 0 7 -

1 0 8 -

1 0 9 -

1 1 0 -

1 1 1 - L U

1 1 2 - * • '

1 1 3 -

114 -

1 1 5 -

1 1 6 -

1 1 7 -

1 1 8 - îu
1 1 9 -

1 2 0 -

1 2 1 -

1 2 2 -

1 2 3 -

124 - l i

125 -

1 2 6 -

1 2 7 -
»

1 2 8 -

1 2 9 -

1 3 0 -

1 3 1 - ••T

1 3 2 -

133- 155- 177-

134- - ' 156- 178-

135- s ; 157- 179-

136- *J
158- 180-

137- 159- 181 -
* ^

138- 160- 182-

139- 1 6 1 - 183- JL»

140- 162- 184- U i

141- *-> 163- > 185- S

142- 164- 186- S\5

143- 165- 187-

144- 166- 188-

145- İH, j • « 167- 189-

146- 168- 190- uTıs

147- 169- 191 -

148- 170- JUC- 192-

149- ' S * 1 7 1 - 193-

150- 172-
>

194- Û5

151-
• ^
A—» 173- 195- US

152- 174- < J 196-

153- 175- 197-

154- 176- 198-

153

1 9 9 - . 2 2 1 -

2 0 0 - 2 2 2 -

2 0 1 - 2 2 3 -

2 0 2 - 2 2 4 -

2 0 3 - 2 2 5 -

2 0 4 - ÜS 2 2 6 -

2 0 5 -
• 2 2 7 -

2 0 6 - 2 2 8 -

2 0 7 - 2 2 9 -

2 0 8 - 2 3 0 -

2 0 9 - 2 3 1 -

2 1 0 - 2 3 2 -

2 1 1 - 2 3 3 -

2 1 2 - J 2 3 4 -

2 1 3 - 2 3 5 -

2 1 4 - 2 3 6 -

2 1 5 - 2 3 7 -

2 1 6 - 2 3 8 -

2 1 7 - ov 2 3 9 -

2 1 8 - 2 4 0 -

2 1 9 - üL. v 2 4 1 -

2 2 0 - 2 4 2 -

& 2 4 3 - r
U1CJ 2 4 4 - U

2 4 5 -

İÜ 2 4 6 -

2 4 7 -

2 4 8 -

2 4 9 -

vüllJJ 2 5 0 -

2 5 1 -

2 5 2 -

2 5 3 -
.»

2 5 4 -

? 2 5 5 -

?. 2 5 6 -
«

ul 2 5 7 -
- »

2 5 8 -
* •

öl*

2 5 9 -

2 6 0 -

2 6 1 -

2 6 2 -

2 6 3 -

2 6 4 - j

154

2 6 5 - U

2 6 6 -
*

2 6 7 -

2 6 8 -

2 6 9 -

2 7 0 -

2 7 1 - i

2 7 2 » i

2 7 3 -

2 7 4 -

2 7 5 -

2 7 6 -

2 7 7 - Jj

2 7 8

2 7 9 -

2 8 0 -

2 8 1 -

2 8 2 -

2 8 3 -

2 8 4 -

2 8 5 -

2 8 6 -

2 8 7 -

2 8 8 -

2 8 9 -

2 9 0 -

2 9 1 -

2 9 2 - İ U . ı— ı.Jtl

2 9 3 - v l

2 9 4 - t *

2 9 5 -

2 9 6 -

Edatlardan fiil olanlar
Edatlardan harf olanlar
İsmin halleri
Faydalandığımız eserler.

155

